

THE TOMB RAIDER TIMES

online magazín

**Co se dělo kolem TR | The Dark Angel
Symphony - náš názor | ticho po pěšině
aneb co bude dál...**

DIGITAL ALBUM
available now at

shop.trdarkangel.com

MP3

flac
lossless

Coming to Streaming Services February 14th

Slovíčko na úvod

4 *Co se dělo kolem Tomb Raidera*

10 *Symfonie Temného anděla*

15 *Lara Croft ve světě Brawlhally*

18 *Naše plány a odhady do budoucna*

Ave všem Vám, naši čtenáři!

Už je to opravdu celkem dlouho, co jsme se Vám naposled ozvali, a když si vzpomenu, za jakých okolností, ještě teď nám z toho je nemilo. V posledním čísle jsme Vám přinesli jednu jedinou, zato kritickou zprávu o tom, že naneštěstí musíme po dlouhých letech změnit naši adresu.

Od zmíněného čísla nás zavalily haldy povinností, které se, bohužel, dotkly provozu našeho portálu. I přes ně jsme si ale stále vědomi svých cílů a plánů pracovat pro fanoušky série a proto jsme se rozhodli Vám dát vědět, že tady i přes další odmlku stále jsme a náš cíl vytvořit místo pro všechny fanoušky dobrodružství Lary Croft trvá.

V tomto čísle Vám proto přinášíme informativní přehled toho, co zásadního se v době odmlky kolem světa Lary Croft událo, spolu s našimi odhady toho, jak by práce mohly navázat a pokračovat, protože tak jako my z výsledků své práce máme radost, i Vy si zasloužíte mít přehled o tom, co je a bude.

Tak tedy po čase opět vítejte ve světě The Tomb Raider Times. Jdeme na to!

Za redakci

Jirka

Co se dělo od posledně

Naše odmlka od posledního čísla trvala, bohužel, delší dobu, než jsme plánovali - a delší dobu, než nám bylo milo. Svět se ale pořád žene kupředu a tak i kolem Tomb Raidera se něco událo. A my jsme Vám přinesli souhrn toho vůbec nejpodstatnějšího, co byste podle nás určitě měli (a chtěli) vědět.

DRUHÝ FILM BUDE!

Jak jsme už informovali, ty z nás, které šířaly myšlenky typu „bude další film“? Odpověď zní ANO. To už jsme Vám řekli. Ale teď víme i něco víc:

Film by se měl dočkat premiéry už příští rok, někdy v březnu 2021, zatím jsme zaslechli datum 19. nebo 21. Režie by se měl ujmout Bern Wheathley (Free Fire, Doctor Who). Titulní roli samozřejmě opět zastane Alicia Vikander (z čehož mám upřímnou radost), mezi plánovanými lokacemi by měl být Peking, Finsko, jih Afriky a Anglie, včetně sídla rodu Croftů. Dějově by se pak mělo jednat o mix Rise of the Tomb Raider a Shadow. To zní skvěle, nemyslíte?

5.11. 2019 byla vydána **Shadow of the Tomb Raider: Definitive Edition.**

Hra obsahuje všechny dodatkové DLC, bonusy z Croft edice, retro Croft Fitness outfit a další opravy herního zážitku.

Hráči si navíc po dokončení hry mohou vypnout povinné nošení místních outfitů v Paititi. Pro vlastníky Season Pass se hra automaticky upgraduje na Definitive Edition, vlastníci základní hry si pak budou muset zakoupit Definitive Edition Content Bundle, který tím hru na DE upgraduje. Hra je dostupná pro platformy XBOX One a One X, PS4, Steam, MacOS a Linux, měla by se objevit i na platformě Google Stadia.

ODEŠLA LEGENDA

Bohužel, svět Tomb Raidera přišel nedávno o jednu ze svých legend. Dne 7. března 2020 odešel Neal Boyd, designér původních úrovní Tomb Raider I a II, který vytvořil jedny z nejnezapomenutelnějších lokací v historii série.

Jménem všech přejeme rodině upřímnou soustrast.
Čest jeho památce!

NEZAPOMENUTELNÉ

LEVELY Z RUKOU

NEALA BOYDA

Lost Valley
Colosseum
Palace Midas
Natla's Mines
Atlantis
The Great Pyramid

The Great Wall
Offshore Rig
Diving Area
40 Fathoms
Wreck of the Maria Doria
Living Quarters
The Deck
Tibetan Foothills

SHADOW OF THE
TOMB RAIDER
DEFINITIVE EDITION

TRAILER K VYDÁNÍ

V případě problémů s přehráním videa napřímo naskenujte QR kód

Jsme si zcela jisti, že tak jako my jste si při přečtení těchto názvů úrovní vybavili hodiny a hodiny napětí, zábavy i rozčilení, když se něco nedařilo tak, jak mělo. Jak jinak uctít Neala, než si užívat těchto mistrovských kousků a s vděkem vzpomenout na jejich tvůrce? Děkujeme!

