

SCOUT

HERNÝ MAGAZÍN

#45

DIVISION

ZAKLÍNAČ 3, THE CREW, FORZA MOTORSPORT 5,
COMPANY OF HEROES 2, MIRRORS EDGE 2

XBOX ONE vs PLAYSTATION 4

ÚVODNÍK

VYDÁVA

SECTOR s.r.o.

LAYOUT

Peter Dragula

ŠÉFREDAKTOR

Pavol Buday

REDAKCIA

Peter Dragula

Branislav Kohút

Matúš Štrba

Vladimír Pribila

Jaroslav Otčenáš

Michal Korec

Juraj Malíček

Ján Kordoš

Články nájdete na
www.sector.sk

Povedzme, že na Steame nezúri krutý výpredaj hier. Dajme tomu, že ataku na peňaženku hrdo odolávate, ale zbierku si aj tak doplniť nemôžete. Distribútori sťahujú z obchodov tovar, premiestňujú ho nevedno kam a vyčistené pulty sú pripravené na nálož novej generácie.

Povedzme, že sa ešte raz vyspíte a nová generácia je tu. Zajtra. Už ráno sa dá vybrať medzi 499 EUR Xbox One a o stovku lacnejšou PlayStation 4. Vedľa nich je Oculus Rift a celá škála malých konzol za stovku, ktoré poháňajú na kolenách fanúšikov naprogramované operačné systémy.

Má to ale háčik.

Skôr než siahnete po favoritovi, musíte vybrať hru minulej generácie, vydanú v rokoch 2005 - 2013 a odohrať ju celú od začiatku do konca. Len jednu, bez nej zostanú otvorené svety s mapami na tabletoch v 1080p @ 60 fps neprístupné.

Bioshock, Rock Band, Journey? The Last of Us, Skylanders, Angry Birds? FarmVille, Batman: Arkham City, Mass Effect? Uncharted, Call of Duty, Machinarium? Super Stardust, Zaklínač, Braid?

Môžete vybrať iba jednu, tak zásadnú a tak vplyvnú, že dokonale vystihuje najdlhší hardvérový cyklus, dlhých, predĺhých osem rokov.

Máte na to celé prázdniny a potom ešte nejaký mesiac k tomu. Po tom si ich zrekapitulujeme, tak ako teraz na stránkach Sector Magazínu najväčšiu divočinu E3 a večný súboj medzi Xbox One a PS4.

Pamätajte, iba jednu!

Pavol Buday

PREVIEW

DIVISION, GTA V, LORDS OF THE FALLEN, MURDERED SOUL SUSPECT, ZAKLÍNAČ 3, THE CREW, FORZA MOTORSPORT 5, MARIO KART 8, RYSE SON OF ROME, DRIVECLUB, TITANFALL, PLANTS VS ZOMBIES GARDEN WARFARE, THIEF, MIRRORS EDGE 2

RECENZIE

COMPANY OF HEROES 2, WARGAME AIRLAND BATTLE, DONKEY KONG COUNTRY RETURNS 3D, FUSE, NIGHT OF THE RABBIT, LEGO CITY UNDERCOVER CHASE BEGINS, RESIDENT EVIL REVELATIONS, FAST AND FURIOUS SHOW-DOWN, CIVILIZATION V BRAVE NEW WORLD

TECH

XBOX ONE VS PLAYSTATION 4, LOGITECH G SÉRIA, SAMSUNG PC, LUMIA 1020, NOVÝ XBOX 360

UŽÍVATELIA

STATE OF DECAY, SCROLLS, DEADPOOL

FILMY

SVETOVÁ VOJNA Z, MUŽ Z OCELE, OSAMELÝ JAZDEC, OHNIVÝ KRUH

SÚŤAŽE

THE LAST OF US, LOGITECH MYŠ A HEADSET

SÚŤAŽ O THE LAST OF US

SPOLU S FIRMOU SONY SME PRE VÁS PRIPRAVILI ĎALŠIU SÚŤAŽ S LAST OF US TITULOM. KONKRÉTNE PÔJDE O SOŠKU Z DVOJICJOU HLAVNÝCH POSTÁV, DOPLNENÚ O SOUNDTRACK Z HRY NAHRANÝ NA USB KLÚČI V PODOBE MAGNETOFÓNOVEJ PÁSKY.

