
R

REVISTA

www.playreplay.com.br

RELEMBRE CLÁSSICOS
BEAT ’EM UP DOS ARCADES

FAZENDO HISTÓRIA: ENTREVISTAMOS IGOR ANDRADE, EDITOR DA REVISTA NINTENDO WORLD

NOV/DEZ14

O RPG TOP DOS 16 BITS:
CHRONO TRIGGER

#00
MONIQUE ALVES

COMENTA REMAKE DO
PRIMEIRO RESIDENT

EVIL EM HD

http://playreplay.com.br

2

EDITORIAL

Eu sequer havia completado cin-
co anos de idade quando ganhei
minhas primeiras revistas de vi-

deogame. Foi nas páginas da Ação
Games (e de tantas outras que vieram
depois) que me descobri colecionador
e leitor inveterado, talvez até mais que
jogador. Foram muitas tardes carre-
gando todo aquele peso de um lado
para o outro, lendo e relendo as mes-
mas análises e reviews sem nunca me
cansar. E de que outra maneira eu po-
deria retribuir todos esses anos de pai-
xão, senão na forma de uma revista?

Nasce assim a Revista PlayReplay,
com uma proposta diferente das de-
mais publicações do ramo, digitais ou
impressas. Haverá espaço para falar
não apenas dos jogos, mas de todos
os envolvidos nos bastidores das re-
vistas clássicas e atuais.

Pra começar com o pé direito, entre-
vistamos Igor Andrade, Editor-Chefe
da revista Nintendo World. Que tal?

Aperte bem o cinto e segure-se firme
em seu assento, porque a viagem no
tempo está prestes a começar, assim
que você mudar de página! Boa sorte! ;)

EIDY TASAKA
EDITOR E RETRÔ-GAMER COM

MUITO ORGULHO, COM MUITO AMOR

VIAJARAM NO
TEMPO NESTA EDIÇÃO:

EDITOR-CHEFE
RODRIGO ESTEVAM

EDITOR / ARTE / REDAÇÃO
EIDY TASAKA

REVISÃO
PAULA TRAVANCAS

NOSSO PARCEIRO
NESTA EDIÇÃO:

https://www.facebook.com/PlayReplayBR
https://twitter.com/playreplaybr
https://plus.google.com/118323777390487345141/posts
http://playreplay.com.br
http://www.residentevildatabase.com/

3

SUMÁRIO

RETRO-PARADE
INFINOTE

RESIDENT EVIL DATABASE
MONIQUE ALVES COMENTA O
REMAKE EM HD DO PRIMEIRO
GAME DA FRANQUIA

04 20

ESPECIAL
TOP 10
BEAT ‘EM UPS ESQUECIDOS

09

43

05

CAPA:
ESPECIAL CHRONO TRIGGER

FIRST PLAY:
DUCKTALES REMASTERED
(PC)

CONHEÇA
O PLAYREPLAY

34
FAZENDO HISTÓRIA
ENTREVISTAMOS IGOR
ANDRADE, EDITOR DA
REVISTA NINTENDO WORLD

https://www.facebook.com/PlayReplayBR
https://twitter.com/playreplaybr
https://plus.google.com/118323777390487345141/posts
http://playreplay.com.br
https://www.youtube.com/watch%3Fv%3DNcJNSM9AU30

4

RETRO-PARADE

Retro-Parade é o espaço concedido aos artistas
de plantão para expor seu talento. Vale foto-
grafia, ilustração, pintura e o que mais você

tiver para mostrar.
Nessa nossa primeira edição, demos destaque para
o raro momento de paz de Crono e Lucca.
Quem sabe o próximo não é o seu? Mande seus
trabalhos para eidytasaka@playreplay.com.br.

O ARTISTA
AUTOR: Infinote (Teru
Yamakawa)

PAÍS: Japão

http://infinote.devian-
tart.com/

http://playreplay.com.br

5

CONHEÇA-NOS

No dia 30 de junho de 2014, foi ao ar o site PlayReplay, com a propos-
ta de unir o melhor dos games da atualidade com a nostalgia dos sis-
temas antigos. Passados quase cinco meses desde então, decidimos

expandir nosso conteúdo para uma revista bimestral, onde haverá espaço
para tudo: entrevistas, artigos retrô, análises e prévias dos games mais quen-
tes do mercado e o que mais nos der na telha.

Em nome de toda a equipe do PR, muito prazer e obrigado por estar conosco.
Não tenha dúvidas de que chegamos para ficar!

Quem somos, a que

viemos e para onde

vamos?

Texto e Arte: Eidy Tasaka

http://playreplay.com.br
http://playreplay.com.br

6

CONHEÇA-NOS

Tudo começou nos bastidores do Gameblast, portal onde trabalhei no úl-
timo ano. Foi meu primeiro contato com jornalismo voltado para games e
onde aprendi de tudo um pouco, além de conhecer aqueles que seriam,

ao meu lado, co-fundadores do PlayReplay: Guilherme Soares (nosso desig-
ner e burocrata de plantão) e Rodrigo Estevam (o editor-chefe desta bagaça).

De nosso interesse em comum em construir um novo espaço para falar de
games sem tanta formalidade, surgiu a ideia do PlayReplay. Para dar um tem-
pero ainda maior ao projeto, decidimos que grande parte dos nossos esforços
seriam voltados para o retrô-gaming. Dessa forma, seríamos um site focado
nos games de ontem, hoje e amanhã. Não por acaso, esse é o nosso slogan!

Além deste que vos escreve, do Guilherme e do Rodrigo, o PlayReplay tem
outros cinco integrantes em sua equipe, todos profissionais reconhecidos e
experientes em suas respectivas áreas. Sim, nós somos 8!

Com o site no ar e algumas colunas definidas, chegar à ideia de ter uma
revista era um passo lógico, já que esse formato é o maior elo de nostalgia en-
tre aqueles que jogam videogames desde o fim da década de 80, começo dos
anos 90. Quem leu Ação Games, Videogame e afins, sabe do que estamos
realmente falando.

http://playreplay.com.br

7

CONHEÇA-NOS

De certa forma, o conceito da nossa revista é um tributo a toda essa épo-
ca, principalmente porque nosso foco editorial está nas gerações passadas.
De que forma? Com análises, artigos especiais e parcerias para criação de
conteúdo.

Nesta nossa primeira edição, contamos com a participação mais do que
especial da Monique Alves, do Resident Evil Database, comentando o re-
make do primeiro game da série, clássico da década de 90. Em edições futu-
ras, teremos novos parceiros e atrações, tornando a Revista PlayReplay mais
diversificada e coletiva.

Outra iniciativa especial da nossa revista é buscar e entrevistar persona-
gens da história dos games no Brasil. Começamos com Igor Andrade, atual
editor-chefe da revista Nintendo World.

Como vocês podem ver, começamos a todo vapor! Continuem ligados no
PlayReplay, porque em breve teremos outras novidades feitas especialmente
para vocês leitores!