NOVÁ SOCHA LARY OD GAMING HEADS!

Třetí z kolekce soch ke dvacetiletému výročí Tomb Raider je od 21. listopadu oznámena a k předobjednání. Jde o Laru Croft ze hry Temple of Osiris a k dispozici jsou tři varianty!

Dodání by mohlo proběhnout ve druhém kvartále 2020.

STANDARDNÍ EDICE byla omezena na 1500 ks po celém světě, socha obsahuje Horovu hůl. Cena sochy je 339,99 \$, což dělá necelých 8 300,- Kč. Nevratná záloha ve výši 34 \$, plán plateb je uzpůsobitelný Vaším možností.

ROZMĚRY SOŠKY

výška 41 cm
délka 19 cm
šířka 38 cm
váha 3,6 kg

PŘEDOBJEDNAT >>

EXKLUZIVNÍ EDICE obsahuje druhou vyměnitelnou paži se samopalem, takže Laru můžete vystavit různě. Obsahuje hole bohů Hora a Osirise. Počet byl určen na 500 ks. Cena sošky i výše zálohy jsou stejné jako u standardní edice.

ROZMĚRY SOŠKY

výška 41 cm
délka 19 cm
šířka 38 cm
váha 3,6 kg

PŘEDOBJEDNAT >>

EXCLUSIVE EDITION STATUE ALSO INCLUDES REGULAR EDITION PARTS

SBĚRATELSKÁ EDICE je shodná s exkluzivní verzí, socha však není nabarvena. Kusů bylo vyrobeno 50. Cena sošky i výše zálohy jsou stejné jako u standartní edice.

ROZMĚRY SOŠKY

výška 41 cm
délka 19 cm
šířka 38 cm
váha 3,6 kg

PŘEDOBJEDNAT >>

LARA CROFT

AND THE TEMPLE OF OSIRIS

COLLECTIVE EDITION

15" TALL

TŘIKRÁT HURÁ ZA VŠECHNY FILATELISTY!

Britská poštovní společnost začátkem ledna oznámila vydání speciálních sběratelských známek z videoherního světa – jedná se o poctu hráčů, vyvinutým britskými studií, a po boku například Wormsů, Elite nebo Wipeout nechybí ani Tomb Raider. V setu jsou čtyři známky z prvního, třetího, pátého a devátého dílu. Spolu s tímto setem byl vydán samostatný list jen Tomb Raider známek, kde záběry napříč sérií na známkách krásně kontrastují s pozadím, tvořeným snímkem z posledního dílu.

POŘIĎTE SI DO SBÍRKY!

COLLECTOR'S SHEET

UK GAMING HISTORY

TOMB RAIDER MINIATURES

TOMB RAIDER OMNIBUS vol. 2

Pokud jste tak jako já milovníky Tomb Raider komiksů a stejně tak jako mě Vám chybí pokračování Library edice v pevné vazbě, nezoufejte. Na konci ledna byl vydán druhý a finální svazek Tomb Raider Omnibus, který se věnuje novým komiksům reagujícím na reboot série z dílny Dark Horse. Na 472 stranách se můžete těšit na kompletní ročník 2016, tedy čísla #1 až #12 a příběhy Survivor's Crusade a TR Inferno. Měkká vazba.

<< CHCI KOUPIŤ

TOMB RAIDER

the dark angel symphony

TEMNÝ ANDĚL POVSTAL V NOVÉ SYMFONII

Hudba byla už od prvního dílu naprosto jedinečnou a nezanedbatelnou součástí Tomb Raidera. Každý z nás, kdo hrál tuto legendární sérii, má určitě občas den, kdy si k práci anebo jen tak pro radost pustí některý ze soundtracků série. Mnohdy stačí slyšet jen první tóny a vybavují se nám některé nezapomenutelné vzpomínky na čas strávený po boku Lary na některé z jejích výprav.

Po The Tomb Raider Suite skladatele Nathana McCree (Tomb Raider I – III), o které už jsme na webu i v předchozích číslech napsali nejednu reportáž, teď ke slovu přišla **THE DARK ANGEL SYMPHONY** skladatele Petera Connellyho, skladatele hudebního podkresu pro čtvrtý až šestý díl.

Jak si jistě pamatujete, i my jsme informovali o kampani na Kickstarteru, za pomoci které byly nakonec i přes proběhlý restart shromážděny finance na její vznik a doprovodné merchandise produkty. A nastalo dlouhé čekání na to, jak bude reimaginace legendárního soundtracku znít.

