

NINTENDO BLAST

ST.COM.BR

Xenoblade Chronicles 2

#98 NOV 2017

ANÁLISE:
MARIO ODYSSEY
MISTURA DE NOSTALGIA E NOVIDADES
COM O GOSTO DE QUERO MAIS

DEVELOPERS:
TETSUYA TAKAHASHI
A TRAJETÓRIA DE FINAL FANTASY
A SEU REAL PROJETO, XENOBLADE

Chave de ouro

Nosso querido console — Nintendo Switch — agrega grandes jogos em tão pouco tempo, mas é certo que ainda falta um grande RPG em sua biblioteca, a Big N nos preparou uma grande surpresa para o final do ano. **Xenoblade Chronicles 2** (Switch) é a aposta para fechar o ano com chave de ouro. Além da nossa prévia, trazemos um Blast from the Past sobre a franquia **Xenoblade** e uma matéria especial sobre o desenvolvedor do *game*. Ainda nesta edição, analisamos o incrível **Super Mario Odyssey** (Switch) e trazemos informações sobre os campeões de Hyrule antes do lançamento da DLC **Champion's Ballad**. Prepare sua poltrona favorita e boa leitura. - **Leandro Alves**

	CARTAS N-Blast Responde	04

	PERFIL Cappy (Super Mario Odyssey)	09

	BLAST FROM THE PAST Xenoblade Chronicles	12

	PRÉVIA Xenoblade Chronicles 2 (Switch)	20

	ANÁLISE Super Mario Odyssey (Switch)	30

	FINAL FANTASY 30 ANOS A jornada da franquia em consoles Nintendo	43

	METROID O futuro de Metroid	57

	CHAMPION'S BALLAD Os heróis que veremos em Champion's Ballad	66

	DEVELOPERS A trajetória de Tetsuya Takahashi	73

	POKÉMON BLAST Team Rainbow Rocket, Battle Agency e mais	77

NINTENDO BLAST

**DIRETOR GERAL /
PROJETO GRÁFICO**
Sérgio Estrella

DIRETOR EDITORIAL
Leandro Alves

DIRETOR DE PAUTAS
Ana Krishna Peixoto
Gilson Peres Tosta
Vinícius Veloso

DIRETOR DE REVISÃO
Ana Krishna Peixoto

DIRETOR DE ARTE
Leandro Alves

REDAÇÃO
Arthur Maia
Gilson Peres
Leandro Alves
Rafael Neves
Robson Júnior
Thiago Caires
Vinícius Veloso

REVISÃO
Ana Krishna Peixoto
Diogo Mendes
João Paulo Benevides
João Pedro Boaventura
Luigi Santana
Vitor Tibério

DIAGRAMAÇÃO
Ana Rocha
Fellipe Vargas
Ítalo Lourenço
Leandro Alves
Vinícius Veloso

Ilustração
Nivaldo Wesley

CAPA
Leandro Alves

HQ Blast

"Xenoblade Duas Vezes Mais" por Nivaldo Wesley

FAÇA SUA ASSINATURA

GRÁTIS
DA REVISTA
NINTENDO BLAST!

ASSINAR!

E receba todas as edições em seu computador, smartphone ou tablet com antecedência, além de brindes, promoções e edições bônus!

Diagramação: Leandro Alves

N-Blast Responde pra vocês, rapeize! Um pouco diferente da coluna semanal do site, na qual são eleitas as melhores perguntas da semana, temos aqui uma seleção perfeita do que foi questionado e esclarecido durante o mês. Leiam, aumentem seus conhecimentos e qualquer dúvida é só perguntar [aqui](#).

Opinião Pedrística

Amigos e amigas pedrísticas, o mais novo jogo do bigodudo italiano mais japonês de todos os tempos chegou há pouco tempo e já está mexendo com a cabeça e corações dos jogadores. A análise completa e detalhada dele vocês podem conferir aqui mesmo nesta edição nº 98, por isso, eu quero tratar com vocês de outros aspectos, mais filosóficos e existenciais, que toda rodinha de bons nintendistas está debatendo: **Super Mario Odyssey** é o melhor jogo do Mario 3D já lançado? E seria ele o "Jogo do Ano de 2017"?

Primeiro, vamos deixar claro que Odyssey é um excelente jogo! Os controles são ótimos, os mundos são extremamente criativos, há uma imensa variedade de coisas divertidas e inesperadas para se fazer, trouxe muitos segredos e conteúdo pós-jogo, está repleto de aspectos nostálgicos para os fãs de longa data e nem vamos falar do visual, que está sensacional. Mas isso garantiu o lugar no topo de pódio que, para mim, era de **Super Mario 64**?

É claro que não vamos pegar um jogo do Nintendo 64 e comparar lado a

lado com um jogo do Switch, pois são mais de 20 anos de diferença entre eles. A questão está em torno do momento em que cada um foi lançado e o quanto eles, individualmente, contribuíram para o mercado em seu devido período. O Mario 64 chegou em

Oi pedra! Gostaria de saber se a Nintendo já ganhou algum ano o GOTY da The Game Awards? E você acha que esse ano o novo Zelda ou Super Mario Odyssey pode ganhar? E uma outra pergunta: depois da notícia do Mercado Livre de parar de vender o Switch, é ilegal comprar o Switch em lojas e sites do Brasil?

Anônimo "GOTY" da Silva

Não, da premiação específica do The Game Awards, nunca nenhum jogo da Nintendo ganhou prêmio principal de Game of the Year. Mas, de fato, este ano eles terão grandes chances de finalmente conseguir, com competidores tão fortes quanto **Breath of the Wild** e **Super Mario Odyssey**. Estou apostando todos os meus Rupees no MEU jogo, claro. xD

Quanto à compra do Switch em lojas terceiras do Brasil, como o caso do Mercado Livre, se for para seguir à risca a legislação brasileira, realmente as lojas do Brasil estão proibidas de vender consoles ainda não homologados pelas entidades do país (o que pode-se dizer que é mais uma tentativa de controlar as importações e as taxas absurdas, mas enfim...). Contudo, veja bem: no caso de uma compra desse tipo, quem está infringindo a lei é a loja, não o comprador. Afinal, é a loja que

está proibida de vender, e não o comprador de comprar. Por isso, se você encontrar o console em alguma loja brasileira e quiser comprar, não precisa ficar com medo de estar fazendo nada ilegal.

Pedra, estava pensando em comprar o jogo Xenoblade Chronicles X, mas eu não posso jogar online. Você acha que vale a pena jogá-lo só pelo modo offline? Além disso, você prefere esse jogo ou o Xenoblade original do Wii?

Anônimo "Cross" da Silva

Apesar de ter um modo online relativamente interessante, onde você pode cumprir atividades de caça cooperativamente ao lado de outros usuários, o modo que importa mesmo é o offline, que lhe dará tranquilamente mais de 100 horas de ótima jogatina.

Sobre a minha preferência, por mais que ambos sejam jogos excelentes, eu ainda prefiro o **Xenoblade Chronicles** original. Ele tem melhor enredo, personagens mais carismáticos e melhor trilha sonora. Não é que o X seja ruim, ele tem um gameplay excelente, talvez melhor que o seu antecessor, mas é que o original é um jogo que muitos dariam nota 10 sem pensar duas vezes, por ser muito marcante realmente. Acredito que o **Xenoblade Chronicles 2**, que será lançado para o Switch em dezembro, consiga superar o primeiro, finalmente.

Oi Pedra. Me responda a pergunta que muitos se perguntaram e vc já se perguntou com certeza. Secret of Mana Remake tem chances no 3DS? Pergunto eu porque foi feito pra ele. Gráficos compatíveis, mapa/menu/magias pela tela de toque, efeito 3D, giroscópio nos Cannon ou Flammie... Qual sua opinião?

Fernando Santos, e a pergunta que todos se perguntam

É verdade que esse remake de Secret of Mana ficaria ótimo no 3DS e ainda mais no Switch, mas é pouco provável que esse game seja lançado em consoles que não sejam da Sony, considerando que inicialmente será lançado para PS4, PS Vita e PC. E nem mesmo a versão de Super Nintendo está disponível para o 3DS, o que eu considero ainda pior, já que o jogo original é excelente, mesmo sem um remake, e não seria tão difícil para a Nintendo disponibilizá-lo. As opções restantes são comprar o jogo original para celulares com **Android** ou **iOS**, ter o cartucho original no Super Nintendo, comprar pelo Virtual Console do Wii ou do Wii U, ou ainda adquirir um SNES Classic Mini, que vem com ele na sua lista de jogos.

Se eu perder/quebrar meu Switch... meus jogos (exceção do seu jogo que peguei físico) são todos digitais... Se eu comprar outro e acessar a mesma conta eu consigo recuperar os jogos que paguei?

Anônimo "Precavido" da Silva

A Nintendo sempre foi muito restrita quanto à transferência de conteúdo digital nos seus sistemas. No 3DS e Wii U, por exemplo, os jogos digitais são bloqueados não apenas à conta do usuário, como também ao console onde foram comprados. No Switch, eles melhoraram isso um pouquinho, mas ainda está bem longe de ser o ideal. A diferença é que agora você consegue "transferir" jogos digitais para outro Switch, desde que você desative a sua conta no console antigo primeiro, e ative a mesma conta no novo console. Desta forma, você poderá baixar novamente todo o conteúdo digital que tinha comprado no outro console com essa mesma conta. Um dos problemas imediatos é que apenas as compras são transferidas, e não os dados dos jogos. Então se você tinha progresso no console antigo, vai estar tudo zerado quando baixar no console novo. O outro grande problema, como você talvez tenha percebido na minha explicação, é que desativar a conta no primeiro console é um passo obrigatório. Portanto, nas situações que você citou, de perder o Switch, ou dele quebrar, isso se tornaria impossível, só entrando em contato com o Serviço de Atendimento ao Consumidor da Nintendo. Então, já sabe: cuide bem do seu Switch!!! xD

Olá, querida e poderosa pedra. Andei por muitas terras até encontrar a pedra mais sabida de todas. Tenho uma pequena e humilde pergunta. É possível ganhar moedas de Ouro no My Nintendo realizando a compra de jogos físicos para Nintendo Switch, Wii U e 3DS?
Anônimo "Moeda Curiosa" da Silva

Fiquei meio desligado do universo da Nintendo um tempo, o último jogo de Pokémon que joguei foi o X e na época não tinha interesse no OR/AS e Sun/Moon, mas agora me deu uma saudade enorme de Pokémon. Queria saber se vai ter muito problema jogar Ultra Sun/Moon sem ter jogado seus antecessores?
Anônimo "Pokésaudade" da Silva

Olá meu amigo andarilho. Pode descansar da sua árdua jornada agora e com a satisfação de saber que sim, é possível ganhar as valiosas moedas do My Nintendo com cópias físicas de jogos... do Switch. Para isso, basta colocar o cartucho do jogo no console, deixar ele selecionado no menu inicial (sem abrir), pressionar o botão + ou - para abrir as opções do jogo, escolher "My Nintendo Rewards Program" e em seguida "Earn Points (Game Card version only)". Fazendo isto será possível conseguir moedas desse jogo para a conta escolhida (vale lembrar que isso só pode ser feito uma vez por jogo, independente da conta e console). Agora, quanto ao 3DS, aí infelizmente não é possível. Para os jogos do portátil, apenas as compras das versões digitais dão moedas do My Nintendo.

Não se preocupe, vai poder jogar sem problema. De acordo com a Nintendo, **Ultra Sun/Ultra Moon** são "re-imaginações" de **Sun/Moon**, o que significa que seguem uma estrutura parecida a dos originais, mas com várias novidades. Isso é interessante porque quem já jogou Sun/Moon e está com vontade de mais, vai ter muita novidade nestas novas versões que justificam uma nova compra e quem não chegou a jogar eles, como é o seu caso, poderá partir direto para os Ultra sem ter a preocupação de ficar perdido na história.