NA ZAPOJENIE DO SÚŤAŽE VÁM STAČÍ NA NÁŠ MAIL SUTAZ@SECTOR.SK NAPÍSAŤ ODPOVEĎ NA NASLEDOVNÚ OTÁZKU

KTORÁ HEREČKA SA SŤAZOVALA NA SVOJU PODOBU S ELLIE V LAST OF US?:

- **ASHLEY JOHNSON**
- **ASHLEY SCOTT**
- **ELLEN PAGE**

SÚŤAŽ JE AKTÍVNA DO VYDANIA BUDÚCEHO ČÍSLA, KEDY VYŽREBUJEME AJ VÝHERCU.

DIVISION

AK VIE NIEKTO UKONČIŤ TLAČOVÚ KONFERENCIU BÚRLIVÝM POTLESKOM, JE TO UBISOFT. MINULÝ ROK TO BOLO CHICAGO OVLÁDANÉ MOBILNÝM TELEFÓNOM, TENTO ROK JE TO NEW YORK, KDE SA ZVÁDZA BOJ O TO, ČO ZOSTALO PO PANDÉMII. WATCH DOGS A TOM CLANCY'S: THE DIVISION NEMAJÚ SPOLOČNÉHO LEN VYDAVATEĽA A SPÔSOB, AKÝM BOLI SVETU PREDVEDENÉ - ZLATÝ KLÍNEC PROGRAMU S ODHALENÝM NÁZVOM V ABSOLÚTNOM ZÁVERE - ALE AJ TÉMAMI SÚ OBE HRY PRÍBUZNÉ, I KEĎ POCHÁDZAJÚ KAŽDÁ Z INÉHO ŽÁNRU.

Tom Clancy's: The Division je Online Open World RPG a švédske štúdio Massive Entertainment si v nej kladie

otázku: "Čo bude vyžadovať záchrana toho, čo zostalo?" Podobne ako vo Watch Dogs má hrozba realistický podtext, no namiesto hackovania digitalizovaných životov, ide o kolaps ekonomiky a spoločnosti. Keď v roku 2001 bola spustená simulácia bioteroristického útoku na území Ameriky, výsledky boli hrozné.

Dark Winter odhalila, že ak by k niečomu takému došlo, počas niekoľkých dní by inštitúcie padali jedna za druhou, dav by sa stal nekontrolovateľný a o život by prišlo mnoho ľudí. Preto bola v tichosti o pár rokov neskôr uvedená do platnosti tzv. Directive 51, ktorá mala chaosu zabrániť. Spadali pod ňu celé agentúry, jednotlivci cvičení na krízové situácie aj super agenti.

Vedeli ste o tom, že vírus chrípky dokáže prežiť na bankovke až po dobu 17 dní? Počas nákupného

XBOX ONE, PS4

Firma: Ubisoft

ošiaľu v období dňa Vďakyvdania sa len v Amerike otočí okolo 90 miliárd dolárov počas jedného dňa. A teraz si predstavte, že do obehu sa v tento deň dostanú infikované bankovky. Skôr než sa u prvého pacienta objavia príznaky, milióny ďalších sú nakazení. A keď sú ľudia zúfalí, urobia všetko pre to, aby sa dožili ďalšieho dňa.