28. února se fanoušci klasiky i nové vlny dočkali a další hudební pocta Laře Croft je nyní dostupná na vinylu, CD a přes digitální platformy jako Spotify, Apple Music, Google Play atd.)

A protože ani my jsme nemohli odolat zvědavosti, nebo možná i nostalgii, nazvěme si to každý podle sebe, vrhli jsme se na poslech a můžeme se tak s Vámi podělit o své dojmy a postřehy.

TAK TEDY:

Peter Connelly do svého nového podání hudby vložil dvě zásadní linky: už řečenou nostalgii a inovaci. Jak už před lety v původních podkresech dokázal, v jeho tvorbě se snoubí jemný smysl pro detail s dech beroucími, majestátními okamžiky, ze kterých Vám uváže dech. V nově vytvořeném hudebním díle se Peter těchto základních dovedností držel i dál. Jelikož ale doba plyne a i hudba se vyvíjí, vložil do známých témat živost a švih. Už od první písně se mě osobně zdálo, že tempo hudby bylo upraveno a lehce zrychleno.

Základní motivy pak byly osvěženy vložkami, které mi připomínají trochu jazzový styl, byly doplněny vokály tam, kde jsme je dříve neslyšeli, nebo různými efekty, které bych nazval „kudrlinkami“, které ale, podotýkám, vůbec nejsou na škodu a potěší. Je zkrátka vidět, že ačkoliv dílo obsahuje nádherných 38 skladeb, ani jedna jediná nebyla do konceptu přidána nepromyšleně a narychlo. Každé písní byla věnována stejná pozornost a ve výsledku tak tvoří skvělou souhru.

Pokud bychom měli hodnotit čistě po poslechové stránce s tím, že bychom si odmysleli znalost původního podkresu čtverky až šestky, i samostatně tvoří TDAS perfektní kus umělecké tvorby věnované Tomb Raider sérii, který je jí hoden a rozhodně stojí za to mu věnovat plnou pozornost.

TRACKLIST

THE DARK ANGEL SYMPHONY:

- The Last Revelation 02:45**
(feat. Tina Guo)
- I Make my own Luck 02:20**
- Waking the Nephilim 02:24**
- Remember the Amulet 02:02**
- The Accused 02:46**
- Red Alert 01:14**
- Jeep Thrills 01:37**
- Egyptian Sands 00:27**
- Dance of the Lux Veritatis 01:35**
- Scarab Puzzle – Short 01:01**
- Chronicles 01:40**
- The Great Pyramid 00:46**
- Minotaur Battle 01:25**
- Brother Obscura 02:20**
- Black Isle Mysteries 00:33**
- Going for the Throne 00:53**
- Scarab Puzzle – Long 02:06**
- The Sacred Lake 01:05**
- I'm a Big Girl 01:16**
- The Guardian of Semerkhet 01:18**
- Positively Amazonian 01:45**
- Russian Submarine 00:39**
- Reaching the Goal 00:23**
- Just in Time 01:15**
- Give me your Hand! 00:34**
- The Angel of Darkness 02:48**
- The Periap Shards 03:43**
- Secrets and Wonders 01:10**
- Welcome to Paris 01:19**
- Chasing the Demon Hunter 02:06**
- The Shadow of the Monstrum 01:35**
- Ambush in the Louvre 01:09**
- Broken Glass 02:33**
- The Spear of Destiny 01:00**
- Surrounded by Green 2019 02:52**
- Surrounded by Green 2019 08:02**
(Pete "MixMaster" Hammond Remix)
- Beyond the Darkness 03:26**
(feat Dean Kopri)
- She Will Live on Forever in our Hearts 01:40**
(feat. Julie Elven)

Samozřejmě, TDAS je oproti první The Tomb Raider Suite v nevýhodě. TR Suite totiž byla prvním, a tedy jedinečným projektem tohoto typu, zatímco se dá vysloveně očekávat, že The Dark Angel Symphony se srovnávání se svou předchůdkyní nevyhne. A protože se v popisu svých dojmů snažím být objektivní, udělám to a záměrně srovnám:

Logicky se hodí začít od TR Suite, protože byla první a do uší se nám tedy dostala dříve. Osobně jsem se, bohužel, na živý koncert nedostal a mohu tak srovnat pouze znění z CD, ale když se nad tím zamýšlím, asi je to dobře, protože tak zůstanou stranou všechny jiné vzpomínky, které by ve srovnání mohly Suite „vyšvihnout“ navíc například místem poslechu či lidmi, se kterými bych se tam určitě setkal. Takhle je to sice škoda - a obrovská - ale hodnocení bude 50:50 :-)