CAPPY

Seja como um elemento estético característico de Mario ou personificado em uma nova mecânica, Cappy chegou para revolucionar a franquia do bigodudo e estabelecer novos padrões para o gênero de plataforma. Ele é versátil, carismático e vai te conquistar ainda mais em **Super Mario Odyssey** (Switch).

por Arthur Maia

Revisão: Diogo Mendes
Diagramação: Ítalo Lourenço

Um chapéu feito sob encomenda

Desde que era protagonista dos arcades de Donkey Kong, Mario (ou Jumpman, como era conhecido na época) leva consigo símbolos que foram eternizados como parte integrante de seu visual e se tornaram características únicas do mascote da Nintendo: o bigode, as roupas — popularmente conhecidas como macacão — e o chapéu. O bigode de Mario, inicialmente "tingido" de azul por conta das limitações do hardware da época, ganhou a cor preta apenas em **Super Mario Bros. 3** (NES). Seu macacão também mudou, ganhando a inversão das cores azul e vermelho na versão americana de **Super Mario Bros. 2** (NES). Mas e o chapéu?

O chapéu de Mario sempre foi vermelho, desde quando Shigeru Miyamoto colocou ele sobre a cabeça de Jumpman em 1981. De lá até aqui, a única coisa que realmente mudou foi o desempenho gráfico dos jogos e a letra "M" — incorporada junto à cor vermelha para designar Mario e distinguí-lo de seu irmão gêmeo Luigi. Agora, o chapéu ganhou vida, e não será apenas um elemento icônico de caracterização: Cappy será tão protagonista, durante essa nova jornada, quanto seu próprio dono.

Ah, se meu chapéu falasse...

Cappy apareceu com seus olhinhos brilhantes nos últimos segundos do primeiro trailer de Super Mario Odyssey, que foi mostrado durante a apresentação do Switch, em janeiro deste ano. Nesta oportunidade, pudemos perceber que Cappy serviria de plataforma para Mario, podendo conectar dois lugares mais distantes ou até mesmo impulsionar o bigodudo para alcançar um local mais alto do que aquele que se encontra. É bem interessante ver essa mudança que nos permite posicionar plataformas onde quisermos, o que acaba instigando mais nossa curiosidade durante a busca por colecionáveis.

No segundo trailer, revelado durante a E3 2017, Cappy apareceu logo no início do trailer na cabeça de um dinossauro, dando indícios de que algo diferente estava por vir. O chapéu apareceu rodopiando ao redor de Mario e interagindo com elementos de cenário, algo semelhante à funcionalidade do Wii Remote quando apontado para a tela em **Super Mario Galaxy** (Wii) e **Super Mario Galaxy 2** (Wii). Cappy se tornou, aos poucos, uma extensão do corpo e das habilidades de seu dono, em uma harmonia rítmica quase perfeita.

Além disso, Mario apareceu vestindo um sombrero colorido, uma cartola branca, um chapéu de safari, como em **Mario's Picross** (GB/SNES), um toque blanche — popularmente conhecido como chapéu de cozinheiro — diretamente de **Yoshi's Cookie** (GB/NES/SNES), um snorkel de mergulhador, um capacete de futebol americano e até vestes que homenageiam o controverso **NES Open Tournament Golf** (NES), jogo que completou 30 este ano. O tradicional chapéu vermelho, que era um símbolo imutável, se tornou totalmente customizável e adaptável. Seja qual for a origem, forma ou cor, a relação entre Mario e Cappy é de se tirar o chapéu, literalmente.

2017: uma odisseia com Cappy

Após dezenas de jogos com *power-ups*, chegou a hora de abandonar esses itens que nos concedem habilidades temporárias. Cappy agora é arremessado em direção a inimigos, personagens ou objetos interativos, capturando-os e permitindo que Mario utilize suas habilidades, sejam elas de movimento, pulo, extensão, disparo, etc. A escolha de design de substituir uma mecânica tão sólida por algo diferente deve ter sido inicialmente duvidosa, mas, pensando bem, foi excelente para fortalecer o companheirismo entre o chapéu e seu fiel dono.

Além de ser uma adição mecânica revolucionária, Cappy e sua irmã Tiara são tão protagonistas quanto os velhos conhecidos Mario e princesa Peach — algo que é deixado claro logo nos primeiros minutos da nova aventura do bigodudo. O papel de Cappy na narrativa é fundamental, e isso se torna ainda mais notável com o progresso narrativo — que se inicia com Cappy salvando Mario e seu chapéu que fora destruído por Bowser durante um confronto.

Mario nunca esteve sozinho, pois sempre contou com a ajuda de muitos amigos e até rivais em suas aventuras, mas também nunca esteve tão próximo e nunca foi tão dependente de algo ou alguém quanto de Cappy. Mas não se engane: Cappy também depende de Mario, e é essa relação tão amigável que tornam seus destinos cruzados uma inesquecível odisseia.

por Thiago Caires

Revisão: João Pedro Boaventura

Diagramação: Vinícius Veloso

Xenoblade Chronicles

O triunfo de um mundo envolvente frente ao poder gráfico

Em meio a uma geração na qual os jogos de alta definição se tornaram regra, a Nintendo apostou e acertou em cheio o público casual com o modesto Wii. No mundo dos JRPGs, muitos eram visualmente impressionantes, mas poucos alcançaram o nível de qualidade dos clássicos do gênero. É nesse cenário que a *Monolith Soft* lançou uma de suas obras primas, **Xenoblade Chronicles** (Wii), que facilmente alcança o posto de um dos melhores JRPGs de sua geração. Embarque conosco nessa viagem e relembre o que faz o título tão especial.

Legendário desde a concepção

A pesar de ser o primeiro jogo da série, Xenoblade Chronicles tem um pedigree inquestionável: seu criador, Tetsuya Takahashi, foi criador de duas séries prestigiadas por sua história e gameplay, **Xenogears** e **Xenosaga**. Porém, mesmo aclamadas, ambas acabaram sendo ambiciosas demais e não apresentaram o retorno financeiro que a Squaresoft e a Namco - responsáveis pela publicação das séries, respectivamente - esperavam, o que fez com que, infelizmente, fossem canceladas. Isso, no entanto, não impediu Takahashi de continuar a ser criativo.

O começo do que viria se tornar a nova empreitada do desenvolvedor veio em 2006, quando teve a ideia de pessoas vivendo na superfície de dois deuses gigantes. Após mostrar o conceito para outro colega sênior da equipe, ele começou a envolver membros jovens da equipe na criação de um modelo 3D dos seres, que diriam quais pontos poderiam ser habitáveis. Parte da ideia desse exercício era não só dar os primeiros passos para um novo produto, mas também aumentar a moral dos integrantes da equipe após o fim de Xenosaga.

Claro que como uma desenvolvedora *second party*, era preciso sair em busca de uma empresa que aceitasse publicar o jogo. A escolhida não foi nada menos do que a própria Nintendo, que reagiu muito bem ao projeto e o apoiou completamente, oferecendo, inclusive, dicas sobre o que o jogo poderia trazer como atrativo. Foi também uma grande figura da empresa que decidiu o nome final do jogo, que até então era chamado “Monado: The Beginning of the World”: ninguém menos que Satoru Iwata o responsável por resolver que o jogo deveria ser uma homenagem ao trabalho de Takahashi até aqui.

Tecendo as linhas da origem do universo

Diferente dos jogos que ou focavam muito na história ou muito no quesito *gameplay* (algo vivido por Takahashi em seus últimos trabalhos), a proposta era que Xenoblade atacasse muito bem nas duas frentes.

Por isso, apesar do conceito ser totalmente seu, ele resolveu chamar para a equipe Takeda Yuichiro, um profissional versado

na escrita de roteiro de anime. A escolha por alguém fora do mercado de games foi uma aposta arriscada, mas consciente, já que a intenção era oferecer uma narrativa diferenciada que mistura fantasia e o *science-fiction* na medida certa. Xenoblade Chronicles conta a história da origem do universo, onde dois deuses gigantes travavam uma batalha incessante até a morte. Quando ambos morreram, duas formas de vida começaram a surgir em ambos: Bionis deu origem à seres biológicos como plantas, animais e humanos; enquanto que Mechonis foi tomado por máquinas. Continuando o embate original, os seres mecânicos e biológicos travavam batalhas terríveis até que Dunban, portador da Monado — a única espada capaz de ferir os Mechom — e seus amigos trouxeram paz à região.

O jogo de verdade começa anos após o ocorrido, quando tomamos o controle de Shulk, um jovem pesquisador que busca por partes de restos de máquinas para seu trabalho. Enquanto vivia sua vida pacata com seus amigos Reyn e Fiora, a vila conhecida como Colony 9 é atacada mais uma vez pelos terríveis Mechrom e um ser chamado Metal Face, que acabam com o sonho de paz do protagonista. Além disso, durante o ataque, Shulk descobre não apenas que também pode controlar a Monado, mas também levar essa capacidade um passo além de seu mestre original, podendo ter rápidas visões do futuro.

É difícil de falar sobre a história do jogo, pois o que a torna mais especial são as reviravoltas que acontecem durante toda a jornada. É possível dizer, no entanto, que nada é exatamente o que parece à primeira vista. Mais do que isso, aqueles que se aventurarem nesse mundo encontraram uma coleção de momentos de desenvolvimento de personagens

dignos de clássicos como **Final Fantasy VI** (Multi), com todas as possibilidades oferecidas por um hardware como o Wii. Detalhe: esse desenvolvimento não se limita a somente à sua equipe, mas também aos vários NPCs vistos nas cidades.

Elevando o gameplay a um novo nível

A segunda parte da equação, o *gameplay*, também precisava ser da maior qualidade técnica possível. Takahashi lembrava de que tanto Xenosaga quanto **Baiten Kaitos** (GC) foram criticados por serem menos fluidos do que o mercado esperava dos RPGs da época. Uma das resoluções encontradas por ele e sua equipe foi de torná-lo muito mais próximo ao esquema dos MMORPGs, com uma exploração *open world* aliada a um sistema de batalha em tempo real, que acaba com as transições e dá mais controle ao jogador.

Nele, nós controlamos apenas o personagem principal, já que é dele a tarefa de conduzir como a luta será desenvolvida graças à habilidade de ver jogadas futuras do inimigo que podem levar à morte de um personagem. Nesses momentos, podemos tomar algumas ações, como avisar os membros da equipe sobre o perigo e escolher por eles uma ação, ou ainda ativarmos um ataque em *link* em que cada um é responsável por um golpe. Como temos um tempo de espera até que uma habilidade possa ser utilizada novamente, é preciso criar estratégias para melhor lidar com uma ameaça.

Dessa forma, conduzimos Shulk e seus amigos por uma jornada em um mundo espetacularmente gigantesco definido pela frase: “se você consegue ver, você consegue chegar até lá”. Logo nos primeiros passos fora da vila de Colony 9 é possível ver no horizonte outras partes do gigante por onde atravessaremos em algum momento do jogo — e quando digo atravessar, não quero dizer somente passar, já que cada localidade possui uma lista extensa de atividades e *quests* que podem ser resolvidas. Nem mesmo **Final Fantasy XIII** (Multi) contou com esse nível de detalhe visto em Xenoblade Chronicles.

Chegar de um lugar a outro é extremamente trabalhoso graças a distância entre eles, o que poderia tornar a exploração algo cansativo — e ela é, em alguns momentos. Mas até para esses casos, os desenvolvedores criaram uma solução: as *landmarks*, pontos de interesses de uma região que não só servem para mostrar algo importante da cultura local, mas que também servem como uma forma de cortar caminho. Uma vez descoberto, basta apertar alguns botões para voltar para lá.

Compensando o poder gráfico do Wii

A verdade é que há pouquíssimas coisas para falar de ruim sobre Xenoblade, sendo uma delas justamente a qualidade visual do jogo. Não tem como negar que a apresentação gráfica dele não é das melhores, principalmente levando em consideração o ano em que foi lançado. Ele sofre de problemas comuns da plataforma, como serrilhados fortes, textura de baixa qualidade e modelos de personagens bem aquém ao esperado. Quem teve a oportunidade de jogá-lo com o cabo componente ou no Wii U por meio do cabo HDMI, o impacto desses problemas acaba não sendo tão grande, mas ele ainda está lá.