Rodrigo Estevam
Editor-chefe

Gabriel Vlatkovic
Redator

Guilherme Soares
Designer e Podcaster

Douglas Fernandes
Web Designer

Eidy Tasaka
Editor e Designer

Pablo Montenegro
Editor de Vídeos

Tayná Tavares
Mídias Sociais

Kate Silva
Newsposter

http://playreplay.com.br
http://www.residentevildatabase.com/

8

DAS ANTIGAS

Já que vamos falar de Chrono Trigger,
demos uma vasculhada de leve nos
nossos baús perdidos. Entre mil teias

de aranha e outros tantos quilos de poeira,
eis que surge a vigésima primeira edição da
saudosa revista Super Game Power, com
um detonado bastante completo do game.
São nove páginas com dicas e muitas fotos
na matéria assinada por Marcelo Kamikaze,
mais um dos pilotos fictícios da saudosa
publicação.
Nessa mesma edição, diversos comentários
ansiosos por parte da equipe da SGP, con-
forme se aproximava a data de lançamento
do então Ultra 64. O tempo voa!

SUPER GAMEPOWER #21
dezembro - 1995

http://playreplay.com.br

ESPECIAL

ESQUECIDOS
BEAT ‘EM UPS

9

ESPECIAL

Quando falamos do gênero Beat’ em up, logo lembra-
mos da Capcom. A empresa-mãe de Street Fighter
também tem em seu vasto currículo outros bons ga-

mes onde a porrada come solta, mas em progressão lateral,
com uma tendência forte a ter comida espalhada pelo chão (e
você come numa boa!) e muitos, mas muitos inimigos mesmo!
Pra estrear com o pé direito, decidimos listar dez títulos do
gênero que acabaram esquecidos por aí. Todos são excelentes
games e garantia de diversão fácil e descompromissada, en-
tão é só descer o braço nos capangas e relaxar.

“Nunca serei esqueci-
do! Hahaha!”
- Mike Haggar

Texto e Arte: Eidy Tasaka

http://playreplay.com.br

GOLDEN AXE
REVENGE OF DEATH ADDER

10

10

ESPECIAL

Quando falamos em Golden Axe, logo lembramos da saudosa trilogia lançada para o Mega
Drive, mas deixamos de lado o melhor título da franquia, exclusivo dos Arcades.
Golden Axe Revenge of Death Adder tem sprites mais detalhados e maiores, excelentes
animações e trilha sonora infinitamente superior às demais versões. Outra bola dentro da
Sega foi incluir um número ainda maior de montarias disponíveis, o que dá um novo ar aos
combates.

Conforme progride nas fases, você tem a opção de escolher entre múltiplas rotas que o leva-
rão a diferentes caminhos, aumentando assim o fator replay. Além disso, poder contar com
até quatro jogadores eleva o desafio a outro patamar, deixando tudo muito mais divertido.

Ainda que outros games desta lista tenham os mesmos 22 anos de Golden Axe Revenge of
Death Adder, ou até mais, o título da Sega parece não ter envelhecido tão bem, talvez por
conta da sua mecânica e movimentação peculiar. Chega a ser curioso ver a sombra de seu
personagem ser projetada no horizonte a cada salto que você dá, em um misto de nostalgia
e admiração: como diabos minha sombra pode ir tão longe?

http://playreplay.com.br

11

ESPECIAL

BATTLE CIRCUIT9
Battle Circuit é, sem dúvidas, um dos games menos conhecidos do gênero. Não chegou a
ser lançado na América e nem recebeu ports nos consoles, ficando restrito aos japoneses e
europeus. Lançado pela Capcom em 1997, o game foi um dos últimos títulos da era dourada
dos beat ’em ups.

Suas opções de personagens são as mais excêntricas possíveis, a menos que você ache nor-
mal jogar com uma planta com pernas ou um avestruz rosa! São cinco as opções de lutado-
res disponíveis.

Durante o jogo você tem a opção de comprar movimentos extras, upgrades de energia e de
golpes. Cada personagem tem seu próprio golpe especial e habilidades distintas, para deixar
a jogatina ainda mais estratégica.

Seria interessante ver um desses personagens em um crossover da empresa, ou mesmo um
game definitivo de progressão lateral. De toda forma, Battle Circuit merece o destaque por
marcar o começo do declínio do gênero.

http://playreplay.com.br

12

ESPECIAL

PRETTY SOLDIER
SAILOR MOON8

Se você é daqueles que acha que Sailor Moon é jogo para meninas, talvez seja melhor rever
seus conceitos, já que a Marinheira da Lua e suas amigas são muito boas de briga. Pretty
Soldier Sailor Moon foi lançado em 1995 pela Banpresto e teve supervisão direta da autora
da série, Naoko Takeuchi, contando com as vozes originais do anime no Japão.

Até duas pessoas podem escolher entre cinco guerreiras: Sailor Moon, Sailor Mars, Sailor
Mercury, Sailor Venus e Sailor Jupiter. O game tem gráficos bonitos e bem trabalhados, o que
o torna de longe a melhor adaptação da franquia, que conta com versões caseiras nos mais
variados estilos.

A trilha sonora é o ponto negativo, já que descer o sarrafo em monstros não parece combinar
muito com as músicas alegres escolhidas pela equipe que produziu o game. Nada que tire o
brilho da aventura de Serena e suas amigas no reino dos beat ’em ups.

http://playreplay.com.br

13

ESPECIAL

SUPER
BATTLETOADS7

Os sapos porradeiros são velhos conhecidos da galera, principalmente por conta do Turbo
Tunnel, que já tirou o sono de muito marmanjo por aí. Mas a versão que entra na nossa lista
não tem muito a ver com o que jogamos nos consoles, já que Super Battletoads saiu 3 anos
depois (1994) exclusivamente para os arcades.

Aqui nós temos um game muito mais completo, mesmo que o desafio seja menor. Pegando
emprestados alguns elementos de outros games consagrados, você ora estará esmurrando
alguns capangas, ora atirando para todos os lados no melhor estilo Contra, pra não mencio-
nar as escorregadias plataformas de gelo e as partes a bordo de uma nave espacial.

Super Battletoads mostra-se um game completo e mais bem acabado que seus irmãos
mais velhos para consoles de mesa. Uma pena que tenha ficado apenas nos arcades.

http://playreplay.com.br

14

ESPECIAL

ARMORED WARRIORS6
Assim como Battle Circuit em nossa lista anterior, Armored Warriors foi outra tentativa da
Capcom de fugir dos padrões criados por ela mesma para o gênero.

A primeira grande inovação está na temática e mecânica. No lugar dos fortões de sempre,
você assume o controle de máquinas tripuladas gigantescas, capazes de reduzir prédios a pó
em segundos. Você e até mais dois amigos podem controlar Rash (AEX-10M BLODIA), Justice
(SVA-6L REPTOS), Gray (AEX-10H GULDIN) ou Siren (AEX-12J FORDY), cada um com caracte-
rísticas distintas entre si. A segunda inovação é que Armored Warriors é um jogo que requer
grande habilidade, já que a ação ocorre em alta velocidade, desde a movimentação até os
ataques do seu robô, o que vai exigir alguma prática em um arcade stick para se dar bem.

Os níveis são relativamente curtos, mas bastante diferentes entre si. Ainda que o panorama
em todas as fases seja o de um mundo pós-apocalíptico, você pode alternar entre fases a céu
aberto em um nível extremamente veloz ou botar pra quebrar em uma fábrica, com direito a
tanques de lava e tudo mais.