Suita pokrývá první tři díly série, tedy úplné kořeny celé ságy Tomb Raidera, které byly základními stavebními kameny a definovaly to, na čem se série proslavila. Ne nadarmo pořád až do dnešních dnů je komunita kolem původních her tak oddaná... Když se zaposlouchám do Suitu, okamžitě si už při prvních tónech vybavím každou hru i lokaci, kde daná skladba zazněla. Když zavřu oči, vidím se jako dnes s ovladačem v ruce, pamatuju si všechny ty prožitky i úžas, který ve mně daný level hry uměl vyvolat. Kdo by zapomněl na jemně dokreslující hudbu, když Lara stála na hradbách Velké čínské zdi... A o tomhle přesně za mě Suita je. Samozřejmě, že nelze opomenout, že pomalu v každém kousku najdeme nějaký přidaný blok, rozvedení původní skladby, ale hlavní roli hrají původní motivy z her, tak, jak je známe.

MILOVNÍCI PŮVODNÍCH SOUNDTRACKŮ si mohou zakoupit balíček obsahující TDAS i remaster originálních skladeb!

13

Přejděme teď k mladší sestře Suity, THE DARK ANGEL SYMPHONY. Musím upřímně říci, že potom, co se projekt dočkal oznámení, jsem sice, jako pravý fanda, zajásal a samozřejmě jsem neskryval nadšení, ale zároveň... Jsem byl tak trochu skeptický. I když jsem ani na chvíli nepochyboval o tvůrčím géniu a umění Petera Connellyho, Martina Ivesona ani ostatních jmen, které se v souvislosti s projektem dočkaly oznámení, ostatně jedná se o mistry svého oboru. Přepadala mě ale neustále myšlenka „čím může Peter překvapit? Jak po Suitě může přijít s něčím, co nebude znít obdobně nebo stejně?“

Ach, jak jsem se mýlil...

Když nastal ten kýžený moment a Symphony se mi dostalo do rukou (tedy do uší), ještě stále jsem výše napsané obavy měl. Stačilo ale slyšet první ani ne minutu první skladby a já jsem se zase ocitnul v nostalgicky známém, ale zcela jiném světě her Core Design.

Pokud jste si už na předchozí stránce pustili jednu z interaktivních ukázek, sami už asi víte, o čem vlastně mluvím... Všechno, co slyšíte, znáte, ale po pár prvních tónech přijde ono BANG - a změna je nepřehlédnutelná!

Maestro Connelly do své reimaginace hudby vložil kus své duše. Poslouchat toto zpracování je pro mě něco podobného, jako když například po letech objevíte za postelí zapadlou oblíbenou knížku z dětství. Určitě si k ní sednete a s láskou se Vám u její četby vybaví to, co pro Vás znamenala. Zároveň jste ale už v toku času pozapomněli - a tak je pro Vás knížka něčím zase nová a napínavá! Postavy i podstatu děje si vybavujete, ale objevujete nové zmínky, nové pocity i myšlenky při čtení. Prostě je to ONO, ale je to i nové dobrodružství!

A TAKTO NA MĚ CELOU DOBU SYMPHONY PŮSOBÍ.

Ano, znám ty písně a mám je spojené s dějem ve hrách - ale teď mají úplně jiný švih, vyznění, motiv v pozadí, který tam nebyl - a přitom máte pocit, že tam vlastně celou dobu je, jen jste si ho nevšimli... A on se ten motiv postupně vynoří víc a víc, až najednou posloucháte známou neznámou novou píseň.

<http://www.trdarkangel.com>

@tombraider_DA

trdarkangel

trdarkangel

A KROMĚ TOHOTO SKVĚLÉHO PROŽITKU má THE DARK ANGEL SYMPHONY v rukávu ještě mnoho dalšího!

Celý projekt vznikl více než dva roky a proto byl prostor rozvést myšlenku ještě dál. Na oficiálním webu projektu máte možnost opět navštívit jednu malou, ale nám hráčům známou, zastavárnu, kde na Vás čeká spousta zajímavých kousků věnovaných Laře Croft a Symphony. Určitě si vyberete!

Na začátku se zdálo, že projektu se lepší smůla na paty. I přes drobný karambol na Kickstarteru se ale tvůrci a jejich úžasný tým nebáli riskovat a jen a jen díky jejich zápalu a odhodlanosti teď mám možnost Vám upřímně říci - **STÁLO TO ZA TO!**

Můj verdikt?

Neváhejte a poříd'te si do své sbírky klenot vytvořený mistrovsky, s úctou a láskou a od srdce pro nás všechny, kdo jsme propadli Tomb Raider!

BRAWLHALLA X TOMB RAIDER

LARA CROFT SE VYDALA DO SVĚTA BRAWLHALLY!