Ainda assim, este é um dos jogos com mais personalidade em que você colocará as mãos em muito tempo. A atenção aos detalhes que foi despendida em mecânicas de batalha e de evolução dos personagens também foi gasta ao criar um mundo onde você realmente quer explorar cada vez mais. A direção de arte dá um show em diversas ocasiões, seja mostrando o quão imenso e cheio de vida é *Gaur Plains*, ou ainda exibindo cenários noturnos esplendorosos com plantas fluorescentes como é o caso do *Satorl Marsh*.

Isso se estende também aos personagens. Mesmo com texturas faciais que deixam a desejar, a possibilidade de trocar a roupa dos heróis e ao mesmo tempo melhorar suas características é uma das coisas mais viciantes do jogo visto que não basta apenas salvar o mundo, é preciso estar bem vestido e enquanto faz isso.

Não é possível falar sobre como Xenoblade Chronicles consegue superar suas dificuldades gráficas sem falar da beleza singular de sua trilha sonora, que reúne o talento de tantas estrelas do mundo dos videogames. Já de cara, ao colocar o disco em seu console e chegar ao menu principal, somos recebidos por uma vista bucólica da Monado cravada em um campo embalada por uma

canção que é capaz de nos dar uma palhinha de tudo que iremos experimentar na jornada: paz, espanto, medo, tristeza, esperança, dentre outras sensações que esperamos de um jogo de qualidade.

A canção em questão é composta por ninguém menos que Yoko Shimomura, lenda dos JRPGs responsável pela franquia Kingdom Hearts, que ainda compôs o

tema de batalha principal, o primeiro tema de campo em Colony 9 entre outras faixas. O tema de encerramento, que fecha toda a experiência vivida pelos heróis, foi composta por Yasunori Mitsuda, o mesmo compositor de **Chrono Trigger** (SNES), uma das trilhas sonoras mais relevantes de todos os tempos pela qualidade musical e técnica. A presença desses dois são o suficiente para elevar o nível da produção, mas a Monolith Soft ainda trouxe outros talentos para a mistura.

Boa parte dessa trilha digna de prêmios foi composta por Manami Kiyota e pelo grupo Ace+. O primeiro ficou encarregado de compor os sons para as *cutscenes* e músicas ambiente, sempre se mostrando excelente ao utilizar instrumentos étnicos que conferem uma aura cultural muito forte. O grupo, por sua vez, ficou com muitas das trilhas batalha, carregadas com altas doses de energia e muitos *riffs* de guitarra inesquecíveis. Todo esse talento foi orquestrado por Takahashi, que queria ter certeza de que esta seria a melhor trilha possível para Xenoblade Chronicles.

De último suspiro de um console a clássico absoluto

Apesar do esforço, aqui conseguimos apenas arranhar a superfície do que faz Xenoblade Chronicles tão especial. Faltou falar sobre como o sistema de relacionamento impacta no desenvolvimento dos personagens, sobre como é possível criar acessórios que elevam ainda mais o poder de uma armadura, entre outras características. Isso só mostra o quão intrincado é o título. Com a chegada de sua sequência, **Xenoblade Chronicles 2** (Switch), em menos de um mês, esse é o momento ideal para se familiarizar com a franquia e saber a origem da Monado. Espero que peguem seus controles e preparem-se para uma aventura inesquecível!

*por Rafael Neves**Revisão: Diogo Mendes
Diagramação: Leandro Alves*

Switch

promete uma vasta e desafiadora jornada pelas nuvens

Provando cada vez mais seu valor entre os estúdios da Nintendo, a Monolith Soft prepara o maior RPG do Switch já para o primeiro ano do console híbrido: Xenoblade Chronicles 2. Na pele de Rex, o jogo promete uma grandiosa jornada por um oceano de nuvens, repleto de reinos flutuantes, dentre o qual está escondido o tão almejado santuário Elysium. Com um universo interessante, uma mecânica de batalha renovada e uma direção de arte promissora, Xenoblade Chronicles 2 pode ser uma excelente adição à biblioteca do Switch.

Com a cabeça nas nuvens

Em Xenoblade Chronicles 2, a humanidade e outras raças fictícias não ocupam continentes nem ilhas, mas sim as costas de gigantescas criaturas voadoras, os Titans. Nesse mundo, chamado Alderest, um oceano de nuvens separa os vários Titans e suas respectivas civilizações. A existência de Alderest está prestes a ruir por alguma razão, tornando urgente a busca por um novo lugar para se viver...

Esse lugar vem a ser Elysium, um paraíso localizado no topo de uma grande árvore. É aí que entra Rex, o nosso protagonista. Guiado pelo Titan Azurda, com que mantém uma íntima relação, o jovem catador de tesouros das profundezas do oceano conhece Pyra. Ainda não sabemos como exatamente se dá a relação entre esses dois jovens, porém é fato que, juntos, eles tentarão alcançar Elysium, que parece ser a terra natal de Pyra.

Como deu pra perceber, Xenoblade Chronicles 2 aposta numa ambientação única, assim como os dois outros games da franquia. Na verdade, a ideia de civilizações sob o corpo de criaturas gigantes remete diretamente ao primeiro Xenoblade, em que os cadáveres dos imensos Mechonis e Bionis serviam de lar para diferentes povos. Quanto à premissa, a equipe parece apostar num objetivo simples de chegar até uma terra prometida, porém o que acontece no miolo dessa história é que parece ser o forte de Xenoblade 2. Nesse sentido, podemos esperar por um enredo mais linear do que o de Xenoblade Chronicles X, lembrando mais a proposta do primeiro game.

Escolha sua casa

As diferentes civilizações vivendo nos diversos Titans é um ponto importante de Xenoblade 2. Cada uma delas conta com sua própria cultura e população, e os Titans que emprestam suas costas para esses povos guardam ambientes únicos e fabulosos como de praxe na franquia. Confira agora seis dos oito reinos de **Xenoblade Chronicles 2!**

Reino de Uraya

o primeiro dos reinos mostrados, Uraya é uma grande civilização que parece ter encontrado um equilíbrio entre tecnologia e natureza, representado por grandes embarcações que parecem conter partes de seres vivos. Os cenários de Uraya são repletos de florestas azuis e brilhantes, lembrando alguns ambientes do primeiro Xenoblade.

Nas paisagens áridas de um outro Titan, cresce Mor Ardain, império rival de Uraya. Mor Ardain é uma nação bélica, que abusa de uma avançada tecnologia para anexar outros territórios. Não parece ser um lugar tranquilo para se visitar.

Império de Mor Ardain

Província imperial de Gormott

Pouco sabemos de Gormott além de suas verdejantes paisagens e o fato de ser um território sob o domínio de Mor Ardain. Será que teremos a chance de libertá-lo do império?

Essa elegante civilização é uma poderosa teocracia, representada por sua arquitetura grandiosa e de cores muito brancas e douradas. Graças ao controle sob o suprimento de cristais essenciais para os BLADES (vamos chegar a eles depois), Indoline Praetorium é uma nação chave na geopolítica de Alderest. Tá na cara que esse é aquele país de gente esnobe e de nariz empinado, né?

Indoline Praetorium

Associação comercial Argentum

Aqui parecem estar as maiores empresas de comércio de Alderest, interligando as outras grandes civilizações. Argentum não parece ter paisagens naturais, apresentando apenas feiras e barracas de venda. Seu líder é da raça Nopon, marca registrada da franquia Xenoblade Chronicles.

Tantal

O mais misterioso dos reinos, Tantal parece ser o lar de grandes antagonistas de Xenoblade Chronicles 2. Seus objetivos são desconhecidos, e operações secretas são executadas por seus comandantes. Afinal, qual é a desses caras?

Podemos esperar por ao menos uma visita a cada um desses reinos. Para viajar por entre eles, Azurda, o Titan de Rex, será o meio de transporte. As muitas relações, aventuras e conflitos vividos em cada reino deverá compor a trama de Xenoblade Chronicles 2. Espere por um enredo repleto de cutscenes ao melhor estilo anime e um roteiro mais linear do que a de Xenoblade Chronicles X.

Hora da batalha

Xenoblade foi de uma aventura fantástica em meio a um combate entre humanos e máquinas no Wii e New 3DS a uma jornada em mundo aberto por um planeta alienígena colonizado por humanos no Wii U. Embora amplamente diferentes, Xenoblade Chronicles e Xenoblade Chronicles X (Wii U) são unidos por um elemento em comum: seu sistema de batalha. Basicamente, temos um RPG de ação no qual os personagens (e inimigos) atacam automaticamente, tendo nas Arts o principal ponto de participação do jogador.

As Arts são basicamente as habilidades especiais do jogo, reunindo técnicas de combate que podem ser intensificadas se acertarem o inimigo em condições especiais (como em uma parte específica do corpo ou quando o mesmo está sob efeito de algum status especial), bônus de atributo, proteção para a equipe, etc. Além da performance ativa no combate, a preparação para os confrontos é também muito importante no resultado de uma luta. Equipamentos, habilidades passivas e a formação da equipe podem ser customizados pelo jogador.

Xenoblade Chronicles 2 também não foge muito da essência da franquia no que diz respeito ao combate, mas, assim como Xenoblade Chronicles X, essa sequência dá um toque próprio à mecânica. Por exemplo, as Arts não são mais dispostas numa extensa lista no canto inferior da tela, mas sim estão dispostas nas extremidades de uma cruz, podendo ser facilmente acessadas pelos quatro botões de ação do Switch. De fato, Xenoblade 2 parece fazer uso de uma mecânica e menus mais simples e limpos do que os de X, que em alguns momentos pareceu complexo demais.

Drivers e Blades

Talvez a principal adição à mecânica de combate da franquia seja a divisão dos personagens da equipe em Drivers e Blades. Drivers são os personagens ativamente em combate, incluindo Rex. Suas armas, Arts e atributos são determinados pelos Blades, que funcionam como personagens de suporte. Pyra, por exemplo, é a primeira Blade que encontraremos no jogo.

Graças a essa nova mecânica, a equipe se torna ainda maior do que a de Xenoblade Chronicles X, que aumentou a quantidade de membros de três para quatro em relação ao primeiro game. Agora, temos seis personagens em campo simultaneamente: três Drivers e três Blades. A formação da equipe passa a ser algo muito mais importante e customizável porque novos Blades podem ser literalmente despertados pelo jogador utilizando itens especiais, os core crystals. Pelo que pude perceber, os Blades criados pelos core crystals são personagens genéricos, quase como robôs ou andróides. Eles podem até ter uma performance em batalha tão boa quanto a de um personagem comum, mas não tem a mesma singularidade de personalidade e design que figuras como Pyra e Nira.

Um mesmo Driver pode estar associada até três Blades diferentes. Só se pode receber o suporte de um único Blade por vez, porém é possível alternar entre eles livremente durante a batalha. Divididos em três categorias: ataque, defesa e cura, saber manejar os Blades pode ser crucial para o sucesso em uma luta.

Uma vez que se usa uma determinada quantidade de Arts, o elo entre o Driver e o Blade alcança um nível que se pode utilizar um ataque especial. Esses ataques requerem ação conjunta, do Driver e seu Blade, e o poder de destruição é obviamente devastador. Esses ataques são divididos em quatro níveis, tornando-se mais e mais poderosos e cinemáticos a cada nível. Será que veremos golpes tão megalomaniacos quanto os de um Golden Sun ou Final Fantasy?

Um vasto mundo

Apesar de seguir uma progressão mais linear do que a de Xenoblade Chronicles X, Xenoblade Chronicles 2 não economiza na vastidão de seus cenários. O que já pudemos ver em trailers e imagens revelam um mundo riquíssimo, com ambientes imensos e recheados de criaturas para enfrentar. O título tem tudo para nos impressionar com seus visuais e nos imergir em um universo incrível assim como o primeiro Xenoblade Chronicles fez.