Curiosidade: Armored Warriors é o game que inspirou o jogo de luta Cyberbots, lar de
Jin Saotome.

http://playreplay.com.br

15

ESPECIAL

GAIAPOLIS5
Gaiapolis (1993) entra na lista em quinto
lugar por fugir dos padrões: é um beat
’em up em progressão vertical (no me-
lhor estilo Mercs) com elementos de
RPG, como ganhar experiência e level
conforme derrota inimigos, poder equi-
par escudos ou ganhar a companhia de
mascotes.

A visão vertical surpreende, já que a
maior parte dos jogos com essa configu-
ração eram shooters. Dá para dizer que
foi uma jogada arriscada e bem sucedida
da Konami, uma vez que o game acaba
se tornando interessante justamente por
suas diferenças.

Você escolhe entre Prince (o balancea-
do), Dragon (forte, porém lento) ou Fairy
(rápida, mas fraca) para encarar as fases,
que são relativamente curtas. O cená-
rio é medieval, mas isso não impede a
existência de alguns tanques de guerra
aqui e ali, para deixar a trama ainda mais
louca. Entre cada uma das fases rola um
bate-papo entre os personagens, para
contextualizar a pancadaria.

http://playreplay.com.br

16

ESPECIAL

BUCKY O’ HARE4
O coelho Bucky já deu as caras aqui no PlayReplay, quando falávamos de games de plata-
forma para NES, lembra? Na oportunidade, prometi que um dia falaria de sua outra apa-
rição no mundo dos games. Ambos foram lançados em 1992, mas a Konami decidiu usar
abordagens diferentes para cada game, deixando a pancadaria franca para o Arcade.

KOMPLEX, um super-computador, realiza uma grande lavagem cerebral em todo o Im-
pério dos Sapos e planeja utilizá-los para dominar o Aniverso (o universo paralelo onde se
passa o game). Como já era de se esperar, apenas o coelho Bucky e sua trupe (a gata Jenny,
o pato Dead Eye e o robô Blinky) podem combatê-los.

O personagem surgiu de uma HQ da década de 80, mas quem serviu de base para este
jogo foi a série animada para TV.

Bucky O’ Hare tem seu espaço em nossa lista por fugir dos padrões. Aqui, no lugar dos so-
cos, você carrega uma arma com munição infinita. Bordoadas, só se o inimigo estiver muito
próximo de você, o que dificilmente acontecerá.

A ação transcorre de maneira muito mais próxima de um autêntico run n’ gun (tipo Contra
ou Metal Slug), mas com cenários cartunescos. Você pode fazer upgrades em sua arma con-
forme pega itens, aumentando o poder e o tamanho de seus tiros, além de ter especiais
para usar nas horas de aperto. Até 4 jogadores podem encarar o game de forma simultâ-
nea.

http://playreplay.com.br
http://www.playreplay.com.br/top-5-%25c2%25bd-melhores-jogos-desconhecidos-de-plataforma-do-famicom/
http://www.playreplay.com.br/top-5-%25c2%25bd-melhores-jogos-desconhecidos-de-plataforma-do-famicom/

17

ESPECIAL

ALIENS VS PREDATOR3
Dez anos antes do duelo virar filme, Aliens e Predadores já haviam se enfrentado no título
lançado para Arcade, em 1994. Outra obra prima da Capcom, Aliens vs Predator deixa que
até três jogadores simultâneos derrotem hordas de alienígenas controlando Predadores ou
humanos, em total nível de tensão. Pelo lado dos humanos estão Dutsch Schaefer e Linn
Kurosawa, dois soldados ciborgues, e pelos predadores, um Hunter e um Warrior, todos com
características distintas para dar maior liberdade de escolha aos jogadores.

Um dos grandes diferenciais do game está em optar entre o combate corpo-a-corpo ou usar
armas de fogo de forma ilimitada. Mas ainda que não haja preocupação com munição, recar-
regar no meio de um combate ou super-aquecer suas armas naquele momento de pressão
podem significar a morte certa, restringindo o tiroteio a momentos chave das fases.

O game foi concebido para a placa CPS-2 da Capcom (a mesma de Marvel vs Capcom e Stre-
et Fighter Alpha 3), o que resulta em belos gráficos e sons de qualidade. É difícil destacar um
ponto que sobressaia, já que o game é realmente bem-feito por inteiro.

http://playreplay.com.br

18

ESPECIAL

ASTERIX2
Nosso segundo colocado é o gaulês Asterix, personagem criado na França na década de 50.
Ao contrário da Capcom, que dava preferência a personagens realistas em seus beat ’em ups,
a Konami usava personagens conhecidos para alavancar seus títulos. Além de Bucky O’Hare e
Asterix, outro título de peso da empresa nos arcades foi The Simpsons, que deixaremos para
outra ocasião.

Asterix não é um dos games mais conhecidos do gênero, mas certamente se encaixa como
um dos mais competentes e refinados. Aqui, você pode escolher entre Asterix, o baixinho
mais forte e invocado de toda a Gália, ou seu fiel companheiro Obelix, o grandalhão que
caiu dentro de um caldeirão com poção mágica, obtendo super-força de forma permanente.
Além de você, um amigo também pode participar da aventura, de forma simultânea.

A história do game é contada como uma história em quadrinhos, com animações divertidas
para situá-lo ao fim de cada fase. Todos os estágios são bem construídos e trabalhados, de
forma a levá-lo diretamente para o universo da série, nos mínimos detalhes. Destaques para a
fase que se passa no mar e a do carrinho de mina, onde você deve saltar de um carrinho para
o outro, mais ou menos no mesmo esquema de Donkey Kong Country. Vale a menção de
que Asterix foi lançado dois anos antes.

http://playreplay.com.br

19

ESPECIAL

THE PUNISHER1
Lançado em 1993 pela Capcom, The Punisher é sem dúvidas a mais famosa incursão de
Frank Castle no mundo dos games. Ainda que o jogo não seja lembrado com todo o carinho
e respeito que merece, o Justiceiro e Nick Fury fizeram bonito no Arcade (CPS1) e no Mega
Drive, colocando o Rei do Crime e sua trupe para correr.

Um dos pontos altos do jogo está na trilha sonora, que transmite com precisão a grandiosida-
de e imponência de seus personagens. Ainda que a versão de Mega Drive seja inferior, pelo
menos nas músicas houve grande esmero por parte da Sculptured Software, empresa res-
ponsável pelo port. Um verdadeiro clássico!

http://playreplay.com.br

20

CAPA

Texto e Arte: Eidy Tasaka

SISTEMA:
SNES

GÊNERO:
RPG

ANO:
1995

DISTRIBUIDORA:
SQUARE

NOTA:

10

OUTROS TÍTULOS DO GÊNERO:

SNES
FINAL FANTASY VI

SNES
ROMANCING SAGA

SNES
SECRET OF MANA

PSX
CHRONO CROSS

EMOCIONE-SE MAIS UMA VEZ COM CHRONO TRIGGER,
O RPG DEFINITIVO DOS 16 BITS

http://playreplay.com.br

TAMBÉM VIAJARAM
NO TEMPO:

N64
THE LEGEND OF
ZELDA: OCARINA
OF TIME

ARCADE / SNES
TMNT IV: TURTLES
IN TIME

SEGA CD
SONIC CD

PSX
CRASH
BANDICOOT 3

SNES
THE LOST
VIKINGS 2

21

CAPA

Você já se envolveu
emocionalmente com a
história de um game, a

ponto de sofrer ou sorrir a
cada reviravolta na trama?