Pohľadnicový výhľad na Manhattan roztrhá streľba. Pokojná atmosféra prichádzajúcich vianočných sviatkov strieda desivý pohľad na vyrabované obchody, bez ladu a skladu zaparkované autá, v ktorých pred chvíľou ešte niekto bol, kopiače sa odpadky u stien opustených domov a potom znovu zaznie streľba. Agent Bronson sa díva smerom k nepokojom, ale kolega mu navrhne, aby sa pozrel po inej úlohe. Aktivuje náramkové zariadenie a to premietne zem okolo neho mapu mesta. Kurzorom prechádza nad značkami s misiami.

“Nie každá misia je zaznačená na mape,” hovorí producent Andre Twani, keď dvojica agentov, ku ktorým sa pripojí Megan, dorazí na križovatku a díva sa na stavenisko s tunelom. “Chceme, aby ste prostredie preskúmavali aj na vlastnú päsť a objavovali.” Pre účely prezentácie je zvolený Event (tak sa v The Division volajú misie), odkiaľ je zachytený signál o pomoc.

Hrať môžete sami, ale aj v co-ope, na ktorý je kladený mimoriadny dôraz. Chut' hrať s priateľmi je posilnená aj integráciou cross platformového multiplayeru cez mobilné zariadenia, ktorý sa stáva zlatým štandardom novej generácie hier. Ak ste sa dívali na prezentáciu počas tlačovky Ubisoftu, mohli ste vidieť, ako počas prvej prestrelky pred policajnou stanicou sa k trojici agentom pridala ďalší hráč ovládajúci dronu. Označil ňou nepriateľa skrývajúceho sa za reklamnou tabuľou na streche a ďalší hráč ho cez prekážku zneškodnil.

Žáner: MMO akcia

Na prezentácii za zatvorenými dverami bol tejto spolupráci venovaný väčší priestor. Trojica agentov sa nachádzala na streche, ktorú ostreľovali nepriatelia z dvoch smerov - z protifahej budovy a z vyvýšenej plochy pred nimi. Hráč s tabletom v ruke sa díva na identickú lokalitu z vtáčej perspektívy, neprichádza o žiadne detaily - vidí, ako sa ničí krytie, ako odletujú tehly, aj keď sa podlomia nohy kovovej konštrukcie s reklamou a tá sa zosunie na ulicu. Dokonca, ak nepriatelia uvidia dronu, tak na ňu zaútočia a snažia sa ju zničiť.

MODERNÁ MMO HRA

Na tablete máte vlastný progres a získavate vlastné EXPy. Okrem sledovania a označovania hrozby, môžete skupine cez Macro Skilly zvýšiť spôsobovaný damage, liečiť ich a keď treba tak zaútočiť raketami. Na hranie s tabletom stačí Wi-Fi pripojenie a môžete sa po New Yorku preháňať a pridávať k skupinám hráčom.

The Division poháňa engine Snow Drop, jeho prednosťou je realistický svetelný model, vďaka ktorému aj tie najslabšie zdroje vrhajú svetlo a vytvárajú tieň. Zvláda plynulý prechod z exteriérov do vnútorných priestorov, deštrukciu okolia, ale aj sleduje, kam každá guľka dopadne a na aký materiál narazí. Ak je to drevo, môžete si nakresliť smajlíka.

Agenti si z náramkového zariadenia vyberajú skilly, ktoré im v boji umožňujú liečiť spolubojovníkov, vypúšťať riadené míny alebo postaviť obrannú vežičku. V The Division neexistujú klasické classy postáv, ale o ich špecializácii rozhoduje vybavenie, zbrane a predmety,

ktoré nájdete. Za záchranu uväznených policajtov na stanici tím získal útočnú pušku MK 17SR, dozásobil sa aj vodou a skenovaním mapy získal ďalšie informácie.

Vo svete The Division je každý nepriateľom. Hra je neustále online a k stretom medzi hráčmi môže dôjsť aj počas tzv. extrakcie, kedy je vystrelená svetlica a musíte 90 sekúnd počkať na odvoz. Týmto však na seba strhnete pozornosť a iní agenti sa môžu pokúsiť získať loot. Scénou, kedy sa k nábrežiu s výhľadom na Manhattan schádzali iní hráči a zahájili útok, prezentácia The Division končila.