O mesmo pode-se dizer da trilha sonora, que não apenas retoma o estilo do primeiro game como também traz de volta os mesmos compositores. Yasunori Mitsuda, Kenji Hiramatsu, Manami Kiyota e a dupla ACE, composta por Tomori Kudo e Hiroyo "Chico" Yamanaka, que parecem estar trabalhando numa fantástica trilha. Segundo Mitsuda, esse é o maior projeto musical em que trabalhou, tanto em complexidade das faixas quanto em orçamento. Para não dizer que a trilha de X não deixou nenhum legado, há também faixas cantadas nesse novo game.

Xenoblade em mãos

Xenoblade já foi um dos últimos grandes títulos do Wii, fazendo emergir uma grande campanha de fãs pela localização do título e de outros grandes RPGs japoneses. De lá pra cá, Xenoblade Chronicles X consagrou-se como um incrível título de Wii U, que provou o talento da Monolith Soft em construir, em poucos anos, dois excelentes RPGs de estilos totalmente diferentes. Tanto é que Shulk, ícone da franquia, recebeu seu merecido espaço no elenco de Super Smash Bros.

O fortalecimento da série Xenoblade Chronicles e o crescimento da Monolith Soft na indústria de games desembocam em Xenoblade Chronicles 2, que tem o prazer de ser mais uma das grandes obras da Nintendo para o primeiro ano do Switch ao lado de Zelda e Mario. Felizmente, estamos numa época em que não precisamos nos preocupar se Xenoblade será trazido para o Ocidente, e melhor ainda é ter quase certeza de que será um excelente game. Já estamos mais do que ansiosos para embarcar nessa aventura e conferir se o enredo, o combate e o universo serão tão incríveis quanto os de seus antecessores.

Xenoblade Chronicles 2(Switch)
Desenvolvedor Monolith Soft
Gênero RPG
Lançamento 01 de dezembro de 2017

Expectativa

4

Revista Nintendo Blast Especial

Zelda: 30 Anos de aventuras

www.nintendoblast.com.br

**Timeline atualizada,
ilustrações, raças,
Triforce e mais!**

COMPRAR NO
Google™ play

Switch

por Leandro Alves

Revisão: Vitor Tibério
Diagramação: Ana Rocha

Uma mistura de nostalgia e novidades com o gosto de quero mais

Desde o primeiro trailer lançado em janeiro no canal oficial da Nintendo no YouTube — que mostrou um *game* totalmente diferente do Mario na tela da TV — não parou mais de se falar sobre. De lá para cá, a Nintendo veio aos poucos nos apresentando o novo game do ex-encanador na medida certa. O jogo traz um formato diferente — não tanto quanto **The Legend of Zelda: Breath of the Wild** (Wii U/Switch), porém Odyssey acertou tanto que concorre à categoria de jogo do ano. Prepare-se para viver uma verdadeira odisséia.

Partiu salvar a princesa

De várias formas o novo game do bigodudo nos surpreende, com vários motivos nos cativa e prova o seu valor. Isso nunca foi tão forte e verdadeiro como agora em **Super Mario Odyssey** (Switch), que continua com seu roteiro clichê: mais uma vez temos que salvar a princesa Peach do seu eterno rival, Bowser. Contudo, este game tem um charme único, pois não é toda hora que podemos ver Bowser e Peach trajados para um casamento.

O game já começa com uma *cutscene* te introduzindo ao roteiro, no qual você é jogado no **Cap Kingdom** — Reino do Chapéu — e conhece um novo amigo, **Cappy**, que precisará da sua ajuda da mesma forma que você irá precisar da dele, já que a “tiara” que está na cabeça da princesa é na verdade a sua irmã, que também foi raptada por Bowser.

It's me, T. Rex!

Diferente de seus jogos anteriores, Odyssey trouxe uma mecânica nova. Cappy é a palavra chave: lançando o chapéu aos mais diversos lugares, é possível interagir de várias maneiras, seja utilizando-o como uma plataforma para alcançar lugares mais distantes, seja com o que o torna tão especial: a habilidade de captura. Com ela Mario é enviado por uma espécie de dimensão para dentro dos minions de Bowser entre outros nos reinos, assumindo o controle deles. E o melhor, isso acontece nos primeiros minutos do game. Já imaginou controlar um **Tiranossauro Rex** de bigode e chapéu do Mario? Aqui você pode tornar esse sonho uma realidade.

Não posso deixar de comentar como é incrível cada detalhe nas capturas, como o gameplay muda, apesar de algumas mudanças serem bastante sutis entre as mais de cinquenta opções de transformações. Todas têm o seu charme e servem para um propósito. Já imaginou controlar os poderosos **Bullet Bills** e voar para onde quiser? Ou quem sabe chegar a um ponto mais alto empilhando diversos **Goombas**? Então, aqui está a sua chance, a criatividade é o seu limite.

Aprendendo com *Breath of the Wild*, *Odyssey* te joga direto no controle de Mario e Cappy, com poucas instruções mostradas na tela. Quer aprender logo de início? Ok, sem problema, aperte o botão "+" e selecione "Action guide", um guia simples e intuitivo com todos os comandos. Quer aprender no decorrer do game? Ok também, Cappy irá lhe ajudar, em uma pequena telinha no canto inferior esquerdo ou direito mostrará como se faz nos primeiros momentos em que se fizer necessário utilizar tal habilidade.

YOU GOT A MOON!

Secret of the Mural

10/29/2017

Moons para dar e vender

Neste game, você irá viver uma verdadeira odisseia, por isso, Mario irá contar com **Odyssey**, um transporte em forma de cartola totalmente estiloso. Contudo, para a Odyssey se locomover será preciso adquirir algumas **Power Moons** aquelas luas que vimos em tantos trailers, pois as usa como forma de combustível. As moons são o ponto chave para Mario e Cappy chegar a reinos mais distantes, que requerem um número cada vez maior dessas luas. Você pode pegar a quantidade necessária para partir para outro reino ou se explorar o reino ao extremo, e encontrar todas as moons escondidas. Uma coisa é certa: você se pegará pensando "só mais uma lua" diversas vezes até perceber que foram dezenas de luas a mais.

Além das moons, que não são poucas, ainda temos as moedas regionais, que são moedas roxas e com um visual padrão de seu reino, alguns com 50 moedas, outros com 100. Elas compram itens — trajes para Mario e souvenirs para decorar a Odyssey — exclusivos de cada reino nas lojinhas **Crazy Cap** vendidas por seus carismáticos habitantes.

Espere encontrar reinos bem diferentes e divertidos ao extremo, cada um com suas peculiaridades e cheios de nostalgia. De um deserto congelado, ou uma terra cheia de ilhas cercadas por cachoeiras lindas até uma cidade intensa e movimentada, de paraísos aquáticos a uma batalha no céu, Odyssey lhe traz os reinos ou “mundos” mais legais de toda a série.

Belo, lindo e fotogênico

Como diretor de arte, posso dizer que Super Mario Odyssey é uma obra-prima, cheio de detalhes e texturas feitas com muito carinho e dedicação. Como gamer, digo que possui um visual incrivelmente estonteante, quase inacreditável para uma plataforma híbrida como o Nintendo Switch. As cores se espalham de forma magnífica e em equilíbrio. Efeitos nas areias de **Tostarena** me fazem querer parar o game e admirar todo o ambiente ali projetado. As águas cristalinas de **Lake Lamode** mostram que o Switch tem muito poder e ninguém melhor que a própria Big N para mostrar essa força.

A trilha sonora é realmente perfeita, e é mais quesito aprendido com *Breath of the Wild*. Elas imergem o jogador nos reinos, trazendo todo potencial que aquele mundo pode nos trazer e nos fazer sentir parte dele, isso sem mencionar as melodias clássicas apresentadas em diversos momentos. Além disso, pela primeira vez na franquia há uma canção cantada: ***Jump Up, Super Star*** é viciante, e foi com ela que a Nintendo abriu o evento de lançamento com direito a dançarinos em Nova Iorque.

A cada reino, uma paisagem maravilhosa, uma estrutura rica e cheia de detalhes. Luz e sombra dançam de uma forma surpreendente, trazendo uma sensação maravilhosa e perspectivas incríveis. É difícil encontrar erros, por mais que procure. Nostalgia chega a seu ápice quando você entra em um dos canos verdes e vai parar em uma plataforma em 8-bits, levando-nos ao tempo do **Famicom**. Não deixe de explorar o "mundo" 8-bits, existem diversos extras escondidos neles em harmonia ao design do "mundo" 3D.

Com tudo isso, a Nintendo sabia que ficaríamos de boca aberta com tanta beleza e que desejaríamos usar estas imagens em redes sociais e mostrar a todos o que estamos jogando e o quão divertido e bonito o jogo é. Entendendo isso, a Big N nos entregou o **Snapshot mode**, recurso que nos permite parar o game e dar uma de fotógrafo com direito a movimentar a câmera em diversos ângulos pondo nossa criatividade à prova.

Snapshot Mode

Blur x2

- Take Picture
- - ▶ Move
 - ▶ Rotate
 - ▶ / [Z] Tilt
 - ▶ / [R] Logo
- ▶ / [Change filter]
- ▶ Zoom in
- ▶ Zoom out
- ▶ Display On / Off
- ▶ Quit
- Some controls may be unavailable depending on you are taking the picture.

Extras e mais extras

Apesar de possuir uma boa quantidade de colecionáveis, Super Mario Odyssey nos traz uma boa quantidade de conteúdo extra, como minigames com direito até a *ranking* mundial, como alguns já apresentados na E3 2017, como pular corda em **Metro Kingdom**.

Além dos minigames, temos um pós-game gigantesco com muitas surpresas e mais horas de jogatina. Confesso que meu queixo quase caiu com a quantidade de coisas que temos para nos divertir. Não posso esquecer de mencionar o armário do Mario: são diversos trajes, boa parte deles com uma pitada de nostalgia, enquanto outros são totalmente novos e um tanto polêmicos. Quando falamos em trajes, precisamos mencionar os amiibo, que liberam vestes bem bacanas — todos os trajes podem ser obtidos sem a ajuda dos amiibo — ou podem ser utilizados para nos dar dicas de onde estão aquelas *moons* mais difíceis de serem encontradas, ou seja, todos os amiibo podem nos ajudar nesta odisséia maravilhosa.

Super Mario GOTYssey

Realmente é difícil encontrar pontos negativos em Odyssey, mas dois pontos poderiam ser melhorados. O primeiro deles é a câmera, que em alguns lugares apertados acaba atrapalhando a jogatina e até mesmo "bugando". Lembro de estar em **Wooded Kingdom**, coletando as moedas regionais e, por estar em uma área bastante apertada, a câmera ficou bem em cima do Mario, e mesmo movimentando a câmera ela não conseguia sair de perto. Resultado, o Mario ficava quase invisível, e por isso ele atravessava as moedas. Eu tive que entrar e sair do local algumas vezes, até a câmera mudar sua posição.

O segundo ponto é sobre os controles de movimentos. Alguns são inacessíveis ou impraticáveis em uma batalha. Por exemplo, o **Spin Throw**, que serve como ataque e defesa, que para ser executado sem os controles de movimentos você precisa fazer o Mario rodopiar com o movimento **Spin** enquanto lança Cappy. Ou executar **Upward Throw** e **Downward Throw**, movimentos que fazem o Mario lançar Cappy para cima e para baixo, respectivamente. Por favor, não me entenda mal, estes pontos não tiram em nada o brilho de Odyssey, tudo que este game tem a oferecer praticamente transborda em diversão, surpresas e nostalgia.

Se você quer possuir um Nintendo Switch, esta compra é obrigatória. Se você ainda não tem um Switch e gosta da Nintendo, você precisa obter um o mais rápido possível e desfrutar desta obra-prima, pois acredite, vale cada centavo, aquele sentimento de um negócio bem feito vem a cada reino visitado. Super Mario Odyssey é o melhor game da franquia Mario e merece cada título que vem recebendo. Resumindo, eu diria que Odyssey é uma mistura de nostalgia com novidades, o antigo e o novo se encontram e trazem um sabor totalmente novo!