Už jste někdy slyšeli o Brawlhalle? Je to bojová skákačka, která je hratelná zdarma. Bojujte za čest a slávu a vstupte do dějin ve slavných síních Valhally. Svět Brawlhally nabízí akci i zábavu a mnoho různých postav a světů. Pro fanoušky Lary Croft ovšem podstatný je především poslední cross-over, kdy se do světa hry zapojuje právě naše oblíbená hrdinka.

Nezáleží dokonce ani na tom, jestli máte radši Laru z klasické éry, nebo Rebootu – zahrát si můžete za obě! Takže ať už máte po ruce duální pistole, vrhací hák nebo toulec a šípy, vrhněte se na boj po hlavě!

Vybrat si můžete z více než 45 legend, hrát v single-playeru nebo celkem až v osmi hráčích. Hrát můžete na platformách PS4, XBOX One, Steam a Nintendo Switch.

Mrkněme se tedy cross-overu na zoubek!

O CROSS-OVERU TOMB RAIDER

Přidat Laru Croft si do Brawlhally můžete za cenu 300 Mammoth Coins. Cross-over se pak nazývá „I make my own luck“.

Staňte se výjimečnými a vystupte ze stínů jako Lara Croft!

- jde o Epic Crossover s vlastními Signature efekty, doplňkovým skinem Survivor Lary Croft se dvěma vlastními skiny pro zbraně a animací.

- Lara Croft odráží schopností a dovedností Diany a po události bude stále v Mallhalle.

- obsahuje doplňkový skin Lary Croft ze Survivor éry, se dvěma dalšími doplňkovými skiny pro zbraně a speciální animací. Využijte Lařinu obratnost ve spojení s ohnivými šípy a duálními pistolemi.

Všechno to zní skvěle, co říkáte? Pokud jste (a my věříme, že určitě ano) na předchozí stránce rovnou mrkli na trailer, pak jste sami viděli Laru Croft v Brawlhalle v akci a jistě s námi budete souhlasit, že do prostředí této hry zapadla více než skvěle. A přesto nám toho tvůrci přichystali ještě více. Co s sebou Lara Croft do hry vnesla dalšího?

www.brawlhalla.com/play

TAK NA NIC VÍČ
NEČEKEJ A VZHŮRU ZA
DOBRODRUŽSTVÍM!

PODIUM

Animované Podium s tajemnou obří sochou, říká se, přímo sype KO z rukávu.

MAPA - „TEMPLE RUINS“

Nová mapa zdarma pro všechny! Obsahuje tři menší a jednu hlavní platformu a dva ostrovy, oba hodně blízko nebezpečné zóně knockoutu. Sprintujte a skákejte ve sprintu pro mrštnou akci mezi nimi. Event dále obsahuje denní login bonus 250 zлата na oslavu této události a také jeden speciální Takeover ve stylu Tomb Raidera.

NOVÝ HERMÍ MÓD - „TEMPLE CLIMB“

Zjistěte, jaká je hranice mezi mýty a legendou po boku Lary Croft! Přežijte rychlý a smrtící výstup v této třiminutové akci až pro čtyři hráče. Jako každý správný chám, i tento je plný smrtelných nástrah. Využijte proto lstivě nášlapných plošin tak, abyste starodávné mechanismy obrátili proti svým oponentům.

Ten, kdo získá nejvíce bodů, vyhrává!

ZKRÁTKA A DOBŘE, tento vstup do nových vod se Laře Croft opravdu vyvedl a věřte nám, stojí za vyzkoušení! Takže ať už paříte s joystickem nebo u klávesnice, pokud se v této ne úplně lehké situaci chcete zabavit, tohle je ta správná volba!

TICHO PO PĚŠINĚ... ANEB CO BYLO A CO BUDE DÁL

Pomalu, ale jistě se blížíme do zamýšleného finále tohoto čísla. Ale přece jen jsme mlčeli dost dlouho na to, abychom Vám k tomu všemu cítili jako povinnost něco říct, přidat, osvětlit Vám, jestli a jakým způsobem se chceme ubírat my a náš projekt.

Páni. Rozhodl jsem se, že když už Vám dáme vědět o tom, co bude, dodáme k tomu další hodnotné informace, abychom věc neodbyli jedním dvěma odstavci v novinkách, a tak jsem s radostí zasedl k tvorbě nového čísla magazínu, protože skládat jeho kousky dohromady je pro mě skvělá zábava. A když jsem začínal psát první článek, říkal jsem si, že zpráva pro Vás na závěr mi vznikne pod rukama sama. Ale zas taková sranda to podat se vším všudy asi nebude... no nic.