UBISOFT PRE PS4 A XBOX ONE MÁ PRIPRAVENÚ ĎALŠIU HRU, KTORÁ ZAUJALA NIELEN PREZENTÁCIU, ALE AJ SAMOTNÝM NÁPADOM A INTEGRÁCIU COMPANION APP NA TABLETE. VIAC O THE DIVISION SA DOZVIEME NA AUGUSTOVEJ VÝSTAVE GAMESCOM.

HRAJTE ZADARMO

WORLD OF WARPLANES

“SMRŤ NIE JE ZLYHANÍM, ALE SÚČASŤOU UČENIA SA, AKO PREMÔČŤ NEPRIATEĽA,” STIHNE POVEDAŤ TOMASZ GOP, VÝKONNÝ PRODUCENT AKČNEJ RPG LORDS OF THE FALLEN NA ÚVOD PREZENTÁCIE TESNE PREDTÝM, NEŽ HO PRVÝ NAHNEVANÝ PROTIVNÍK PREPICHNE. “ASPOŇ VIDÍTE, ŽE TO NIE JE NASKRIPTOVANÁ UKÁŽKA,” ZAVTIPKUJE A UKÁŽKOVU TEMNÉHO RYTIERA ZABIJE PO VYLÁKANÍ NA HORNÉ POSCHODIE, KDE MÁ VIACEJ PRIESTORU PRE MANÉVROVANIE A PREČÍTANIE Oponenta.

“Rúbanie do tlačidiel hra tvrdo trestá,” čím jasne dáva najavo, že Lords of the Fallen nie je hack’n’slash. Hra je však akčná, dynamická, ale od hráča vyžaduje, aby sa naučil rešpektovať to, čomu bude čeliť.

Lords of the Fallen vzniká v úzkej kolaborácii medzi varšavským City Interactive a štúdiom Deck 13 sídliačim v nemeckom Frankfurte. Je druhý rok vo vývoji a ešte sa nedostali ani do pre-alpha štádia, dodá Gop, ktorý dlhé roky pracoval v CD Projekt RED a viedol vývoj Zaklínača 2.

“Nesnažíme sa vytvoriť hru, akú ste nikdy predtým nehrali,” skromne sa vyhýba odpovedi, čím chcú zaujať hráčov, keď na trhu je kopec iných fantasy RPG. “Cieľom je, aby Lords of the Fallen bola tá najlepšia hra, akú ste hrali.” Deck 13 aj City Interactive vymenili päť prototypov, než sa dostali do bodu, kedy môžu hru ukázať verejnosti. “Nehovorím, že sme sa neinšpirovali v iných hrách,” vysvetľuje Gop a bleskovo dodáva, že ak majú kopírovať prvky, urobia všetko preto, aby boli spracované poriadne.

“Keď sa pozriete na akčné skilly v Lord of the Fallen,

LORDS OF THE FA

PC, XBOX ONE, PS4

Firma: Deck 13

LLEN

tak v nich môžete vidieť Borderlands,” vyberá jeden z príkladov. Keď vám horí za zadkom, môžete sa spoľahnúť na to, že vás dostanú z kaše. V Lords of the Fallen sa môžete vydat’ cestou bojovníka, zlodēja alebo klerika. Na výber povolania však investovanie do skillov nemá vôbec žiaden vplyv ani výber brnenia, výzbroje alebo preferovaných zbraní.

Akčný skill v prípade zlodēja je schopnosť vypariť sa a na krátky čas sa pohybovať rýchlejšie ako nepriateľ, čo vám umožní dostať sa za jeho chrbát a dvojicou dýkou mu uštedriť critical, ktorý ho prinajlepšom zabije, alebo zraní natoľko, že vykrváca. Klerik dokáže počas boja vyvolať vlastnú projekciu pre zmätenie nepriateľov a bojovník zase prejsť do zúrivého útoku (Berserk).