✓ Prós

- Conteúdo gigantesco;
- Grande variedade de colecionáveis;
- Diversos reinos;
- Inovação e nostalgia na medida certa;
- Visual é uma obra de arte;
- Boa diversidade e quantidade de capturas;
- Conteúdo extra e pós-game;
- Trilha sonora ímpar;
- Campanha sólida e cheia de surpresas.

✗ Contras

- Câmera atrapalha às vezes;
- Algumas ações são exclusivas do sensor de movimento.

Super Mario Odyssey (Switch)
Desenvolvedor Nintendo
Gênero Plataforma/Aventura
Lançamento 27 de outubro de 2017

Nota **10**

Leve a **Revista Nintendo Blast** com você nas redes sociais! É só clicar e participar!

twitter.com/nintendoblast

Seguir

facebook.com/nintendoblast

Curtir

google.com/+NintendoBlast

Seguir

gameblast.com.br/podcast

Inscrever-se

youtube.com/GameBlastTV

Inscrever-se

por *Thiago Caires*

Revisão: *Diogo Mendes*
Diagramação: *Vinícius Veloso*

FINAL FANTASY

A JORNADA DA FRANQUIA EM CONSOLES NINTENDO

Magia, guerras intermináveis, deuses cruéis, ameaças de outros mundos ou dimensões e a esperança de um futuro melhor. Esses são alguns dos temas comuns abordados em Final Fantasy durante seus 30 anos de história, uma das mais importantes sagas do mundo dos videogames.

Apesar de hoje boa parte dos jogos serem lançados para PC e consoles da Sony e Microsoft, essa jornada teve início no bom e velho NES. Nas próximas páginas contaremos um pouco sobre a jornada da franquia nos consoles da Nintendo.

Squaresoft e a Nintendominação

Muita gente não sabe, mas a história da Squaresoft, hoje Square Enix, começou de forma bem modesta em uma espécie de cyber café, propriedade do filho do dono de uma construtora japonesa chamada Den-Yu-Sha. Diferente de seu pai, Masafumi Miyamoto – que apesar do sobrenome não tem parentesco com Shigeru Miyamoto – via a tecnologia e o desenvolvimento de software como o futuro para quem quer fazer dinheiro.

Isso o fez criar um espaço com alguns computadores Apple II para que os jovens programadores de faculdades, que não tinham acesso a esse tipo de tecnologia, pudessem aprender e se divertir. Um desses jovens era Hironobu Sakaguchi, que junto de Miyamoto e uma equipe de estudantes fizeram do local o escritório inicial da Square, onde começaram a desenvolver e comercializar jogos somente para computadores. Alguns deles tiveram sucesso, enquanto outros nem tanto, mas todos eles se destacavam de uma forma ou de outra em algum aspecto.

Nessa época, o famoso crash do mercado de videogames nos Estados Unidos era iminente, e a Nintendo já planejava conquistar o consumidor norte-americano com seu Nintendo Entertainment System. Com esse prospecto de bons negócios, a Square resolveu apostar grande e sair do espaço pequeno da ex-cafeteria para um grande escritório em uma área comercial, de onde mudariam o foco do desenvolvimento para o Famicom. Vocês sabem qual foi o primeiro jogo dessa tão prolífera parceria?

Masafumi Miyamoto

Sim, apesar dos clamores de Sakaguchi, que tinha várias ideias para a criação de um RPG para o console da Big N, a diretoria preferiu apostar em um jogo protagonizado pela cantora e ícone pop da época, Miho Nakayama. Acontece que enquanto jogos plataforma e jogos com gimmicks (nesse caso envolvendo uma mensagem de telefone da estrela) eram os mais rentáveis. Isso até a chegada de **Dragon Quest** (NES), JRPG que quebrou todos os recordes de vendas e se tornou a maior febre, fazendo com que o governo proibisse a Enix de lançar o jogo durante a semana. Dureza não?

Hironobu Sakaguchi

Primeiros passos de Final Fantasy

Com esse case de sucesso do gênero em um console, Miyamoto finalmente permitiu, mesmo relutante, que Sakaguchi criasse seu tão sonhado jogo. O começo do desenvolvimento difícil, já que sua imagem entre os colegas não era das melhores, mas a cada ideia apresentada, mais seus parceiros se envolviam no processo. Até que todos os recursos da empresa estavam investidos no game, assim como todas as melhores ideias dos funcionários.

Mal havia dinheiro para a criação dos cartuchos. Não havia um tostão de dinheiro para a divulgação, mas Hironobu conseguiu a ajuda da revista Famitsu, que decidiu mostrar o novo e promissor jogo ao seu público. E com certa antecipação dos jogadores, chegou às lojas no dia 18 de dezembro de 1987 o nosso tão querido **Final Fantasy**. No fim das contas, o jogo vendeu todas as 400.000 cópias que haviam sido produzidas com muito esforço e conseguiu impressionar tanto a crítica como o público.

Final Fantasy se destacou por diversos motivos, com sistemas ainda não vistos em um console de mesa. Um dos mais importantes é a presença da equipe de batalha na tela, com direito até a animação dos sprites quando estes soltavam um golpe – algo que se tornou um padrão para a maioria dos JRPGs seguintes. Outro deles é o uso do sistema de vantagens elementais, em que cada monstro tem um ponto fraco vindo de cada elemento – Nessa época as magias ainda se chamavam Fire 1, 2 e 3.

No quesito história, ele traz uma premissa simples, mas efetiva. O maligno Garland, mandou para o futuro quatro bestas elementais, que tinham como tarefa mandar para o passado o próprio Garland, para que fosse criado assim um paradoxo temporal em que ele se tornaria o próprio caos e conseguiria assim a almejada vida eterna. Para impedir os planos, uma lenda sobre quatro guerreiros da luz se tornou realidade. Ao voltar ao seu tempo, porém, todos os seus feitos foram esquecidos – um final escolhido pelo criador por seu medo de o jogo não dar certo. Mas deu, e muito certo!

Colhendo os frutos com a chegada de Final Fantasy II

Diferente da maioria dos processos de desenvolvimento, onde sobram ideias que são utilizadas posteriormente, o primeiro jogo aproveitou tudo que os criadores conseguiram conceber criativamente. E mesmo com uma fórmula testada e aprovada do que funcionava, a equipe resolveu aproveitar a tela branca de conceitos para trabalhar em algo novo, tanto no quesito história (já que o fim de Final Fantasy não deixava espaço para uma sequência direta) como em mecânicas de jogo.

Com um dia para a série completar seu primeiro aniversário, em 17 de dezembro de 1988, chegou às lojas japonesas o já aguardado **Final Fantasy II** alcançando bons números de venda nas primeiras semanas e um total de 800 mil cópias. Além da resposta positiva dos jogadores da época, as revistas especializadas também elogiaram o jogo, inclusive ganhando prêmios, como o de melhor cenário (graças ao trabalho de Kenji Terada).

Final Fantasy II nos apresenta a um mundo em guerra e dominado pelo Império de Palamecia, onde seguimos a jornada de Firion, Maria, Guy, e Leon que tentam se juntar às forças rebeldes e lutar contra o Imperador. Durante a jornada conhecemos e recrutamos à causa mais cinco aldeões, que temporariamente se juntam ao grupo como convidados, um dos sistemas que perduram até hoje na franquia. Foi nesse jogo que outras marcas registradas da série surgiram, como o velho Cid e os Chocobos.

Porém, até hoje ele é visto como um dos pontos mais baixos da série, graças ao sistema de evolução um tanto quanto não convidativo, que substitui os níveis de personagens pela proficiência de habilidades. Como resultado, há um número exagerado de encontros aleatórios e dungeons, nas quais o design favorece esses encontros ao posicionar diversas salas vazias e corredores longos. Mas nem tudo novo foi ruim, pois o sistema de palavras-chave em conversas se mostrou uma boa forma de manter a atenção do jogador.

Voltando aos eixos em Final Fantasy III

Com uma franquia já estabelecida no Japão e com o original sendo preparado para o lançamento no ocidente, Hironobu Sakaguchi, Kenji Terada, Nasir Gebelli (até então o programador principal dos jogos da série e ídolo pessoal do criador da série) e o restante da equipe, tiveram uma janela de desenvolvimento maior para Final Fantasy III. Mais ambicioso que o antecessor, o jogo estava sendo desenvolvido para utilizar um dos maiores cartuchos disponíveis na plataforma, o de 512kb.

No meio do processo, eis que chega uma bomba: Nasir que não era natural do Japão teve problemas para normalizar a sua estadia no país e teria que voltar para Sacramento, nos Estados Unidos, o mais rápido possível. Para não atrasar o projeto e possivelmente o lançamento do jogo – vale lembrar que a essa altura o consumidor já se preparava para a chegada do Super Nintendo – uma equipe seguiu Nasir até a Califórnia para finalizar o jogo. Este foi o último Final Fantasy em que Gebelli trabalhou.

Mesmo com os problemas, em 27 de abril de 1990 foi a vez de **Final Fantasy III** ter seu momento de glória. O game conta a história de quatro órfãos da cidade de Ur: Luneth, Arc, Refia e Ingus, que são instruídos pelo cristal a se tornarem os guerreiros da luz, destinados a trazer o equilíbrio de volta ao mundo. Sem saber o que esperar, os jovens partem em uma jornada, na qual descobrem segredos sobre o mundo onde vivem e enfrentam as ameaças de Cloud of Darkness, entidade que quer trazer o caos para o planeta.

Algo esperado por todos, o jogo foi mais uma vez bem recebido por toda a crítica, que o posicionou no hall de melhores jogos lançados em 1990 com **Dragon Quest IV** (NES) e **F-Zero** (SNES). Ele não só traz de volta a progressão por níveis do original, como também insere muitas outras novidades ao gameplay. Entre elas o Job System, já tradicional da série, que inseriu novas habilidades e comandos ao menu, como o Jump e o Steal. Vale lembrar também as melhorias ao que já existia: foi a partir dele que os danos físicos podiam ser transferidos a outro inimigo caso o alvo inicial morresse.

Sucesso não só de crítica, Final Fantasy III também se firmou como o maior game da série até então, movendo somente na primeira semana de vendas no Japão um total de 500 mil unidades, quando a previsão era de 350 mil.

Uma grande evolução para quem há poucos anos souo para aprovar a produção de um único jogo, não é mesmo? Mas a história não para por aí.

Alçando voos mais altos em Final Fantasy IV

Em 1990 o processo de desenvolvimento da série andava de vento em popa, com um jogo sendo desenvolvido para NES e mais um no forno para SNES. Entretanto, a força do novo console da Nintendo dentro e fora do Japão, porém, fez com que aquilo que seria Final Fantasy IV fosse engavetado e o projeto do então Final Fantasy V assumisse seu lugar. Ainda assim, a fonte de ideias inspiradas pelas possibilidades do novo hardware era tanta que muitas delas se tornaram outras franquias da empresa, um dos projetos originários dessa época é o de **Secret of Mana** (SNES).

Dessa vez, Hironobu Sakaguchi ficou responsável por criar a história do jogo, enquanto que Takashi Tokita foi designado como designer chefe. De acordo com ele, a ideia principal era reunir os pontos fortes de todos os jogos em um só para criar o melhor RPG já feito pela Square. Com isso, no dia 19 de julho de 1991 às prateleiras receberam **Final Fantasy IV** (SNES), que trazia o Job System do seu antecessor, a história mais desenvolvida da segunda entrada na franquia, e a luta com quatro guerreiros elementais do original.

Nesta aventura seguimos a jornada de Cecil Harvey e seus diversos companheiros contra as forças de Golbez, vilão que busca tomar para si o controle dos quatro cristais e trazer a destruição ao mundo. O que difere este jogo dos outros na franquia não é a proposta em si, mas a forma que a trama é desenvolvida, dando nuances que tornam cada personagem mais do que uma simples avatares do jogador. Tudo isso acompanhado por uma trilha sonora que se tornou ainda mais marcante, com canções como *"Theme of Love"*.