Se a resposta for sim, recomen-
do que siga em frente e leia
esta matéria até o fim. Afinal,

não é todo dia que um clássico tão
influente completa 19 anos. Menos
ainda um que tenha figuras como
Akira Toriyama (criador de Dra-
gon Ball), Hironobu Sakaguchi
(produtor da série Final Fantasy) e
Yuji Horii (diretor da série Dragon
Quest), dentre outras estrelas, em
seu elenco.

Em 22 de agosto de 2014, Chrono
Trigger completou 19 anos desde
o seu lançamento na América. No
Japão o lançamento aconteceu 5
meses antes, em março, no mes-
mo ano de 1995. Esse ano entraria
para a história como um dos mais
importantes para a geração 16
bits, principalmente para os fãs
do gênero RPG: Breath of Fire 2,
Earthbound e Secret of Evermo-
re são contemporâneos de Crono e
seus amigos. Mas ainda que todos
esses títulos fossem brilhantes, fal-
tava-lhes a centelha de genialidade
que sobra em Chrono Trigger.

Você faz ideia do quanto vale essa
preciosidade nos dias de hoje?

http://playreplay.com.br

22

CAPA

UM TIME DOS SONHOS

Mesmo nos dias de hoje, em que há a consciência de que games são tão rentá-
veis quanto as produções milionárias de Hollywood, talvez seja difícil encontrar
um time tão forte quanto o que a Square (ainda não era Square-Enix) reuniu.
Juntar Hironobu Sakaguchi, Yuji Horii e Akira Toriyama para criar um game foi
uma sacada de mestre. Com tanto talento reunido, deve ter acontecido tudo
em um piscar de olhos, certo? Errado!

A ideia surgiu em 1992, quando os três decidiram criar algo
inédito. O trio já era consagrado, já que nomes como Final
Fantasy, Dragon Quest e Dragon Ball eram mundialmente
conhecidos, então havia credibilidade e espaço para criarem
à vontade. Mais tarde, vendo que não seria uma tarefa tão
simples, juntou-se ao time o produtor Kazuhiko Aoki.
Nesse momento, a Square tinha planos de licenciar a nova
obra como parte da franquia Seiken Densetsu (a mesma de
Secret of Mana) e lançá-la para o drive de disco do Super
Famicom, mas o periférico não foi para frente e o projeto foi
alterado para ser lançado nos cartuchos convencionais.

http://playreplay.com.br

23

CAPA

Ainda não se tinha ideia da forma geral do game ou de sua trama, até surgir a
ideia de envolver viagens no tempo, inicialmente reprovada por não ser ori-
ginal. Masato Kato foi quem a reprovou, quando uniu-se a Horii para, juntos,
elaborarem a trama. Acabaram voltando atrás e assim nascia Chrono Trigger.
Se avançarmos um pouco na concepção do jogo, chegaremos rapidamente em
outro ponto crucial para o sucesso da Square: uma trilha sonora rica e envol-
vente, mesclando diversos estilos musicais em faixas que vão da total letargia à
esperança. Era o trabalho de estreia de Yasunori Mitsuda como compositor.

Acima, encarte da OST de Chrono Trigger; abaixo, à esquerda, os mestres Yasunori Mitsuda
e Nobuo Uematsu; à direita, a capa da OST lançada no Japão

http://playreplay.com.br

24

CAPA

Hoje, não temos nenhuma dúvida
de que foi um trabalho bem suce-
dido. Mitsuda chegou a dormir no
estúdio por muitas noites e atri-
buiu a isso a criação de diversas
faixas, inclusive a faixa final, To Far
Away Times, que veio em sonhos
inspiradores. Durante o proces-
so, Mitsuda adoeceu e Nobuo
Uematsu, lendário compositor,
assumiu as faixas finais. Não havia
espaço para nada dar errado.

http://playreplay.com.br

25

CAPA

PERSONAGENS MUITO CARISMÁTICOS

Cada um dos sete personagens jogáveis vem de uma era diferente, com ca-
racterísticas marcantes que ajudam a criar um vínculo forte entre o jogador
e a trama. A ideia inicial era bem diferente e o processo contou com a sen-
sibilidade de Akira Toriyama em modificar e adaptar cada personagem até
chegar ao time que conhecemos. Veja abaixo um estudo inicial dos persona-
gens do game.

Alguns até que ficaram parecidos na versão final, exceto por aquele velho
do canto direito. O que raios aconteceu com ele?

http://playreplay.com.br

26

CAPA

CRONO

Crono é o nosso herói e vive no pre-
sente com sua mãe. Não fazia a menor
ideia de que passaria por tantos peri-
gos, mas descobre sua força interior
conforme a história se desenvolve. É
extremamente destemido e usa uma
katana como arma, além de controlar o
elemento luz.

MARLE

Marle é, na verdade, uma princesa e
vive no castelo de Guardia. Gosta de
dar suas voltinhas por aí e, numa des-
sas, conhece Crono. É muito esperta e
alegre, acaba sendo impossível não se
apaixonar por ela! Principalmente por-
que caberá a ela a missão de curar o
grupo durante a jornada, ou de lançar
gelo para esfriar os ânimos.

http://playreplay.com.br

27

CAPA

LUCCA

Além de brilhante inventora, Lucca é
amiga de infância de Crono. É dela a
máquina do tempo que ajuda nossos
heróis a mover-se pelas eras, além de
outras invenções como o robô Gato
(Gonzalez, em japonês). Lucca usa
uma arma laser e um martelo, depois
desenvolve a habilidade de controlar
magias de fogo. Qualquer semelhança
com Bulma, de Dragon Ball, não é mera
semelhança!

FROG

Frog na verdade é Glenn, um cavaleiro
da Idade Média. É um dos guardas da
Rainha Leene, pela qual tem um amor
platônico. Dedicou sua vida de forma
honrada a defender sua rainha e seus
amigos, e hoje deseja vingança con-
tra Magus, que assassinou seu amigo
Cyrus. Frog empunha uma espada e
usa magias do elemento água, além de
algumas magias de cura.

http://playreplay.com.br

28

CAPA

ROBO

Em um futuro distante, Robo foi criado
para dar assistência aos homens, mas
acabou largado de mão até ser encon-
trado por Lucca e os outros. Apesar de
ser uma máquina, possui personalida-
de quase humana. Contudo, uma vez
que não possui “vida”, não é capaz de
receber magias de Spekkio, limitando-
-se ao uso de sua grande força física,
ataques de raio laser e bombas.