Súboje pripomínajú strety v Dark Souls, kedy hrdinu zabije zlá pozícia alebo chybné načasovanie útoku, ktorý má nepriateľa zraniť z výskoku. Údery aj kotúle si ukrajújú z

energie a ak ju vyčerpáte, postava sa nedokáže pohnúť. A nepomôže ani rúbanie do tlačidiel, pretože sa energia minie oveľa rýchlejšie. Na druhej strane, ak údery presne na seba nadväzujú, je efektívita útokov vyššia a smrteľnejšia. Gop popisuje súboje ako taktické, inšpirované bojovkami Street Fighter a Tekken.

Nepriatelia môžu na vás prichystať pascu po vstupe na relatívne pokojné nádvorie, silnejší ide priamo do útoku, zatiaľ čo je istený ľahko odeným strelcom, ktorý využíva slnko za chrbtom, aby ste nevedeli presne identifikovať, odkiaľ prilietajú šípy z kuše. Počas celej prezentácie, ktorá sa odohráva v odľahlom kláštore, neboli na obrazovke viac ako tri postavy vrátane hrdinu. Akonáhle sa ocitnete v situáciách, kde je viac ako jeden nepriateľ, je to signál, že sa zvyšuje obtiažnosť, vysvetľuje Gop.

“Predstavte si modelovú situáciu,” čiste teoreticky špekuluje o výzvach. “Môžete si otvoriť skratku, ktorá vás

Žáner: akčná RPG

dostane na koniec levelu a možno ňou obídete aj bossa, ale na to musíte zlikvidovať troch nepriateľov v úzkej miestnosti." Ak ste zruční, môžete si ušetriť kopec času a autori sú si vedomí, že na koniec sa dostanú len tí najvytrvavejší, nie nadarmo sa riadia mantrou: "Výzva v hrách je tak veľká, ako je vzdialenosť medzi náhodou a zručnosťou".

Zatiaľ ešte nie je rozhodnuté, či Lords of the Fallen bude obsahovať New Game+ a či bude mať hrdina obmedzenú výšku levelu. Svet, ktorý opustili bohovia, nebude presne nalinajkovaný, ale nebude ani otvorený, aby vám dovolil blúdiť. Do už navštívených lokalít sa budete môcť vrátiť a objaviť v nich povedzme novú výzvu alebo dvere, ktoré predtým nešli otvoriť vám otvoria cestu k silnému nepriateľovi. Hľadanie tajných miestností a artefaktov je veľkou slabosťou autorov.

Mnohé z nich vysvetľujú históriu sveta a k ďalším budete musieť získať návod, ako ich vôbec použiť. Jedným z takých tajuplných predmetov je Shard of Hero, ktorý v úplnom závere ukážky dokáže oslobodiť silnú zbraň z jedného z troch monolitov. Tento akt však prebudí bossa (v hre ich nazývajú Lordi) a až po jeho likvidácii si užijete nové kladivo, meč alebo dýky. "Gameplay nonlinearity" ako nazývajú tieto rozhodnutia, budú hrať veľkú rolu v Lords of the Fallen.

Príchod Lorda na scénu sprevádza oheň, ktorý je sprievodným efektom nasávania energie z jednej dimenzie do druhej. A zvláda ho aj engine Fledge. Vo vzduchu zostávajú visieť tepelné stopy, pri švihaní žeravej čepele z nej odletujú tisícky particle efektov, ktoré dopadajú na podlahu. Každý z Lordov má svoj vlastný štýl boja a niekoľko fáz útokov. Čím je bližšie k smrti, tým sú jeho útoky silnejšie a nepredvídateľnejšie.