Trazendo ainda outra grande tradição da série, o sistema Active Time Battle, que traz diferente velocidades de ação para cada membro da equipe, e o uso do Mode 7 do Super Nintendo, Final Fantasy se tornou um verdadeiro divisor de águas para a série e para os JRPGs no geral. No ano em que foi lançado, o jogo se tornou o segundo jogo mais bem avaliado, perdendo somente para **The Legend of Zelda: A Link to the Past** (SNES) – uma derrota que podemos facilmente compreender e nem consideramos.

🖱️ Solidificando um novo formato em Final Fantasy V

A essa altura do campeonato, a franquia e a presença da Square já havia se tornado um dos maiores trunfos dos consoles da Nintendo, dentro e fora do território Japonês – fora do país, principalmente, era visto como referência no gênero de RPG – dando um peso muito maior para o desenvolvimento da sequência. O projeto contou com uma equipe de 45 pessoas, algo grande para a época, e trouxe parcerias de sucesso para os próximos anos, assim como trouxe à tona talentos de outras áreas.

Algumas das figuras de maior destaque na Square Enix por anos (há aqueles que continuam até hoje no holofote) tiveram seus primeiros papéis de importância aqui, como Yoshinori Kitase, que deu os toques de humor a história a pedido de Sakaguchi. Outro personagem importante é Tetsuya Nomura, criador de Kingdom Hearts, que atuou como designer de monstros após ter cargos mais modesto em outros trabalhos.

Assim como anos antes havia acontecido com Dragon Quest, o governo japonês pediu que a Square evitasse de fazer o lançamento do jogo em dias de aula para evitar as faltas na escola. O pedido foi com razão, pois os números de venda já haviam se tornado imensos: nos dois primeiros meses dois milhões de pessoas compraram o jogo e acompanharam a luta de Bartz, Faris, Lenna, Galuf e Krile contra a ameaça interdimensional do maligno Exdeath.

Sem dúvidas, a maior contribuição do título para a série foi o desenvolvimento do Job System, que ganhou muitas novas particularidades e novas classes - para um total de 22 - como Time Mage e Blue Mage. Gilgamesh, presente em outros jogos da série teve origem também em **Final Fantasy V**. Mas nem esses destaques conseguem disfarçar que este é um dos Final Fantasy mais esquecido, talvez pela história menos empolgante ou pelo simples fato de ter demorado quase uma década para chegar ao ocidente.

Fechando um ciclo com Final Fantasy VI

Logo após o lançamento de Final Fantasy V em 1992, a Squaresoft passou por uma mudança estrutural e, com isso, o processo de criação de jogos também teve suas mudanças. Sakaguchi, que até então tinha uma forte presença no processo criativo dos jogos da série havia sido promovido na empresa para o cargo de vice-presidente Executivo. Em seu lugar de diretor, ele designou Yoshinori Kitase para criação do cenário e produção de eventos, enquanto Hiroyuki Ito ficou a cargo das batalhas.

Apesar de ter passado o cargo, ele ainda deu as coordenadas para o sexto jogo da franquia: uma história em que cada personagem pudesse ser considerado um protagonista. Foi aí que cada um dos grandes envolvidos no projeto foi encarregado de criar as características e histórias para dois personagens – Terra e Locke são de Sakaguchi, Celes e Gau de Kitase, Shadow e Setzer de Nomura, etc. Dessa forma, foi possível ter não só uma equipe jogável mais extensa, mas também dar um background mais rico e relevante para cada um deles.

O resultado de tudo isso, **Final Fantasy VI** (SNES), foi posto nas prateleiras no dia 2 de abril de 1994, e até hoje é tido por muitos como o melhor jogo da franquia, além de presença garantida em qualquer lista de melhores jogos de todos os tempos. Três meses após o lançamento o game alcançou a marca de 2,6 milhões de cópias vendidas, e ao chegar aos Estados Unidos no fim do ano já entrou para o Top 10 de jogos mais vendidos em cartucho de 1994. Sem falar nos inúmeros prêmios que faturou durante os anos.

Esse status de obra prima não é por menos, a junção dos talentos ao contar a história da resistência contra o Império Gestahl é impecável, do roteiro à trilha sonora de Uematsu. Durante a aventura conhecemos mais sobre cada membro principal da resistência, seus motivos para estar lutando essa batalha. O motivo de alguns é conhecer seu passado, conhecer a si mesmo, conhecer quem lhe deu a vida, o de outros é devolver a vida a um amor ou devolver na mesma moeda a morte de sua família.

Cada um deles tem seu próprio tema musical, que em diferentes facetas exprimem o sentimento por trás de suas palavras, algo genial em uma época em que a dublagem em jogos não existia. Isso inclui até mesmo o vilão Kefka, que disputa com Sephiroth o título de vilão mais temido da franquia, cujos temas vão da cômica "*Kefka's Theme*" à megalomaniaca e apocalíptica "*Dancing Mad*" – duas palavras que descrevem bem sua jornada no jogo e ameaça no jogo, afinal quantos vilões à época haviam conseguido seus objetivos? Nenhum. Somente Kefka.

☞ Para deixar saudades

Logo após o lançamento de Final Fantasy VI, a Squaresoft já preparava um novo RPG a base de *sprites*, o que conheceríamos como Final Fantasy hoje. Porém, a decisão da Nintendo de continuar com os cartuchos em seu próximo console colocou um fim abrupto à essa relação de quase 10 anos.

E apesar de não lançar mais nenhum título numerado para consoles da Big N a empresa nunca deixou a franquia totalmente longe de sua casa, com lançamentos como **Final Fantasy Tactics Advance** (GBA) e **Final Fantasy Crystal Chronicles** (GC). Com rumores de uma versão de **Final Fantasy XV** (Multi) sendo trabalhada para Switch, só nos resta torcer para que esse retorno não seja só mais uma fantasia. 🌀

por Rafael Neves

Revisão: João Paulo Benevides
Diagramação: Fellipe Vargas

Metroid 5? Remake de Fusion? O futuro da franquia após Samus Returns

Em uma decisiva E3, 2017 passou a ser um ano importantíssimo para a franquia Metroid. Por um lado, Metroid Prime 4 direciona nossa imaginação para o que poderá vir após Prime 3. Por outro lado, Samus Returns acaba de preencher um capítulo decisivo da franquia e, de quebra, levantar especulações para possíveis rumos de Samus. Algum novo game poderia ser remasterizado pela Mercury Steam? Talvez seja a hora de continuar a história de Fusion?

Antes de começar, saiba que há muitos spoilers de praticamente todos os jogos da série nesta matéria!

Há muito tempo, numa galáxia muito, muito distante...

Aqui vai uma rápida lembrança da cronologia da série Metroid, já que isso será importante para acompanhar a matéria.

O primeiro jogo da série é Metroid (NES), considerado o Metroid 1, cujo enredo foi expandido em seu remake, Metroid: Zero Mission (GBA)

Depois, temos a série Metroid Prime na seguinte ordem: Metroid Prime (GC), Prime Hunters (DS), Prime 2: Echoes (GC), Prime 3: Corruption (Wii) e Prime: Federation Forces (3DS).

Chegamos então a Metroid II: Return of Samus (Metroid 2), que é continuado por Super Metroid (Metroid 3). Depois, temos Metroid: Other M (Wii) e então Metroid Fusion (GBA), o Metroid 4.

Samus está de volta!

A recriação de Metroid II: Return of Samus (GB) como primeiro passo do retorno da franquia Metroid foi uma excelente jogada. O timing, primeiramente, foi excelente, afinal já são 13 anos desde o último jogo 2D da série, Metroid: Zero Mission, e sete anos desde a última missão de Samus Aran, Metroid Other M. A ideia de recriar Metroid II existe desde a época do Game Boy Color, quando circulavam boatos de uma versão colorida do jogo.

METROID II

RETURN OF SAMUS

E a escolha do título a ser retrabalhado não poderia ter sido melhor também. Metroid II é um antigo jogo de Game Boy, que sofreu com a falta de cores, pouco campo de visão na telinha do portátil e ausência de um mapa para guiar o jogador. A franquia só foi de fato ganhar o prestígio que tem hoje após Super Metroid (SNES), mesmo que Return of Samus já tivesse aperfeiçoado significativamente a mecânica do primeiro Metroid (NES) ao introduzir os save points, dar designs específicos para cada armadura (uma necessidade imposta pela falta de cores para diferenciá-las) e estreitar novos power-ups como o Spazer Beam e a Spider Ball.

Ainda assim, Metroid II sempre foi um jogo muito importante na cronologia da série. É nele que Samus extermina (quase) todos os Metroids de SR388, levando diretamente aos acontecimentos de Super Metroid e indiretamente aos de Metroid Fusion. É também em Metroid II que temos a maior exploração dos Metroid em si, que não precisam mais dividir espaço com os Space Pirates, revelando seus habitats, diferentes estágios evolutivos e o histórico de catástrofes no planeta SR388.

Assim, Samus Returns torna acessível Metroid II da mesma forma que Metroid: Zero Mission (GBA) apresentou os jogadores ao primeiro Metroid. O remake é também o preenchimento de uma lacuna na carreira criador da série, Yoshio Sakamoto, que não esteve presente na produção do título original. E é especial para quem nunca jogou um Metroid com save points fora de salas específicas.

2D e 3D

A mais importante divisão entre os títulos da série Metroid é quanto à sua mecânica de jogo, ou seja, se são aventuras em progressão lateral como Super Metroid ou se são games de tiro em primeira pessoa como Metroid Prime (GC). Apesar das duas linhas comporem uma mesma cronologia oficial, a série Prime sempre funcionou como uma história à parte.

Metroid: Samus Returns retifica essa separação logo no breve prólogo do jogo. Ele atribui a necessidade de exterminar Metroids apenas aos experimentos dos Space Pirates com Metroids no clássico de NES. De fato, foi com essa premissa que Metroid II foi originalmente pensado, porém, de lá pra cá, a trilogia Prime passou a ocupar o tempo entre Metroid e Metroid II. Em se tratando de um remake que repensou tantos aspectos de Metroid II, Samus Returns poderia ter feito menção aos experimentos com Metroids na trilogia Prime ou no mínimo dar a ideia de que o incidente em Zebes não foi o único.

Aperfeiçoando a mecânica

No quesito mecânica de jogo, Samus Returns trouxe a fórmula tradicional da franquia aos dias de hoje. Mesmo Zero Mission sendo um excelente Metroid até para a atualidade, a Mercury Steam teve muito o que aperfeiçoar, especialmente com tantos metroidvancias indie mostrando o quanto pode-se aprimorar o gênero. A mira livre de Samus, por exemplo, é um recurso que logo se torna útil e intuitivo em Samus Returns, de modo que acho seguro apostar que estará presente nos próximos Metroid 2D.

Já as habilidades Aeion, embora tenham trazido poderes muito interessantes para Samus, mereciam uma aperfeiçoada num próximo game. Em relação ao Hyper Mode de Metroid Prime 3: Corruption (Wii), elas já são melhores implementações de "super habilidades", porque tanto são mais versáteis que o Hyper Mode (explorando mais habilidades além do aumento no poder de fogo e sendo utilizadas tanto para combates quanto para resolução de puzzles) quanto são melhores balanceadas. Esperamos que, num próximo game, a Nintendo seja honesta quanto ao caráter obrigatório das habilidades Aeion.

Scan Pulse, por sua vez, é uma habilidade que merece mais destaque, afinal ela é, por muitos, considerada uma grande facilitadora da exploração ao ponto de tirar a graça dessa atividade. De fato, Scan Pulse ajuda muito a encontrar itens e passagens secretas, de forma que a busca por segredos no mapa demanda menos trabalho do que nunca. Por outro lado, Samus Returns optou por esconder vários itens extras em breves enigmas que requerem diferentes habilidades de Samus, de forma que, mesmo sabendo onde o item está, o verdadeiro desafio é resolver a charada.

Além disso, Samus Returns também não conta com Map Stations, aqueles mecanismos que expandiam o mapa do jogador em outros Metroids. Assim, o Scan Pulse faz-se ainda mais necessário, ele só não precisava revelar tanta coisa. Por exemplo, bastava disponibilizar os contornos do mapa e avisar se há ou não itens escondidos em cada sala, deixando a procura pela localização exata de cada mapa por conta do jogador. Essas duas informações já são mais do que suficientes para guiar a exploração.