AYLA

Ayla vem da pré-história, realçando
ainda mais o contraste entre os perso-
nagens de Chrono Trigger. Seu povo
está em guerra com uma raça de rép-
teis inteligentes, os Reptites. Ayla é
forte, ágil e valente, o que só ressalta
sua posição como líder da tribo Loka.
A guerreira se junta ao grupo de Crono
quando eles vão ao passado para repa-
rar Masamune, a espada de Frog.

http://playreplay.com.br

29

CAPA

MAGUS

Seu nome em japonês é Maoh, ou demônio-rei, quer mais? Magus,
como ficou conhecido por aqui, é um mago negro responsável pela
morte de Cyrus, amigo de Frog. Originalmente era conhecido como
Janus, o antigo príncipe de Zeal. É um personagem enigmático e am-
bicioso, porém de poder devastador.

http://playreplay.com.br

30

CAPA

A HISTÓRIA

Um bom RPG está intimamente ligado a um bom roteiro. Ajuda no envolvi-
mento com a trama, com os personagens e dá o sentimento de compromis-
so: você quer salvar o mundo. Assista aqui à abertura do game em anime,
desenvolvida especialmente para a versão lançada para o PlayStation e diga
se não dá vontade de se aventurar com esses caras!
Nesse sentido, Chrono Trigger é extremamente rico e você acaba se afei-
çoando aos seus protagonistas, além de se sentir movido pelo desejo de
lutar até o fim.

Estamos em 1000 AD, quando Crono acorda para ir à Feira Milenar ver o último inven-
to de Lucca. Passeando pela feira, todos estão contentes e há bastantes coisas com as
quais é possível interagir antes de seguir a trama. Balões para todos os lados e muitos
vendedores ambulantes dão o tom do festival e Crono decide curtir.

Pelo caminho, ele tromba com Marle e ela acaba se oferecendo como cobaia para tes-
tar a máquina do tempo de Lucca. O que parece ser um evento inocente, na verdade é
o gatilho para a trama: o pingente do colar de Marle reage ao teletransportador e ela
acaba sendo puxada, indo parar em algum ponto da História. Crono e Lucca decidem
reativar a máquina do tempo para viajar atrás de Marle e acabam se envolvendo em
uma trama que pode culminar com a destruição do mundo.

http://playreplay.com.br
https://www.youtube.com/watch%3Fv%3Dm1Sb9CZEz9A

31

CAPA

ELEMENTOS INOVADORES

De fato, games com viagem no tempo não são inéditos e o tema é um tanto
quanto recorrente. Mas isso interfere na originalidade de Chrono Trigger?
Com certeza, não.
A história é envolvente, a trilha sonora, fora de série, e personagens cativan-
tes dão o tom de dramaticidade de que um bom RPG precisa. Tantos pontos
positivos poderiam estar em risco se a execução não fosse perfeita. Para a
alegria de todos, ela foi. E foi muito além disso.

O sistema de batalha vem de Final Fantasy IV e é conhecido como Active
Time Battle, onde uma barra de tempo vai enchendo até você poder exe-
cutar sua ação. Dessa forma, há tempo para traçar determinadas estratégias,
principalmente porque alguns ataques dependem diretamente da sua loca-
lização no campo de batalha para acertar um ou mais inimigos.

http://playreplay.com.br

32

CAPA

As lutas em geral não são randômi-
cas e você vê seus inimigos no mapa,
podendo inclusive evitá-los. Conforme
seu time evolui, é possível combinar
técnicas e gerar magias novas de efei-
tos devastadores. Para fechar o paco-
te, o game tem 15 finais diferentes,
de acordo com as ações do jogador
durante a trama. Hoje isso pode soar
comum, mas estamos falando de 1995.

Além da versão lançada para Super Nintendo,
Chrono Trigger teve versões para PlayStation,
Nintendo DS, iOS e Android, com leves dife-
renças e o acréscimo de CGs para ajudar no
entendimento da trama. Versões físicas do
game, para qualquer console, custam hoje
os olhos da cara nos sites estrangeiros ou em
grupos de venda nas redes sociais.
Chrono Trigger teve uma continuação espi-
ritual, Chrono Cross, lançada em 1999 (2000
para nós ocidentais). Não é uma continuação
direta, mas acontece no mesmo universo e
tem alguns elementos que remetem ao game
original, como a presença de Yasunori Mitsuda
e Masato Kato, reforçando o desenvolvimento.
É um dos melhores jogos da vasta biblioteca
de RPGs lançados para PlayStation, mas não
teve o mesmo impacto que seu antecessor.
Um dia falaremos sobre ele aqui.

Um projeto encabeçado por fãs
tentou trazer Crono para o 3D,
mas a Square-Enix não liberou

Lavos é o obstáculo final
entre Crono e um mundo
de paz

http://playreplay.com.br

33

CAPA

Falar de Chrono Trigger é falar um pouco da história e evolução dos games,
principalmente do gênero RPG. Daria pra prolongar o texto por infinitas
páginas e ainda teríamos muito o que contar e recordar. Se você já é velho
conhecido de Crono e já derrotou Lavos algumas vezes, aproveite agora e
trate de dar uma limpeza no seu videogame para curtir mais uma vez a sa-
borosa missão de salvar o mundo. Se não conhece a série ainda, recomendo
ao menos uma conferida que seja, porque tempo há, ou pelo menos por
enquanto…

http://playreplay.com.br

34

HISTÓRIA

A revista Nintendo World é a
publicação sobre videoga-
mes que está há mais tempo

nas bancas brasileiras. Lançada em
setembro de 1998, a revista logo
caiu nas graças do público. A maior
prova disso é que até hoje a revista
está aí, firme e forte, sendo publi-
cada mensalmente, tendo supera-
do momentos de dificuldade e se
mantido como principal referência
no que diz respeito à Nintendo no
Brasil.

ENTREVISTA:
IGOR ANDRADE
O PLAYREPLAY TROCOU
UMA IDEIA COM O EDITOR-
CHEFE DA NINTENDO WORLD,
TRADICIONAL REVISTA DE
GAMES BRASILEIRA

Texto: Rodrigo Estevam

Primeira edição da Nintendo
World, considerada relíquia

http://playreplay.com.br

35

HISTÓRIA

Como somos, antes de tudo, apaixonados por games e crescemos acompa-
nhando as principais publicações sobre o assunto, a Nintendo World fez parte
da nossa vida. E que maneira melhor de homenagear a revista do que inaugu-
rando nossa coluna de entrevistas com o editor da publicação?

Batemos um papo com o simpático Igor Andrade, gamer natural de São Ber-
nardo do Campo, cidade localizada no ABC Paulista. Nintendista de carteirinha,
atua como editor da revista desde novembro de 2010. Ficamos sabendo um
pouco mais sobre sua rotina como editor, sobre os bastidores da NW e sobre a
atuação da Nintendo no Brasil.

Rodrigo Estevam: Vamos começar falando sobre o Igor gamer. Você sempre
curtiu videogames ou essa paixão surgiu com o tempo?

Igor Andrade: Quando ainda estava na barriga da minhã mãe, meu pai usou
o dinheiro separado para comprar o carrinho de bebê para comprar um Atari.
Na verdade, ele dividiu a compra com meu tio, e só fui conhecer o console anos
depois.

Jogava Enduro como um viciado, [além
de] Pitfall e jogos dos quais não recordo
o nome. Depois tive um Hi Top, um clone
do NES. Ele era usado e tinha aquela fita
com 60 jogos, vários clássicos, e lá estavam
Donkey Kong II e Super Mario Bros. Já sabia
quem era o Mario por causa do desenho
animado.