MAGAZÍN

V prvé řadě nepochybuji, že jste si všimli, že poslední číslo Times MINI jsme vydali poměrně bez příprav, naléhavě v reakci na situaci. Tentokrát už jsme pracovali s odhodláním, aby nám pod prsty vzniklo něco na úrovni, proto jsem pro tvorbu magazínu použil nový software a doufám, že zjednodušený layout se líbí i Vám. V podobném duchu bychom rádi tvořili i další čísla, aby byla snadno čitelná, přehledná a - zkrátka - fresh. Doufáme, že vybalancujeme design tak, aby dělal radost i oku lahodil.

Tímto jsem vlastně naznačil jednu věc. Ano, stále máme plány, jak pracovat, pokračovat, mezi ně určitě patří i náš občasník. Je tedy pravda, že klasické časopisy jsou už v dnešní době pro mnoho lidí přežitkem, ale tento formát se nám zdá dobrý v tom ohledu, že umožňuje zpracovat více témat do jednoho balíčku, který navíc, díky dnešním technologiím, pracuje i interaktivně a na všech možných chytrých zařízeních. **Prozatím si netroufáme dát magazínu formu pravidelně vycházejícího periodika;** líbilo by se nám to, ne že ne, ale práci na něm děláme ve volných chvílích a jen tak mu můžeme věnovat opravdu takovou péči, jakou si nepochybně zaslouží.

Ale bude tady dál, takže se už teď těšíme, co se nám povede vymyslet pro Vás na příště.

VERZE THE TOMB RAIDER TIMES MINI

S tou už jste se také setkali. Doposud posloužila jako jedna z platforem pro rozšíření klíčové informace mezi Vás, a díky Vaší odezvě víme, že se osvědčila. Takže prozatím jí necháváme tuto funkčnost, než se koncept oběžníku, který měla původně, podaří doladit a rozběhnout. Registraci jsme ale prozatím nepozastavili, takže newsletterovou formu pak dostanete do Vašeho mailu automaticky po jejím rozběhnutí.

SOCIÁLNÍ MÉDIA

Jsou v dnešní době rovnocennými partnery práce na webových stránkách. Jsou způsobem moderní náhrady komentářů a diskuzních fór v minulosti. Jediným kamenem úrazu jejich služby, alespoň pro mě, se stává fakt, že je jich okolo nás obrovské množství, a všechny ty Twitter, Facebooky, Instagramy a na co si ještě vzpomenete, jsou až tak masivně rozšířené, že jeden příspěvek, abyste zabodovali, by bylo nejlepší zpracovat x různými způsoby, abyste pokryli všechny najednou. A tady se vždycky zasekneme pro nedostatek času. Proto chceme koncept sociálních sítí promyslet, rozvést a synchronizovat tak, abyste Vy měli vždy čerstvé info a my efektivní pracovní platformu pro Vás. S některými nápady a myšlenkami už jsme se v minulosti vytasili a díky Vám opět máme zpětnou vazbu, na základě které promýšlíme efektivní rebuilding. Vydržte ještě chvíli naší roztráštěnost všude a nikde, pracujeme na tom, abyste všechno měli na prvním místě a v co nejlepší podobě!

KOMUNITY

Podstatou práce pro nás jste Vy. Říkáme to od té doby, co jsme se rozhodli zvrátit původní plán s webem, totiž konzervovat ho do podoby online TR muzea. Dlouhou dobu jsme ale museli sami vynaložit na to, určit si, jak podstatu tohoto svého postoje dát najevo. Nápadů a různých kusých rozběhnutých věcí jsme měli mraky, pravda, že většina měla mouchy nebo selhaly v samé své podstatě, a proto jsme se rozhodli s nimi skončit.

Přitom odpověď jsme celou dobu měli v základu myšlenky před očima - jsme tu pro Vás, máme Vás, jsme herní stránka - a nehrajeme. Podivnost sama, že? A tak jsme se rozhodli spustit hráčské komunity, a to už před časem.

A teď oprávněně namítnete, že jsou tišší než Larou navštívené hrobky. Zase v tom je nedostatek prostoru na to, abychom se jim věnovali až v takové rovině, jak chceme. Nemáme ale v plánu to vzdát, to rozhodně ne.

Rádi bychom se do komunit a prací na nich vrátili v plné síle v druhé polovině tohoto roku. ALE je faktem, že kdykoliv si dáme termín, nestihneme to doladit, rozjet a udržet, protože hrajeme o čas, abychom doladovali, a práce v pozadí převládnu.

Proto bychom rádi oslovili Vás ještě více než dopodud - a jinak. Jsme stránkou pro hráče, zapojme tedy hráče! Tímto bychom Vás rádi pozvali, aby se ti z Vás, kdo mají Laru rádi, stali našimi spolupracujícími moderátory komunity na Steamu a PlayStation. Budete tak moci hrát, sledovat hraní ostatních, poradit, pomoci, ale i poznat hráče mezi sebou. Všechno ve spolupráci s námi!

