AGE OF CONAN: HYBORIAN ADVENTURES

¡Cómo jugar en tres pasos!

Introducción
Estás a tan solo unos momentos de entrar en el mundo brutal, salvaje y sexi del mayor héroe de fantasía del mundo. Te invitamos a mirar esta guía de cómo jugar, explicándote algunas cosas que es bueno saber antes de poner el pie en las ardientes playas de Tortage Island – donde comenzarás el juego. Para más información sobre cómo comenzar puedes visitar también los foros oficiales de Age of Conan, donde puedes comunicarte con otras personas jugando al juego al mismo tiempo.
¡También puedes descargar una versión completa en PDF del manual de Age of Conan AQUÍ!

1. Comenzando
[image: image1.jpg]

(Pantalla del proceso de creación de personaje)

Actualizando tu juego – Tras haber descargado e instalado el juego, al ejecutarlo por primera vez se te dará la bienvenida con el actualizador de Age of Conan. El actualizador descargará cualquier cambio que Funcom haya hecho al juego, asegurándose de que tu instalación está siempre al día. Una vez se ha completado la instalación, el juego comenzará y se te pedirá que accedas usando tu información de cuenta (puedes registrarte en http://register.ageofconan.com).

Eligiendo un servidor – Tras acceder tendrás que elegir un servidor. Si planeas jugar con amigos, asegúrate de empezar en el mismo servidor que ellos. Los servidores están divididos en dos diferentes categorías de reglas:

PvE – las actividades jugador contra jugador están presentes, pero restringidas a ciertas areas, y como tal, este tipo de servidor está recomendado para jugadores nuevos e inexperimentados.

PvP – las actividades jugador contra jugador están presentes en todo el mundo del juego, haciendo que la vía sea más complicada - ¡pero también más emocionante!

PvP-RP – estos servidores siguen unas reglas que favorecen el juego de rol entre jugadores, además de contra con las reglas de los servidores PvP.
Creando un personaje – Luego tendrás que crear tu propio personaje. Aquí tendrás que elegir el nombre, género, raza, clase e incluso apariencia de tu personaje. Aunque el nombre, el género y el aspecto no tienen influencia en el juego, elegir una raza y una clase la tendrán claramente. Tu raza determina las clases en las que puedes jugar, y tu clase determina qué armas, armadura y habilidades puedes usar, además del estilo general de juego.
Puedes leer más sobre razas y clases en la web official de Age of Conan.

2. Entendiendo el interfaz
[image: image2.jpg]

(interfaz típica de Age of Conan)

Tu aventura comienza en las ardientes playas de Tortage Island tras haber terminado de crear tu personaje. La interfaz y la cantidad de información que se te presenta puede parecer agobiante de primeras, pero entenderla es clave para el éxito en Age of Conan. Aquí está lo básico que debes saber antes de sumergirte en el juego.
1. El punto de vista principal – Aquí es donde se muestra toda la acción.
2. La barra de menú superior – Estos botones abren varias ventanas que muestran información de tu personaje como equipamiento, habilidades y capacidades.

3. Accesos directos – Estos iconos representan hechizos, habilidades y combos que puedes activar durante el juego (usualmente al pelear contra alguien).
4. Ventana de chat – Todos los chats con otros jugadores se mostrarán aquí, y algunos mensajes de información acerca de la jugabilidad también se representan en la ventana.
5. Minimapa – El minimapa muestra tus inmediaciones geográficas además de representar los enemigos cercanos y los personajes amistosos.

6. La rosa del combate – Estas flechas representan las direcciones en las que puedes usar tu arma, permitiéndote aprovechar el innovador combate del juego.
7. Vida del personaje – La salud de tu personaje se muestra en rojo, su Resistencia en verde y su mana en azul. Tu nombre y tu nivel también se muestran.
8. Vida del objetivo – Representa la información vital de tu objetivo actual.

9. Barra de experiencia – Esto representa cuántos puntos de experiencia has ganado, contando cuánto falta para tu próximo nivel. La experiencia se gana jugando.
10. Botones sociales – Estos botones abren varias ventanas sociales, como una herramienta que te permite buscar otros jugadores y unirte a minijuegos PvP.
11. Efectos activos – Efectos que están activos en tu jugador (como hechizos que has usado sobre ti mismo) se mostrarán para tu conveniencia.
12. Seguidor de aventura – Sigue los objetivos de tu aventura activa.

3. Preparándose para el combate
[image: image3.jpg]

(El combate es la clave de Age of Conan)

El núcleo central de Age of Conan es el combate. A través del combate desarrollarás a tu personaje y progresarás por los niveles, ganando fama, fortuna y un montón de aventuras por el camino. Pronto, tras llegar a Tortage Island, te encontrarás con grandes desafíos – ¡todos solucionables usando la fuerza o la magia, por supuesto!