Aí tive um contato intenso com o Game
Boy quando minha tia voltou do Japão.
Super Mario Land me marcou muito, foi a
primeira vez que realmente tive uma expe-
riência de vício. Aí, em um Natal, no ano de
1994 ou 1995, ganhei o SNES. E foi na sur-

http://playreplay.com.br

36

HISTÓRIA

presa, nunca fui de ficar pedindo as coisas.
Veio com Super Mario World… e aí a coisa
desandou. Entrei mesmo de cabeça no jogo.
E passei a alugar fita, etc.

RE: Foi aí que nasceu o seu lado nintendis-
ta? Você já se imaginava como editor-chefe
da Nintendo World ou só queria saber de
jogar? Já acompanhava revistas de ga-
mes?

IA: Não. Sendo sincero, esse lado nintendista
surgiu por acaso. Foi por causa da influência
dos consoles que me rodearam, mas eu me
recordo de sempre defender o Mario quan-
do era garoto.

Sobre a questão da NW, eu sempre fui leitor
da Herói. Lembro-me do dia em que a vi
pela primeira vez, e foi por meio dela que
soube da Nintendo World. Um primo com-
prou a revista — e o mais engraçado é que
ele mal sabia ler pois era mais novo que eu
— e ela me chamou a atenção.

Continuei acompanhando a Nintendo
World, mas nunca sonhei em ser editor. Isso
é engraçado, pois só decidi fazer jornalismo
meses antes do vestibular. Ainda assim, pas-
sei a vida brincando de fazer revista e jor-
nal. Então passei na faculdade, fiquei sério,
ignorei os games na época. Depois que me
formei, não consegui trabalho na área e fui
pra outra. Até que depois de um tempo, cha-

Essa edição especial de 1 ano é
das mais difíceis de se achar, hoje

http://playreplay.com.br

37

HISTÓRIA

teado, dei uma olhada na banca e comprei a Nintendo World. Voltei a acompa-
nhar.

Tempos depois, chamaram pessoas pra escrever para a NW. Fiz a primeira nota
para o site em maio de 2010, sobre o lançamento de Super Mario Galaxy 2.
Depois, em agosto, me chamaram para trabalhar fixo no site e em setembro fiz
meu primeiro review. Deu o maior medo de sair algo errado. Fiz uns previews
para a edição de outubro, e aí veio o convite para fazer a capa da edição de
novembro. Mais frio na barriga.

De repente houve uma mudança interna, e aí a Natalie Hidemi me disse que
estava saindo e que tinha me indicado para a vaga de editor. Aí bateu aquela
dor de barriga. Eu pensava se um dia poderia editar a revista, mas era algo inal-
cançável, não me sentia capacitado. A entrevista foi no dia seguinte, e dois dias
depois eu estava na redação ajudando a editar a minha matéria. No caso, era a
Nintendo World #140.

RE: Igor, fala um pouco pra gente sobre o seu trabalho de editor da Revista
Nintendo World. Como funciona o processo de criação da revista?

IA: A minha rotina é meio maluca, não há algo rígido, tudo depende do fecha-
mento da revista. Nos tempos mais calmos, eu cuido mais de questões de rela-
cionamento. Discutimos pauta, etc. Perto do fechamento, focamos na edição,
na escolha de imagens. Também há o site da Nintendo World, mas o foco é a
revista, por enquanto, e faço outras coisas na Tambor [N.E.: editora que publica
a Nintendo World].

Faço também o relacionamento com a NoA [N.E.: Nintendo of America] e com a
Gaming [N.E.: representante da Nintendo no Brasil], do ponto de vista editorial
(não mexo com o lado comercial). E aí há eventos para cobrir.

Enfim, são várias atividades. Não apenas edito a NW, há outras responsabilida-
des por trás. Um dos exemplos mais legais é o Nintendo Showcase (um evento
realizado pela Nintendo aqui no Brasil, em 2013). Foi bacana ser consultado na

http://playreplay.com.br

38

HISTÓRIA

parte final da concepção do evento, é legal ver suas ideias ali. É isso que paga
qualquer esforço.

RE: Legal, não sabia sobre isso do Showcase. A NoA tem prestado bastante
atenção ao público brasileiro, e esse evento é uma das provas disso.

IA: Sim, não tem como ignorar o Brasil. Ainda mais por causa do nosso passa-
do. Aqui é o único país que teve uma batalha localizada entre Sega e Nintendo.
Isso explica o nosso DNA ligado aos games.

RE: E a NW já existia quando essa batalha rolou, certo? Afinal, já são 16
anos de Nintendo World e vocês são, de longe, a revista de games com a
trajetória mais longa no mercado brasileiro. Nesse período, diversas revis-
tas surgiram e desapareceram das bancas de jornais. O que você acha que
diferencia o trabalho de vocês de todas as outras publicações que ficaram
pelo caminho?

IA: Não sei se tenho autoridade para falar
sobre isso. Eu acho que há sempre vários fa-
tores influenciando. Uma editora pode lan-
çar uma revista pensando apenas em lucrar,
ou então para ganhar prestígio também.
Isso explica por que tanta revista de games
surge e aí morre logo. É preciso esperar o
público surgir.

No caso da NW, o que me dizem e eu con-
cordo é que a revista, em 1998, mudou o
cenário ao pegar jovens jornalistas e deixar o
projeto nas mãos deles. Antes era mais co-
mum jornalistas dependerem de testadores.
O que a NW fez, talvez sem querer, foi criar
empatia. O leitor via foto do Pablo Miya-
zawa, do Odair Braz Jr., e queria ser um deles.

Outra edição da revista que já
nasceu histórica, assim como o
GameCube

http://playreplay.com.br

39

HISTÓRIA

Além disso, havia um apoio enorme da Gradiente. Eles queriam há anos ter
uma versão da Nintendo Power [N.E.: a revista oficial da Nintendo nos Estados
Unidos, descontinuada no ano passado]. A NP não veio, mas surgiu algo legiti-
mamente brasileiro. E tinha por trás também a “base instalada” da Herói.

O que eu acho mais legal na NW é que ela não é uma revista de games, é uma
revista para quem curte Nintendo. Mesmo em tempos de baixa, quando não
há lançamentos de destaque, os leitores continuam a apoiar.

RE: Muita coisa mudou no mercado dos games, entre elas a forma como a
Nintendo se relaciona com seu consumidor. Essas mudanças tiveram im-
pacto no formato da revista? A NoA acompanha a produção da NW?

IA: Não tenho como falar muito do passado, mas o que eu sei é que quem fica-
va do outro lado da parede era a Gradiente. A NoA esteve sempre perto, mas
o contato agora é full time. A gente mantém relação com a divisão da América
Latina, e eles submetem as coisas à NoA em Redmond [N.E.: uma cidade do
Estado de Washington, nos Estados Unidos, onde funciona a sede da Nintendo
of America].