STREAMY

Jsou v plánu a slíbené už dlouho. BUDOU, a pokud se nám vše podaří tak, jak se to zatím rýsuje, už na ně nebudete čekat dlouho. Máme v plánu streamový kanál, nebo streamovou TV, chcete-li, a opravdu se už těšíme, až zasedneme a budeme (si) hrát s Vámi. Ono hrát pro radost a ze zvědavosti pro sebe je taky fajn věc, ale s aktivními komentáři a možností si povídat a rozčítit se, když Lara s provazem přelétne plošinu a řízne sebou rovnou do propasti, abyste vzápětí od mnoha jiných hráčů slyšeli, že se jim to přesně takhle stalo taky (anebo že jste prostě telátko :-)) , to je věc, která hraní dává úplně jiný rozměr. Takže streamy se do programu přidají už brzy. S tím související zmíněná stream TV bude přístupná na komunitní části portálu.

THE TOMB RAIDER TIMES

TOMB RAIDER
LEVEL EDITOR

Těšit se v ní budete moci na hráčské komunity, přirozeně, ale i na novinkové zpravodajství o merchandise, které nesmí žádnému Larofilovi chybět, zařazena bude i sekce Knihy, Hudba, vrátí se Kinosál a Level editor, a své místo dostane i Times magazín, takže nejen novinky o chystaných vydáních, ale i přehled starých čísel ke stažení, to vše teď krůček po krůčku budujeme a už v dohledné době, doufáme, spustíme v beta provozu,

WEBOVÝ PORTÁL CELKOVĚ

Pokud jste před časem slyšeli náš podcast, který jsme vydali před změnou hostingu a adresy, dozvěděli jste se o plánovaných dalších velkých úkolech, které jsme si stanovili zprovoznit na webu - Archiv a Komiks. Všem těmto věcem se věnovat budeme, samozřejmě, prioritou pro nás nyní ale je část, na které už pracujeme, abychom se propojili s Vámi více, než doposud. Základním kamenem herního portálu jsou ale informace o novém dění. Původně měly novinky být samostatnou podsekcí, ale přece jen - když jdete zjistit, co nového, chcete to vědět hned, bez hledání, kam vlastně kliknout, abyste si to přečetli. Proto na webu s dalším updatem sekci novinek přesuneme na hlavní web, věříme, že jsme podnikli dost opatření k tomu, aby se web nezpomalil do předchozí míry. To je jedna plánovaná změna.

V mezičase mezi sestavováním zcela nových úseků webu budeme naplňovat to, co na webu už je nastíněno, ale zatím uzamčeno - Nevydané hry a hry na jiné platformy. Když si potřebujete oddechnout od programování, je vlastně fajn relax jen tak si sednout a napsat herní kartu :-). Podklady k některým už jsou téměř sepsány, takže update bude brzy.

REDAKČNÍ SYSTÉM - PLÁNOVANÁ STARONOVÁ VĚC

Poslední věcí, která v projektu vcelku úspěšně fungovala před lety, mě napadla právě při přípravách tohoto čísla. Aktuálně jsme v mezidobí od vydání prozatím poslední hry v sérii, čeká nás vydání nového filmu, a velmi pravděpodobně po vydání projektu Crystal Dynamics - Avengers – se kolem Tomb Raidera zase začnou věci hýbat, dá se to očekávat i s ohledem na vývoj na trhu a určitě i brzkém nástupu nových generací konzolí, předpokládáme, že další výprava Lary Croft bude vyvíjena už právě na nové platformy.

Říkáme to tady takto proto, že jakmile se začnou ve světě Tomb Raidera události hýbat, určitě bude zpráv na sledování celkem dost, a proto bychom rádi do sekce pro novinky **zavedli systém redakce s týmem, který by spolu s námi novinky sledoval, psal a komentoval**, takže pokud Vás poslední řádek zaujal, jdete do toho s námi? Redaktorovi stačí dvě základní věci: nadšení pro věc a chuť vidět tak jako my to, co pro ostatní vytváříme. Věřte, že vidět právě takto rostoucí dílo pod rukama je skvělou motivací a důvodem k radosti.

Vezměte si to i z jiné stránky: každého z nás na světě Tomb Raidera baví něco, ne všichni sledují ale všechno, takže když spojíme síly, vznikne tak prostor, aby se každý věnoval právě tomu, co ho baví. Navíc, ne každý má čas a dovednosti si poskládat svůj vlastní web, i když třeba psát jste přitom vždycky chtěli. A když už si blog rozběhnete, vždycky nějakou dobu trvá, než se mezi ostatními weby dostatečně prosadí. Tyhle starosti by Vám více méně odpadly: portál běží na redakčním systému, kam se vlastně stačí zaregistrovat a můžete začít tvořit. Máte navíc i výhodu ostatních členů týmu, kteří Vám pomohou, když bude třeba. Oproti tomu nejste ničím vázáni a psát můžete jen tehdy, když se Vám bude chtít a skončit s tím taky kdykoliv.