Ataques básicos
Para atacar a un objetivo todo lo que necesitas hacer es comenzar a golpear en una de las direcciones con tu arma, o lanzarles un hechizo (dependiendo de tu clase). Muévete a tu objetivo y usa las flechas de combate direccional (como se describe en la sección de interfaz de esta guía) y tu personaje entrará automáticamente en modo de combate. Alternativamente, si eres un invocador de hechizos, un hechizo ofensivo puede estar ya en tu barra de acceso directo, listo para usarse. En ese caso, clica en el objetivo que quieras y lanza el hechizo. Ésta es la esencia básica del combate.
También puedes usar las teclas 1, 2 y 3 del teclado para golpear en varias direcciones.

Objetivos avanzados
Fijar objetivos en Age of Conan funciona de forma de algún modo diferente a otros juegos similares. No tienes necesariamente que hacer click en un enemigo para fijarlo como objetivo; puedes moverte hacia él y comenzar a luchar. A medida que te sumerjas en el juego verás que los invocadores de hechizos tienen un repertorio particularmente amplio para fijar objetivos, como “punto de mira en cono” que permite que invoques un hechizo en todo lo que tienes en frente. Si eres un arquero, incluso puedes pasar a un modo en primera persona para apuntar manualmente y disparar a tus enemigos.
Ataques combo
Muchas clases reciben los llamados “movimientos de combo”. Éstas son habilidades que te permiten buscar mayor daño en los enemigos, y se acceder a ellas desde la ventana de habilidades (usa la barra de menú superior para mostrar la ventana), pero tienes que pasar los combos a tu barra de acceso directo (“hotbar”) para usarlas. Para activar un combo, simplemente clica en él usando el cursor de tu ratón o presiona la tecla de teclado correspondiente (usualmente desde la tecla 4 hasta la 9). Te darás cuenta de que una de tus flechas direccionales de combate se activará, urgiéndote a golpear en esa dirección.

Terminar un combo producirá grandes daños y una animación única de combate.
Resumiendo
¡Buen trabajo! Al terminar este tutorial deberías saber mucho más sobre cómo funciona Age of Conan, permitiéndote una transición más sencilla a Hyboria una vez te conectes. Ten en cuenta, sin embargo, que estos son solo algunos de los principios básicos del juego. A medida que te vayas metiendo en el juego, ¡descubrirás la increible profundidad que ofrecer Age of Conan!

Estos son unos pocos consejos que deberían ayudarte por el camino:
¡Gana experiecia! El progreso en Age of Conan se mide en experiencia y niveles. A medida que matas enemigos y completas aventuras ganarás más experiencia, y por lo tanto niveles. Puedes seguir tus progresos mirando a la barra naranja en la parte de debajo de tu pantalla.

¡Equípate! Pronto te darás cuenta que el arma básica que blandes y los despojos que llevas por ropas no son suficientes para un vida de aventuras. Completa aventuras para tener mejor equipamiento – o cómpralo a un vendedor. ¡Tendrás mejor aspecto y actuarás mejor!
¡Explora! Gran parte de la diversion posible en Age of Conan viene de la exploración. En los primeros veinte niveles estarás “atrancado” en Tortage Island, ¡Pero incluso allí hay una jungla entera que explorar! Pronto tendrás la oportunidad de explorar más de Hyboria.
¡Monta un comercio! Más adelante en el juego tendrás la oportunidad de ser un artesano. Pregunta a otros jugadores cómo empezar, o usa el sistema de ayuda en el juego. Puedes ser de todo, desde un herrero hasta un alquimista - ¡Crear ítems que otros jugadores querrán comprar!
¡Socializa! Los juegos multijugador masivos como Age of Conan tienen gran parte de socialización. Pronto te encontrarás con otros jugadores con los que puedes comunicarte. Háblales usando la ventana de chat, ¿Y por qué no salir a enfrentaros a desafíos juntos?

¡Únete a un clan! La interacción social te llevará a los clanes. Los clanes son grandes grupos de jugadores que han formado una sociedad, usualmente con un nombre creativo. Los clanes pueden compartir un canal de chat común, además de construir ciudades enteras – ¡Y pelear contra otros clanes!
¡Lucha contra otros jugadores! Pelear contra monstruos está bien, pero para un mayor desafío deberías intentar luchar contra otros jugadores como tú. Los minijuegos son una forma fácil de entrar en combate con otros (usa la ayuda dentro del juego para más información).
¡Construye y destruye! Una vez que hayas llegado a las partes finales del juego, probablemente estarás ayudando a tu clan a construir una ciudad entera o una Fortaleza de batalla. Incluso puedes planear ataques a fortalezas de otros clanes, abriendo un Nuevo mundo de jugabilidad.

PD! Visita la web oficial de Age of Conan para encontrar incluso más información sobre el juego, como información detallada sobre combate jugador vs jugador, ciudades de gremios, monturas, combate avanzado, economía, y más. También puedes descargar el manual completo en .PDF!

¡Buena suerte en Hyboria, aventurero!