Nintendo Power deixou saudades, mas sua irmã tupiniquim tem razões de sobra para
suprir sua ausência

http://playreplay.com.br

40

HISTÓRIA

Sobre a mudança no mundo dos games e a NoA, acredito que isso nunca in-
fluenciou, pois eles não interferem no conteúdo editorial, apenas verificam as
capas. A revista Nintendo World é do André Forastieri, apenas há uma licen-
ça para usar o “oficial”. A revista não é da Nintendo, então eles não apitam ou
dizem o que temos que fazer. Eles só passam orientações para a gente, as quais
respeitamos para manter a relação. Também recebemos material de divulgação
e os jogos para teste, mas nao há reunião de pauta ou algo assim com o pesso-
al da Nintendo.

RE: Entendi. A gente já falou aqui sobre passado e presente, sobre você e
sobre a Nintendo World. Conta pra gente, qual foi o momento nessa sua
trajetória no mundo dos games que mais te marcou profissionalmente?

IA: Ixi… Seria fácil dizer que foi a entrevista com o Shigeru Miyamoto, mas é algo
que a gente faz tão travado que a gente fica anestesiado. Por isso, queria escolher
outros, quero puxar pela emoção. Um deles foi quando o Reggie falou de New Su-
per Mario Bros. U na E3 de 2012, e a artwork apareceu no telão. Eu estava na tercei-
ra ou quarta fila na conferência. Foi quando caiu a ficha de que aquilo era real.

Outro foi no Showcase, quando me chamaram para brindar pelo evento. Quan-
do vi, estava numa sala VIP com os caras da Nintendo e da Gaming. Foi bacana
estar ali, ainda mais em um momento em que estava querendo desistir da área.

Aqui cabe um adendo: por fazer parte de uma revista oficial, acabo me ligando
intensamente à empresa sobre a qual falo. É diferente de outros jornalistas que
trabalham para outros tipos de veículos.

RE: Faz sentido. Você acaba se tornando “a cara da Nintendo”, já que a NW
é o meio de comunicação mas fácil entre a marca e o público no país.

IA: É por aí. É lógico que toda a parte de promoção da marca é responsabilida-
de da NoA e da Gaming, mas o braço mais velho da Nintendo no Brasil é a NW.
A revista resistiu ao fim da Playtronic, da Gradiente, da Latamel e hoje é parcei-
ra da Gaming.

http://playreplay.com.br

41

HISTÓRIA

RE: Igor, pra finalizar, que conselho você daria para a galera que deseja
ingressar no mercado jornalístico dos games hoje em dia?

IA: Eu diria que não há segredo. Basta seguir o que grandes jornais e revistas fa-
zem há décadas. Primeiro, escolha sua visão editorial. Depois, tente fazer de tudo
um pouco: opinião, notícia, humor. Eu sei que é complicado, mas vá aos poucos e
tente ser criador de notícias. As assessorias viraram grandes paredes, mas dá para
furá-las. Talvez não dê para entrevistar o Miyamoto, mas tem alguém menos famo-
so que possa falar.

O que me dói um pouco é ver jornalista dando sentença sem nem conversar. É cla-
ro que todo jornalista de games é um fã apaixonado, mas é preciso ter um pouco
de cabeça fria. Se um console não será lançado aqui, é porque a empresa não tem
interesse ou acha que não valerá a pena. É importante criticar, mas não humilhar.

Sobre a formação do profissional, há muita discussão se precisa ter diploma de
jornalismo. Eu não sei dizer se é importante ter ou não, mas ter um diploma pesa
sim. Não é porque você escreve que seja jornalista. O jornalista é o cara que pode
ser editor, repórter, pauteiro, etc.

A informação é um bem precioso, é preciso saber ter ética e buscar formas de levá-
-la ao leitor.

Dezesseis anos de estrada... Sendo essa a nossa primeira edição, falta bem pouquinho
para alcançarmos essa marca, não?

http://playreplay.com.br

42

HISTÓRIA

Os sete mais
Igor Andrade listou sete jogos que marcaram sua vida.
Vamos dar uma olhada?

Super Mario World
É o jogo que veio com meu SNES. Perdi (ou ganhei?) mui-
tas tardes e noites explorando a Dinossaur Land. O legal
era jogar com meu primo nas férias.

Super Mario Galaxy
Marcou o meu retorno ao mundo dos games. Ver Mario
voando pelo espaço me fez arrepiar. Nunca um game
tinha feito isso.

Super Mario Land
Fiquei embasbacado quando descobri que Mario tinha
uma aventura portátil. Sempre que dava, pedia empres-
tado o Game Boy da minha tia para curtir o jogo. A trilha
sonora é inesquecível.

Enduro
Curto tantos jogos de Atari, mas esse é marcante. Eu acha-
va os gráficos sensacionais...

Castle of Illusion: Starring Mickey Mouse
Fui ao aniversário de uma de minhas vizinhas e me depa-
rei com a aventura. A festa acabou e minha mãe teve que
me buscar. Não queria largar o controle do Mega.

Pokémon Red & Pokémon Blue
Super Mario World me viciou, mas Pokémon me fez ficar
com tendinite.

Aladdin (SNES)
É daqueles títulos que alugava e me fazia acordar de
madrugada no domingo. A fase do tapete voador era...
traumatizante!

http://playreplay.com.br

O TERROR
ESTÁ VOLTANDO

E ELE NUNCA ESTEVE
TÃO BONITO

Remake do primeiro Resident Evil será relançado
em HD para as principais plataformas em 2015

Texto: Monique Alves

43

ESPECIAL

http://playreplay.com.br

Há dezoito anos, nascia a franquia que viria a popularizar um gênero surgido na
década de 1980: o Survival Horror. Um ano depois, eu conheci Resident Evil, que
se tornaria minha série de videogames favorita e que mudaria a minha vida da-

quele momento em diante. Agora, a melhor versão do clássico primeiro game da série
vai retornar com gráficos em alta definição.

44

ESPECIAL

http://playreplay.com.br

O Hóspede Maldito e eu

Quando conheci Resident Evil, tinha apenas onze anos e havia acabado de comprar
um PlayStation em “sociedade” (quem nunca?) com o meu irmão mais velho. Ele havia
me pedido para comprar alguns jogos para ele, e nessa lista estava Resident Evil.
Não dei a devida importância ao título naquele momento e mal sabia que, horas de-
pois, quando fôssemos testá-lo no console, seria amor à primeira vista. E foi! Aquele
game era diferente de tudo o que eu, uma garota na sexta série, já havia visto. E olha
que eu já jogava videogame desde os meus 3 ou 4 anos de idade, arriscando os pri-
meiros “passos” no saudoso Atari!

Do momento em que vi aquela abertura live-action em diante, minha devoção à fran-
quia da Capcom só aumentou e, a cada título lançado, a cada adição de elementos à
trama, mais eu me apegava àqueles personagens e mais crescia a minha expectativa
em relação ao seu futuro. Se eu já achava o Resident Evil de Playstation lindo e incrí-
vel, imagine como me senti quando vi o trailer de anúncio do remake para o GameCu-
be? Fiquei extasiada!

Mas a empolgação durou pouco: o jogo seria exclusivo para o console da Nintendo.
Ainda assim tive a oportunidade de jogá-lo, primeiro em GameCubes alheios e depois
no meu próprio Wii (onde virei o jogo em todos os seus modos, várias e várias vezes).

45

ESPECIAL

http://playreplay.com.br

Agora, com o recente anúncio de uma versão HD
com suporte a 1080p para os principais consoles da
atual geração e para PC, muito mais pessoas terão
acesso a esse jogo que, sem sombra de dúvidas, é
um dos melhores survival horrors já lançados.