VEĽA INFORMÁCIÍ O LORDS OF THE FALLEN SI ZATIAĽ AUTORI NECHÁVAJÚ PRE SEBA, NAPRÍKLAD NEHOVORIA VÔBEC O PRÍBEHU ANI SVETE A OBYVATEĽOCH, KTORÍ SI NEVEDIA VYSVETLIŤ PRÍCHOD ARMÁDY RHOGOR. VIE SA IBA TOLKO, ŽE NADPRIRODZENÉ ÚKAZY BUDETE VYŠETROVAŤ A LORDOV POSIELAŤ DO HORÚCICH PEKIEL V KOŽI HARKYNA UŽ BUDÚCI ROK NA PC, PS4 A XBOX ONE. A EŠTE JEDNA VEC, TOMASZ GOP NEMÁ RÁD SUDY. "JEDNÉHO DŇA NEBUDEME SUDY ROZBÍJAŤ, ALE PREDMETY Z NICH VYBERAŤ," VTIPKUJE. "NIE SOM SI ISTÝ, ČI JE HERNÝ BIZNIS NA TO PRIPRAVENÝ."

GTA V GAMEPLAY

ROCKSTAR UKÁZAL PRVÝ GAMEPLAY Z GTA V A PREDVIEDOL V ŇOM VIAC MENEJ CELÉ PROSTREDIE HRY, OD HÔR, CEZ VIDIEK, AŽ PO MESTO A MORE. UKÁZAL AUTÁ, LIETADLÁ, HELIKOPTÉRY, ČLNY AJ RÔZNE TYPY BICYKLOV. PRIDAL AJ TRI HLAVNÉ POSTAVY, MEDZI KTORÝMI SA MÔŽETE PREPÍNAŤ, ČI UŽ V MISIÁCH, ALEBO MIMO NICH.

Čo sa týka samotného gameplayu:

- samotná hrateľnosť je rovnaká ako v GTA IV, len teraz s tromi postavami.
- Hud je upravený s pridaním ikoniek postáv, mapa sa mierne zmenila.
- postavy majú RPG parametre, presnejšie 8 parametrov - sila, výdrž, strelba, stealth, lietanie, šoférovanie, výdrž pľúc
- strelba je teraz viac v štýle Max Payne 3.
- parametre majú aj zbrane a to - silu, presnosť, dostrel, rýchlosť strelby.
- výber zbraní je v kruhovom menu a vyzerá, že postava môže odnieť sedem zbraní..
- prepínanie medzi postavami chvíľu trvá, keďže sa scéna

musí nahrávať.

- z možností ukázali napríklad bicyklovanie, base jumping, golf, jogu, lovenie zvierat, lovenie ľudí, tenis, strelnice, ale aj nákup akcií.
- modifikovanie vozidiel nechýba, každé má štyri parametre a množstvo upraviteľných častí, napríklad môžete vylepiť brzdy, motor, tlmiče, ale pridať aj nepriestrelné pneumatiky, spolu budú mať cez 1000 možností.
- v hre bude aj deštrukcia niektorých betónových častí prostredí.
- misie budú mať možnosť výberu postupov, ukázané to bolo v prepadoch misiách.

Nakoniec autori naznačili aj multiplayer Grand Theft Auto Online, ktorý bude v otvorenom svete hry a zrejme bude podporovať 24 hráčov. Bližšie ho autori predstavia čoskoro.

SAMOTNÁ HRA VYJDE 17. SEPTEMBRA PRE XBOX360 A PS3. OSTÁVA UŽ LEN DÚFAŤ V NEXT-GEN EDÍCIU PRE PC, XBOX ONE A PS4, PRETOŽE TÁ HRA SI TO PRIAM ŽIADA A ROCKSTAR BY SA MOHOL NA PORTE ZATRÉNOVAŤ PRED GTA VI.