E por que não banir de vez o Scan Pulse? Porque trata-se de uma habilidade muito útil, de qualquer forma. Apesar de Super Metroid (SNES) ser um jogo aclamado universalmente, encontrar itens e passagens secretas no mapa era, por vezes, completamente aleatório, demandando do jogador atirar e explodir bombas em cada pixel de cada sala. Guiar a exploração do jogador com o Scan Pulse, mesmo que seja um pouco, dá um ritmo de jogo mais dinâmico. O custo do Scan Pulse (em energia Aeion), por outro lado, é muito baixo, o que estimula o uso indiscriminado dessa habilidade. Um pagamento maior tornaria seu uso mais estratégico.

Aperfeiçoando ainda mais

Um item que simplesmente precisa voltar em um Metroid 2D é a Spider Ball. Após sua estréia em Metroid II, a habilidade de escalar paredes na forma de Morph Ball foi negligenciada por todos os Metroid 2D seguintes, sendo aproveitada apenas na trilogia Prime. Porém basta jogar um pouco de Samus Returns para testemunhar esse power-up valorizando o uso da Morph Ball na exploração e até em batalhas com chefes.

Outra novidade de Samus Returns foi o contra-ataque físico da caçadora. Sua implementação exigiu que todos os inimigos fossem programados para terem uma investida física contra Samus.

Se o jogador contra atacar no momento certo, o adversário é atordoado, ficando vulnerável a todo o poder bélico da caçadora.

Samus Returns estimula ao máximo a utilização dessa habilidade, tornando-a praticamente essencial, o que pode chatear jogadores que preferiam abordar inimigos com tiros do que com braçadas

Ok, com o aumento do poder de fogo da caçadora, especialmente com o Plasma Beam, pode-se aniquilar inimigos apenas com disparos do canhão, mas leva um certo tempo até obtê-lo. Tornar o contra ataque físico uma opção e não uma manobra quase que obrigatória só beneficiaria a série. Até porque Samus Returns já é um bom exemplo de como aumentar o leque de possibilidades em uma luta pode ser ótimo para franquia.

História

Como remake de Metroid II, Samus Returns tem como maior contribuição à cronologia da série o preenchimento de um capítulo importante. É nesta missão que Samus erradica os Metroids de SR388, o que leva aos acontecimentos de Metroid Fusion, uma vez que, sendo os Metroids os predadores do parasita X, sua extinção leva a um surto desses parasitas. É também em Metroid II que Samus “adota” uma larva Metroid, o último sobrevivente de sua espécie, que acaba sendo raptado por Ridley no início de Super Metroid. Essas conexões entre Metroid II, Fusion e Super são ainda melhor delineadas em Samus Returns.

Assim, é possível que Metroid Fusion seja o próximo alvo de um remake pela Mercury Steam, afinal o desejo inicial do estúdio era justamente este. Fusion não pede por um remake como Metroid II, mas poderia ser tranquilamente melhorado com as novas mecânicas implementadas em Samus Returns.

O futuro pós Fusion é que jamais foi tocado pela Nintendo, permanecendo este o ponto final da saga de Samus. Será que poderíamos estar diante de um Metroid 5? Acredito que sim. Em Samus Returns, descobrimos que, quando os Chozo enviaram pedidos de socorro por conta da infestação de Metroids, uma facção da raça de homens-pássaro atendeu ao chamado, porém sua resposta foi mais hostil do que o que estamos acostumados a ver de um Chozo. Eles simplesmente exterminaram os Chozo de SR388. Poderiam ser esses maléficos Chozo os vilões de um Metroid 5?

Pode parecer estranho, mas há um precedente para isso. Na história Blood of the Chozo, publicada na revista Nintendo Power, temos uma facção de Chozo que foi exilada por pegar em armas em uma tentativa de tomar controle de um sistema espacial. No enredo da história, os True Chozo retornam para dominar novas áreas, levando a um confronto entre eles e caçadores de recompensas. Jamais vimos um Chozo vivo nas aventuras de Samus, podendo ser essa uma excelente oportunidade de aproveitá-los.

Outra ideia seria uma nova aventura em SR388. Já que o planeta está infestado de parasitas X e Metroid Fusion mostrou que eles são uma ameaça para a galáxia tão grande quanto os próprios Metroids, não seria uma surpresa se a Galactic Federation enviasse Samus a SR388 em mais uma missão de extermínio. Nesse sentido, um remake de Metroid Fusion seria uma ótima maneira de preparar os fãs para essa nova missão.

Muitas são as possibilidades de futuro para a série Metroid, mais especificamente Metroid 2D. Há muito o que se pensar sobre como a história seguirá a partir daqui e de como a mecânica da série evoluirá após Samus Returns. Nossas esperanças são de que o retorno de Samus vá muito além desse remake para 3DS e traga a série de volta a seus anos dourados.

*por Gilson Peres**Revisão: Luigi Santana
Diagramação: Leandro Alves*

Os heróis que veremos em Champion's Ballad, a nova DLC de Breath of the Wild

Durante a E3 2017 foi anunciado que The Legend of Zelda: Breath of the Wild (Wii U/ Switch) receberia duas DLC este ano. A primeira, The Master Trials, aumentou o nível de dificuldade do jogo e trouxe vários conteúdos extras como equipamentos e inimigos. Agora, no final do ano, está programado para chegar Champion's Ballad, que, segundo o próprio Eiji Aonuma, terá o foco voltado para a expansão da história do jogo. Mesmo sem muitas informações, já podemos ter algumas ideias do que nos aguarda.

A história de Champion's Ballad será uma continuação de Breath of the Wild, de acordo com Aonuma. Ela se passará logo após a queda de Calamity Ganon e o retorno de Zelda. Como o foco será voltado tanto para a famosa princesa como também para os seus campeões, muitos pensaram que teríamos maior acesso às histórias pessoais de cada campeão entre Daruk, Mipha, Revali e Urbosa. Mas como se passará depois, é possível que mostre Zelda encontrando seus possíveis novos campeões: Zidon, Yunobo, Teba e Riju. Por isso, vamos lembrar tudo que sabemos sobre estes personagens.

Os Quatros Campeões

Num período passado, 100 anos antes do momento em que iniciamos Breath of the Wild, a aliança entre as raças que habitam Hyrule elegeu seus um representante para comandar cada uma das mitológicas Divine Beasts, desenterradas para combater a eminente ameaça de Calamity Ganon. Com isso, quatro heróis foram escolhidos para pilotá-las no momento certo, um de cada uma das quatro grandes raças da aliança de Hyrule. Esses campeões passaram a ter grande amizade tanto com Link como com Zelda.

Daruk: o antigo líder dos Goron foi considerado um poderoso guerreiro em sua época. Um dos melhores amigos de Link, o peso pesado era destruidor no ataque e invencível na defesa. Usando sua poderosa arma, a **Boulder Breaker**, o campeão podia rebater até grandes rochas caso fosse necessário. Infelizmente ele foi morto por uma das entidades criadas por Calamity Ganon enquanto pilotava **Vah Rudania**.

Mipha: a filha mais velha de Rei Dorephan, senhor de todos os Zora. Mipha era tão poderosa quanto gentil, mas sua especialidade eram seus dons curativos. A princesa dos Zora tinha uma paixão velada por Link, inclusive, confeccionou ela mesma a armadura Zora que usamos durante a aventura, como um “presente de casamento” que daria para o herói após toda a batalha. Em seu nascimento foi forjada aquela que viria a ser sua arma, **Lightscale Trident**, mas a garota Zora acabou sendo morta tal como Daruk, perdendo o controle de Vah Ruta para **Waterblight Ganon**.

Revali: o orgulhoso representante dos Rito era também o rival de Link, pois sua honra não lhe deixava ser apenas um “herói de suporte”, fazendo com que o personagem almejasse a posição de Link no grupo. Escolhido pelo próprio rei de Hyrule para ser o campeão de sua raça, Revali demonstrou extrema facilidade para pilotar **Vah Medoh**. Mesmo utilizando seu poderoso arco **Great Eagle Bow**, o campeão acabou sendo derrotado por uma das crias de Calamity Ganon.

Urbosa: a representante dos Gerudo é poderosa e impetuosa. A antiga líder dos Gerudo possuía grande personalidade e era implacável nas batalhas, esbanjando grande destreza, velocidade e força, principalmente quando empunhava suas armas: **Scimitar of the Seven** e o **escudo Daybreaker**. Sua queda após o embate contra **Thunderblight Ganon** foi um símbolo de vergonha para o seu povo, felizmente, sua alma presa em sua *Divine Beast* conseguiu ajudar Link e acabou recuperando a honra de seu povo.

A Comandante dos Campeões:

Mesmo não recebendo o título de campeã, Zelda também faz parte do grupo conhecido como Champions of Hyrule, isso porque a princesa, dessa vez, saiu de sua torre direto para o campo de batalha junto com seus amigos. Em Breath of the Wild, Zelda é uma aspirante a liderar o reino no lugar de seu pai, assim como possui a difícil missão de impedir que Calamity Ganon domine o reino. Assim, ela se junta aos seus campeões para treinar e se preparar para o pior.

Aprisionada por 100 anos sob o domínio de Ganon, Zelda é libertada por Link e ajuda o herói a vencer a fera indomável que se soltou pelos campos de Hyrule após Link derrotar Calamity Ganon. A partir daquele momento, Zelda começa a reerguer seu reino com a ajuda de Link. Será que veremos a princesa convocando novos heróis para compor sua guarda pessoal?

Novos Campeões?

Durante o retorno de Link após 100 anos adormecido, o herói fragmentado começa a juntar todas as suas memórias e, ao mesmo tempo, precisa recuperar o controle das quatro *Divine Beasts* que estão sob o domínio das entidades derivadas de Calamity Ganon. Com isso, ele acaba se deparando com figuras que o ajudam bastante, alguns deles, descendentes diretos de seus amigos do passado.

Estes personagens não chegaram a receber o título de campeões durante os eventos de *Breath of the Wild*, mas claramente eles serviram para completar o trabalho de seus descendentes, principalmente ajudando Link a alcançar as *Divine Beasts* dominadas. Por isso, é muito possível que os quatro recebam o título de Campeões de Hyrule agora que tudo foi resolvido.

Yunubo: O descendente de Daruk e herdeiro de sua habilidade mágica de defesa não possui muitas proximidades com seu tataravô. O Goron adolescente ainda é cheio de insegurança e medo, além de ter sido bem relutante em assumir o manto de Daruk como o guerreiro Goron mais poderoso de sua raça. Entretanto o jovem possui uma força incontrolável que pode ser útil um dia. Yunubo ajudou Link a subir a Death Mountain para enfrentar uma última vez Vah Rudania, a antiga *Divine Beast* dos Goron.

Sidon: O novo príncipe dos Zora é o irmão caçula de Mipha, mesmo sendo bem maior que a personagem. Muito heróico e galante, o Zora possui uma legião de fãs e decide procurar por sua conta um Hylian para ajudar a recuperar a paz de seu reino, conhecendo então Link. Sidon é bravo e bem forte, além de ser um exímio nadador. Por conta disso, ajuda Link a vencer Vah Ruta, a *Divine Beast* que fazia chover eternamente em Zora's Domain.

Riju: A mais nova descendente da linhagem real dos Gerudo. Riju se tornou rainha muito nova, mas como seu povo é bastante leal aos seus costumes, o exército das Gerudo trata de proteger muito bem a princesa até que ela possua tamanho o suficiente para dar "sua cara a tapa". Assim como sua antepassada, Urbosa, Riju é bastante impetuosa, mas muito mais teimosa. Ao receber a ajuda de Link para recuperar o elmo elétrico de sua tribo, a rainha o ajuda a chegar perto de Vah Naboris, criando um escudo contra eletricidade crucial para que Link consiga embarcar na besta e derrotar o mal que a assola.