Um clássico do terror

Sinceramente, nunca houve um jogo como esse
remake do Resident Evil original. Shinji Mikami,
o criador da franquia e diretor do título, finalmente
teve a liberdade criativa e os recursos que desejava
para criar uma verdadeira obra-prima.
Desde a atmosfera da mansão, que já conseguia ser
assustadora em 32 bits, até a modelagem dos per-
sonagens, tudo foi feito de acordo com o que Mi-
kami sonhava desde a era Playstation, mas que não
podia ser realizado devido às limitações de hard-
ware da época. Os gráficos ainda possuem cenários
pré-renderizados mas, no remake, contam com
elementos como trovões e velas tremeluzentes, que
deixam a ambientação ainda mais aterrorizante.

46

ESPECIAL

http://playreplay.com.br

Se você já jogou Resident Evil em algum momento de sua vida — e é muito provável
que sim —, sabe bem o que são os S.T.A.R.S., Raccoon City e a Umbrella. A versão clás-
sica, de 1996, não fez sucesso somente por seus zumbis e criaturas horrendas dentro
da mansão labiríntica. O título também contava com uma trama de qualidade, perso-
nagens cativantes, suspense e reviravoltas, além da escassez de munição e inúmeros
puzzles a serem resolvidos. Sobreviver às criaturas criadas pela megalomaníaca e ines-
crupulosa Umbrella Corporation não era tarefa das mais fáceis.

Igual, mas diferente

A história central do jogo continua a mesma, mas com adições pertinentes, que insti-
gam os jogadores a conhecer melhor o passado daquela enorme residência maligna
no meio da floresta. Estão presentes no remake detalhes que foram deixados de fora
da primeira versão do jogo, possivelmente para que o título de estreia de uma nova
franquia ainda incerta no mercado não ficasse tão denso.

Desta vez, você saberá o que aconteceu com George Trevor, o arquiteto responsável
pela construção da mansão, e sua família, as primeiras cobaias dos experimentos com
o mortal T-Virus. Com os gráficos incrivelmente aprimorados, os personagens agora
ganharam muito mais expressões, o que adiciona mais uma boa dose de drama ao
pesadelo que estão vivendo.

47

ESPECIAL

http://playreplay.com.br

O remake de Resident Evil é uma belíssima oportu-
nidade para matar a saudade da “época zumbi” da
franquia. Os tradicionais mortos-vivos da série estão
ainda mais assustadores, então é bom já preparar
algumas estratégias para sobreviver a eles e guardar
munição suficiente para terminar o jogo — tarefa que
não é nada fácil, diferente dos títulos mais recentes
da série.

Para tornar tudo ainda mais assustador, as únicas
formas de eliminar os zumbis permanentemente no
remake são atirando em suas cabeças ou incinerando
seus corpos. Agora há galões de querosene espalha-
dos pela mansão para que você possa encher o cantil
e incendiar os zumbis depois de derrubá-los. Caso
você não os queime, depois de um tempo eles vol-
tarão à ativa sob a forma de Crimson Heads, que são
zumbis avermelhados extremamente ágeis e muito
mais mortais.

RESIDENT EVIL REMAKE HD ORIGINAL DO GAMECUBE

48

ESPECIAL

http://playreplay.com.br

E não pense que o desafio com os inimigos acaba
por aí. Se você teve medo do Nemesis em Resident
Evil 3, é bom já ir trabalhando o seu psicológico para
encarar a presença monstruosa de Lisa Trevor. A filha
do arquiteto da mansão tem um papel importante
no pano de fundo da trama, vagando pelos subsolos
da propriedade. A moça teve sua sanidade destruí-
da após anos e anos sendo usada cruelmente como
cobaia nos testes da Umbrella.

Sobreviva se puder

O fator replay dessa versão do primeiro Resident
Evil vem principalmente dos diversos modos extras
que são liberados quando você termina a campanha
principal. O Real Survival deixa o jogo mais realista:
além da dificuldade mais elevada e de menos itens à
sua disposição, os baús não são interligados. Portan-
to, se você deixou uma munição ou arma no baú da
mansão e estiver no laboratório... É, vai ter que voltar

49

ESPECIAL

http://playreplay.com.br

tudo para ir buscá-la! Esse era um dos conceitos que Mikami queria usar na versão clás-
sica, mas que acabou sendo descartado.

O remake traz ainda o modo Once Again..., no qual o zumbi de Forest, um dos mem-
bros dos S.T.A.R.S., persegue você aleatoriamente por salas da mansão, com bombas
presas ao corpo. Se você atirar, é Game Over instantâneo. E, para fechar com chave de
ouro, que tal enfrentar zumbis e demais criaturas em versões invisíveis, no modo Invisi-
ble Enemy? Desafio e diversão não faltarão.

O remake de Resident Evil será lançado para PlayStation 4, PlayStation 3, Xbox One,
Xbox 360 e PC em 2015. O terror está voltando… você está preparado?

Monique Alves trabalha com sites de Resident Evil
desde setembro de 2000, quando inaugurou seu primeiro
fansite. Atualmente, é a principal responsável pelo
Resident Evil Database e apresentadora do ResidenTV.

Sobre a autora

50

ESPECIAL

http://playreplay.com.br

O primeiro game da série foi lançado (e relançado)
diversas vezes em diferentes plataformas. Vamos
dar uma olhada nas principais versões do clássico
survival horror da Capcom?

Director’s Cut: Em 1997, o Playstation ganhou uma “versão
do diretor” do Resident Evil original, para saciar a angústia
dos fãs que aguardavam ansiosamente por Resident Evil
2. Além do modo original do jogo, há também um para
iniciantes, com mira automática e munição em dobro, e outro
chamado ADVANCED (ou ARRANGE, na versão japonesa).
Este conta com novos ângulos de câmera, novas roupas,
dificuldade mais elevada e os itens em locais diferentes, entre
outras surpresinhas.

Director’s Cut DualShock Edition: Lançada em 1999, essa
versão nada mais é do que a Director’s Cut com suporte ao
analógico direcional e à função de vibração, duas novidades
do novo controle do PlayStation.

Sega Saturn: O Resident Evil clássico recebeu um port para o
Saturn, um ano depois de seu lançamento para o Playstation.
Apesar dos gráficos levemente inferiores, por conta do
hardware mais precário do console da Sega, o título conta
com alguns extras, como roupas alternativas inéditas, um
novo inimigo parecido com o Hunter, o Tick, um Tyrant a mais
no laboratório e um minigame, o “Battle Mode”.

Deadly Silence: Um port com conteúdo extra também foi
lançado para o Nintendo DS, com o subtítulo “Deadly Silence”,
ou Resident Evil DS, como é popularmente conhecido. Além
de um modo extra, o REBIRTH MODE, com vários puzzles
extras e momentos em que a visão fica em primeira pessoa
e você precisa matar os inimigos com a faca, há ainda
minigames onde é possível jogar com amigos pelo co-op
local.

As várias faces de Resident Evil

51

ESPECIAL

http://playreplay.com.br

R

REVISTA

www.playreplay.com.br

http://playreplay.com.br