XBOX 360, PS3

Firma: Rockstar

TRAILER >>>

MURDERED SOU

SQUARE ENIX PO VÁS V MURDERED: SOUL SUSPECT CHCE, ABY STE ROZLÚSKLI NAJŤAŽŠÍ PRÍPAD V HISTÓRII KRIMINALISTIKY - VLASTNÚ VRAŽDU. KARTY SÚ ROZDANÉ V SAMOTNOM ÚVODE, KEĎ VYHASNE ŽIVOT NIE PRÍLIŠ OBLÚBENÉHO DETEKTÍVA RONANA O'CONNORA MIMORIADNE BRUTÁLNYM SPÔSOBOM. PRI RUTINNOM PREHLADANÍ BYTU JE VYHODENÝ Z OKNA BYTU NA ŠTVRTOM POSCHODÍ A NA ULICI DOSTANE SEDEM RÁN ISTOTY VYPÁLENÝCH ZBLÍZKA.

Scéna s popravou, na ktorú sa díva sám Ronan, poznáte z renderovaného traileru. Murdered: Soul Suspect má s televíznymi detektívkami spoločnú metodiku vyšetrovania, ktorá je postavená na sociálnom voyerizme. V Columbovi ste sledovali, ktorá "ešte jedna otázka" usvedčí vraha, v Motive zase čakali, kedy sa pretnú cesty detektívov s vinníkom, keď ho poznáte spolu s obeťou od samotného začiatku. V Murdered: Soul Suspect je Ronan O'Connor uväznený v limbe. Dusk, ako ho nazývajú autori, kombinuje skutočné prostredie s projekciou objektov, siluet ľudí i celých domov či scén spred niekoľkých storočí, ktoré

reprezentujú traumatické zážitky a krivdy. Hra je zasadená do Salemu v štáte Massachusetts, presláveného hlavne pálením čarodejníc. S Ronanom narazíte nielen na zmučené duše, zvrátených ľudí, ale aj na démonov, ktorí mu môžu ublížiť. Duše v Dusk zostávajú dovedy, kým nenájdu pokoj.

Ronan počas vyšetrovania v pivnici narazí na vystrašenú aziatku, ktorá nevie nájsť svoje telo. Po pár minútach technikou prevteľovania, ktorou vstupujete do tiel živých a počujete, čo si myslia aj to, čo vidia, sa hrdina dozvie, kam chlap spokojne pozerajúci televízor zakopal telo mladej ženy. Tieto úlohy pomáhajú v získavaní skúsenostných bodov a informácií o okolí a jeho obyvateľoch. A bez stôp a vypočúvania sa nedostanete nikam ani pri vyšetrovaní vlastnej vraždy, ktoré sa až na pár detailov príliš neodlišuje od techník iných detektívov. Ronan síce nemôže priamo manipulovať s fyzickým prostredím, môže však posadnúť sporák a zapnúť ho alebo prevrhnúť objekt, aby odlákal pozornosť. Jeho prednosťou je neviditeľnosť a spirituálna forma. Ak posadne očitého svedka, z roztrhaných chaotických spomienok vo forme komiksových bublín vie poskladať časovú os, čo sa v kriticky okamih stalo. Takto sa

XBOX ONE, PS4

Firma: Square Enix

L SUSPECT

pozrie cez oči policajta na zápisky v jeho poznámkovom bloku a vypočuje si, čo si šepkajú jeho kolegovia. Sledovaním stôp a preskúmaním tela zistí, že vyletel von oknom krátko po tom, čo vstúpil do budovy s číslom 666 a čo mal vrah na sebe oblečené.