Redaktoři budou samozřejmě tvořit pod svým jménem nebo nickem, takže kredity za odvedenou práci Vám zůstanou. Jdete do toho? Fajn, stačí, když nám napíšete na redakční mail, kde se dozvíte více podrobností. Na tomto systému přispěvatelů Kronika Tomb Raider už kdysi fungovala, takže proč to neoprášit? Těšíme se na Vás :-)

Pokud jste dočetli až sem, dozvěděli jste se v kostce všechno, co máme prozatím v hlavě a rozpracováno, co se na Vás chystá a nad čím se při práci na webu zamýšlíme.

Portál je pro nás nedílnou součástí našeho života i volného času, i když právě mlčíme a zrovna nedatujeme do klávesnic. Už mnohokrát jste nám svou podporou do žil dodali pohon pokračovat, když náš elán opadl, a dali jste nám najevo, že pro Vás stojí za to na webu dál pracovat.

Tímto končíme toto číslo. Sdělili jsme Vám všechno, co bylo třeba říci, a tak jako už mnohokrát, děkujeme Vám, že jste s námi.

Protože události, které se teď po celém světě dějí, tomu všemu zrovna dvakrát nepříspívají, dovolte nám, abychom Vám popřáli hodně pevné zdraví i nervy. Opatrujte se, buďte zodpovědní, držte se v bezpečí a třeba právě spolu s námi přečkejte tohle šílenství ve světě Lary Croft.

**DRŽTE SE A NÁM TAKÉ DRŽTE
PALCE, ABY VŠECHNO
ŠLAPALO!**

Vaši

Andrej, Dominika, Willy a Jirka

**DATUM VYDÁNÍ DALŠÍHO ČÍSLA
BUDE OZNAMENO!**

KREDITY K
POUZITÝM
MATERIALŮM

NUDÍTE SE DOMA, NEVÍTE COBY? MÁTE RADI DESKOVÉ HRY?

Fotografie Neala Boyda s
týmem

Ash Kaprielov

Materiály z kampaně The
Dark Angel Symphony

Tým projektu TDAS

Další:

Royal Mail, Dark Horse
Comics, Gaming Heads,
Square Enix products, Dark
Horse Comics, tým vývojarů
Brawlhally

PAK NEVÁHEJTE!

THE BOARD GAME
TOMB
RAIDER
—LEGENDS—

TOMB RAIDER CZECH &
SLOVAKIA © 2020 | PROJEKT
THE TOMB RAIDER TIMES je
fan projektem oficiální české
fanstránky série Tomb Raider, byl
vytvořen jako volně dostupný
formát online PDF magazínu k
volnému stažení pro všechny
čtenáře, hráče i zvědavé
objevitele.

Vytvořeno výhradně k
nekomerčním účelům.

Lara Croft and Tomb Raider are
trademarks or registered
trademarks of Square Enix Ltd.

TOMB
RAIDER
czech & slovakia

SHADOW OF THE

TOMB RAIDER

DEFINITIVE EDITION

INCLUDES ALL DLC CONTENT

7 CHALLENGE TOMBS
WITH NARRATIVE SIDE MISSIONS

- 7** WEAPONS
- 7** OUTFITS
- 7** SKILLS

PLUS

ORIGINAL GAME
SOUNDTRACK

3 OUTFIT/WEAPON
PACKS

NEW
CROFT FITNESS
OUTFIT

AVAILABLE NOW

CRYSTAL
DYNAMICS

SQUARE ENIX

18
www.pegi.info

SHADOW OF THE TOMB RAIDER © 2018, 2019 Square Enix Limited. Developed by Eidos Interactive Corporation. All rights reserved. SHADOW OF THE TOMB RAIDER, TOMB RAIDER, CRYSTAL DYNAMICS, the CRYSTAL DYNAMICS logo, EIDOS MONTREAL, the EIDOS MONTREAL logo, and LARA CROFT are registered trademarks or trademarks of Square Enix Limited. SQUARE ENIX and the SQUARE ENIX logo are registered trademarks or trademarks of Square Enix Holdings Co., Ltd. "PlayStation" and the "PS" Family logo are registered trademarks and "PS4" is a trademark of Sony Interactive Entertainment Inc. The PlayStation Network Logo is a service mark of Sony Interactive Entertainment Inc. ©2018 The rating icon is a registered trademark of the entertainment software association. All other trademarks are the property of their respective owners.