Teba: O guerreiro responsável por proteger a vila dos Rito desde que Revali morreu, Teba é visto pela primeira vez no jogo se preparando para enfrentar Vah Medoh sozinho. Faz isso principalmente para proteger sua esposa e seu filho, os quais habitam a vila que está exatamente abaixo da violenta besta. Link o encontra e, depois de um teste de habilidades, Rito decide ajudá-lo a voar até a altíssima altitude para enfrentar de igual para igual a terrível besta voadora.

O Campeão Hylian:

O quinto campeão do grupo não chega a controlar uma Divine Beast, entretanto, é o portador da lendária Master Sword.

Claro que estamos falando de Link, o último integrante do grupo de campeões responsáveis por defender Hyrule.

Daruk, Urbosa, Regali e Mipha utilizariam as Divine Beasts como uma espécie de suporte para que Link pudesse encarar no corpo a corpo as ameaças de Calamity Ganon com a ajuda próxima de Zelda. Nessa reencarnação, Link foi descoberto rapidamente como o herói do tempo, portador da espada e assumiu o posto de braço direito da princesa, algo raramente visto nas diversas encarnações do herói em outros jogos.

Novos desafios e mais sobre a história de Hyrule

É verdade que praticamente nenhuma informação foi divulgada sobre **Champion's Ballad** até o momento, mas algumas pouquíssimas coisas foram confirmadas e essas já são motivo para aguardar algo bem interessante sobre essa DLC. Foi confirmado que o segundo pacote de expansão de Breath of the Wild trará uma nova *dungeon* a ser explorada pelos jogadores, além também de mais detalhes sobre a história de Hyrule, seja antes ou depois de Calamity Ganon.

Além disso, novos equipamentos também são esperados, principalmente em referência a outros jogos da franquia, como é o caso da camiseta de lagosta utilizada por Link em The Legend of Zelda: The Wind Waker (GC/ Wii U), a qual já foi confirmada na DLC. O que nos resta agora é aguardar uma data oficial para o lançamento do pacote, já que "final do ano" é muito relativo e, querendo ou não, já estamos em novembro, ou seja, no final do ano. Mas independentemente do tempo que ainda leve, com certeza teremos mais algumas boas horas de conteúdo inédito para nos aventurarmos nessa tão querida Hyrule. 🍷

DE FINAL FANTASY A XENOBLADE: A TRAJETÓRIA DE TETSUYA TAKAHASHI

O criador da franquia Xenoblade precisou persistir bastante para conseguir tornar real o seu projeto. Com a experiência de ter trabalhado em diversos títulos da franquia Final Fantasy, Tetsuya Takahashi teve como uma de suas primeiras tarefas o desenvolvimento de um simples muro de pedra. Chegou o momento de conhecermos a trajetória da mente responsável por um dos RPGs mais importantes da Big N na atualidade.

por *Vinícius Veloso*

Revisão: Vítor Tibério
Diagramação: Ítalo Lourenço

O início da carreira

Tetsuya Takahashi nasceu em 1966, na região de Shizuoka, no Japão. Antes de completar 20 anos de idade, o garoto iniciou sua carreira profissional no mundo dos videogames ao entrar para o estúdio Nihon Falcom. Neste primeiro emprego como game designer, o promissor jovem integrou a equipe responsável pelo desenvolvimento de Dragon Slayer: The Legend of Heroes, inicialmente lançado para NEC PC-8801 e depois portado para diversas plataformas.

Destacando-se pelo seu talento, não demorou muito para que outras empresas começassem a fazer propostas por Takahashi. Ele acabou optando por deixar o cargo de game designer e se tornou artista da Square-Enix. A primeira missão dele nessa nova “casa” parecia um tanto quanto simples: criar uma parede de pedras que seria utilizada em Final Fantasy IV. Apenas para comparação, o muro usa menos poder de processamento do que uma única lâmina de grama presente em Xenoblade Chronicles X (Wii U).

No entanto, Takahashi não se desanimou em fazer um trabalho tão pequeno. Ele se dedicou e caprichou ao máximo, tanto que acabou chamando a atenção de Hironobu Sakaguchi, criador da série Final Fantasy. Os dois profissionais criaram um vínculo de amizade, que fez com que Sakaguchi sempre escalasse Takahashi em seus projetos.

Após o muro que mudou sua vida, Takahashi continuou na série Final Fantasy. Inclusive, ele é o grande responsável pela sequência de abertura do sexto capítulo da franquia — uma das mais marcantes segundo alguns fãs. Porém, ficar anos lidando com a mesma série estava cansando Takahashi, que chamou Sakaguchi para uma reunião e revelou seu desejo por embarcar em novos desafios. O criador de Final Fantasy entendeu o pedido do jovem amigo e fez com que ele se tornasse diretor de uma equipe própria.

A criação de Xenogears

Liberado de suas obrigações com Final Fantasy, Takahashi começou a desenvolver seu primeiro projeto pessoal. Sakaguchi conta que nos primeiros dias após a reunião, a mesa do amigo começou a ficar repleta de artes conceituais de robôs gigantes, o que deixava claro qual seria o caminho seguido por Takahashi. Foi assim que começou o desenvolvimento de Xenogears, título lançado em 1998 para PlayStation.

O RPG coloca os jogadores em um mundo de ficção científica no qual governo e religião não estão em sintonia e as intrigas são resolvidas em duelos de robôs gigantes. Bem recebido pela crítica e público, Xenogears tem nota de 84 no Metacritic. Essa foi a primeira experiência de Takahashi no comando de uma equipe, o que o motivou a criar seu próprio estúdio.

A influência de Square-Enix na vida de Takahashi

O produtor não trabalhou somente em Final Fantasy e Xenogears enquanto esteve na Square-Enix. Ele também colaborou com o desenvolvimento de Chrono Trigger, em que foi diretor da parte gráfica. O estúdio não marcou a vida de Takahashi somente em sua vida profissional, pois foi nos corredores da Square-Enix onde ele conheceu Soraya Saga, que viria a ser sua esposa alguns anos depois.

A criação da Monolith

Apesar do sucesso de Xenogears, o jogo teve seu orçamento estourado durante a produção. Por esse motivo, uma sequência foi rapidamente descartada. Assim, Takahashi acabou deixando a Square-Enix e fundou seu próprio estúdio, a Monolith Software. Com a nova empresa, o produtor pretendia continuar o seu projeto. Com isso, acabou criando a série Xenosaga, que se passaria no mesmo universo de Xenogears.

A princípio foram planejados seis episódios. No entanto, por dificuldades na produção, a franquia foi cancelada depois do segundo título. O grande problema encontrando foi que a Namco, que era parceira da Monolith, gostaria que a franquia fosse mais acessível para todos. As divergências acabaram truncando o futuro de Xenogears.

O nascimento de Xenoblade

Em 2007, a Namco encerrou a parceria que tinha com a Monolith e vendeu sua parte do estúdio para a Nintendo. Estando ao lado da Big N, o primeiro trabalho de Takahashi foi com o desenvolvimento de Soma Bringer, RPG lançado para o portátil DS. No entanto, o sonho de explorar o universo Xeno ainda estava bem vivo na cabeça do produtor, que conseguiu convencer a Nintendo a apoiá-lo na empreitada.

Foi assim que surgiu Xenoblade Chronicles, lançado em 2010 para o Wii. Com nota de 92 no Metacritic, o game foi um tremendo sucesso e logo ganhou uma sequência para o Wii U: Xenoblade Chronicles X, um dos títulos indispensáveis da plataforma. E se alguém ainda tinha dúvidas de que a Nintendo apoia totalmente a franquia, vem aí Xenoblade Chronicles

2 para o Switch. Pelo jeito, é possível afirmar que Takahashi finalmente encontrou a parceira que precisava para dar vida a seu ambicioso projeto.

por Robson Junior

Revisão: Ana Krishna Peixoto
Diagramação: Leandro Alves

Team Rainbow Rocket, Battle Agency e muitos lendários em Pokémon Ultra Sun/Ultra Moon (3DS)

Algumas informações a respeito de **Pokémon Ultra Sun/Ultra Moon** (3DS) foram guardadas até quase o último instante antes do lançamento. No último dia 2 de novembro, um vídeo de pouco menos de dois minutos foi lançado pela Pokémon Company, deixando os fãs da franquia ainda mais ansiosos pelos **últimos jogos da franquia no Nintendo 3DS**.

Giovanni e companhia retornam

No mês anterior, algumas imagens haviam denunciado que a famosa Team Rocket estaria presente em Ultra Sun/Ultra Moon. Com o vídeo, houve a confirmação: a equipe de vilões retornará como Team Rainbow Rocket, liderada novamente por Giovanni. Pelo seu histórico de maldades na franquia, com certeza estará planejando algo bastante ousado para obter seu tão sonhado poder.

No meio disso tudo, o que mais chama a atenção é que Giovanni não tem apenas membros comuns em sua equipe. Líderes de organizações antagonistas de diversas gerações anteriores se juntaram ao vilão para formar a Team Rainbow Rocket, incluindo os já confirmados Maxie, do Team Magma; Archie, do Team Aqua; Cyrus, do Team Galactic; Ghetsis, do Team Plasma; e Lysandre, do Team Flare.

Battle Agency propõe novos desafios

Uma nova instalação chamada Battle Agency trará a oportunidade de pegar três Pokémon emprestados e utilizá-los em Single Battles contra outros membros da agência. A variedade de monstros disponíveis estará sujeita ao progresso do jogador em relação aos seus contatos com outros jogadores ao redor do mundo. Um dos pontos altos disso parece ser o fato de que todos os chamados agentes têm que usar um par de óculos super maneiro.

Coletando Totem Stickers

Se usar óculos legais não é o suficiente para você, que tal coletar adesivos na região de Alola? Esses colantes, chamados Totem Stickers, permitem que o treinador obtenha Totem Pokémon para si — monstrinhos muito maiores que o normal —, dependendo de quantos foram coletados. Como de costume, há Totem Pokémon exclusivos para cada versão. Um exemplo é Lurantis em Ultra Sun e Salazzle em Ultra Moon.

Island Scan

O Island Scan introduzido em Pokémon Sun/Moon (3DS) fez uma breve aparição no vídeo. Outras espécies de Pokémon poderão ser descobertos em Alola através do recurso, como Charmander, Sceptile e Greninja.

Todos os lendários em Alola

Para o final, o vídeo reservou o que pode ser o mais interessante para os jogadores, especialmente os que têm interesse em preencher a PokéDex. Todos os lendários que aparecem nos jogos anteriores da franquia estarão disponíveis em Ultra Sun e Ultra Moon através dos Ultra Wormholes, que costumavam hospedar Ultra Beasts.

Como era de se esperar, cada versão tem seus exclusivos: em Pokémon Ultra Sun, são Ho-Oh, Raikou, Groudon, Latios, Dialga, Heatran, Reshiram, Tornadus e Xerneas; para Ultra Moon, os exclusivos são Lugia, Entei, Kyogre, Latias, Palkia, Regigigas, Zekrom, Thundurus e Yveltal.

Para promover a troca entre versões (e uma possível aquisição de ambas, comercialmente falando), os terceiros membros de vários trios só aparecerão caso os dois outros estejam na equipe: Suicune (requer Raikou e Entei), Rayquaza (requer Groudon e Kyogre), Giratina (requer Dialga e Palkia), Kyurem (requer Reshiram e Zekrom) e Landorus (requer Tornadus e Thundurus).

Relembre os Pokémon lendários

No ano passado, as edições 80 a 85 da Revista Nintendo Blast contaram com uma série de matérias, apresentando um pouco sobre cada Pokémon lendário e mítico existente até a sexta geração. Vale a pena conferir!

Pokémon Ultra Sun/Ultra Moon prometem ser um verdadeiro *flashback* dos mais de 20 anos da franquia ao mesmo tempo que conciliam as quebras de padrões introduzidas em Sun e Moon. Valerá a pena retornar a Alola no próximo dia 17 de novembro, data de lançamento dos jogos.

NINTENDO BLAST

Confira outras edições em:

nintendoblast.com.br/revista