Kľúčové predmety alebo celá scéna reprezentujú jeden flashback, po poskladaní ktorého sa posúva vyšetrovanie ďalej. O jeho priebehu informuje merač v dolnej časti obrazovky, máte tak neustále prehľad o tom, ako blízko ste k odhaleniu ďalšieho kúska skladačky. A hra vás o tom, čo ste videli a počuli aj preskúša, aby ste z kľúčových slov dali dohromady hypotézu. Takto sa Ronan dopracuje k tomu, že útok na neznámeho začal on oceľovou baseballovou pálkou, ktorú vrah zlomil v pol ako špáradlo. V byte na štvrtom poschodí Ronan zistí, že v byte v čase vraždy bolo dievča, ktoré uniklo cez okno smerom ku kostolu. Okrem toho, že ju videl vo flashbacku, sa mu zjavuje ako kreslí graffiti z podivných rún na steny. "Neuvedomuje si zatiaľ svoju silu," vysvetľuje scenárista Dough Van Horne a v zápätí prevtelením likviduje jedného z démonov potulujúcich sa po chodbách.

Murdered: Soul Suspect ako jedna z mála hier umožňuje prechádzanie cez steny. Ronan zanecháva na múroch svoj odtlačok, tak isto ako démon. Takto ho môže vystopovať, pomaly sa mu zakradnúť poza chrbát a roztrhať ho. V priamej konfrontácii ale nemá šancu. Ronan sa dokáže aj teleportovať na krátke vzdialenosti ako Corvo z Dishonored, čo je takisto užitočná technika pri boji.

ČO ROBIL RONAN V BYTOVOM KOMPLEXE, ČO HO ZAVIEDLO DO STREŠNÉHO BYTU, ČO TAM HĽADAL VRAH, KTO JE MLADÉ DIEVČA, PRE ČO SA HO DÉMONI SNAŽIA ZLIKVIDOVAŤ A PREČO JEHO KOLEGOVIA O ŇOM HOVORIA AKO O ZLODEJOVI, SÚ LEN ZLOMKOM OTÁZOK, KTORÉ KRÁTKA DEMO UKÁŽKA VYVOLÁVA. ADVENTÚRA SO STEALTH PRVKAMI MURDERED: SOUL SUSPECT POUŽÍVA ROVNAKÉ METÓDY AKO INÉ DETEKTÍVKY, ALE DÍVATE SA NA NE Z INÉHO UHLU, ČO Z NEJ ROBÍ ORIGINÁLNY ZÁŽITOK. AKÁ BUDE V SKUTOČNOSTI, SA DOZVIEME NA PC, PS3 A XBOX360 V PRIEBEHU BUDÚCEHO ROKA.

Žáner: Akčná adventúra

ZAKLÍNAČ 3: DIVOKÝ HON

KTO JE ZAKLÍNAČ, VIETE. KTO MÁ NA SVEDOMÍ HRÁČMI MILOVANÚ DVOJICU RPG HIER, VIETE. KTO ROBÍ NAJLEPŠIU PODPORU NA PC A DRM HRDO UKAZUJE VZTÝČENÝ PROSTREDNÍK, TAKISTO. NAVŠTÍVIŤ STÁNOK CD PROJEKT RED JE KAŽDÝ ROK RADOSŤ. A NIE JE TO LEN PRE CHARAKTERISTICKÚ POHOSTINNOSŤOU (V CHLADNIČKE NA STÁNKU VŽDY NÁJDETE FĽAŠKOVÉ PIVO, NIE ŽE BY SOM HO PÍL, ALE AKO JEDNA Z MÁLA SPOLOČNOSTÍ HO PONÚKA), ALE AJ OTVORENOSŤOU A PRÍSTUPOM. POLIACI VEDIA, ČO ROBIA. NA KONCI E3 JE STÁNOK OBLEPENÝ SNÁĎ 30 OCENENIAMÍ, PEČAŤAMI KVALITY GARANTUJÚC NEOBYČAJNÝ ZÁŽITOK ZO ZAKLÍNAČ 3: DIVOKÝ HON.

Na úvod 45-minútovej prezentácie je premietnutý fantastický renderovaný trailer z produkcie Platige Image (má na svedomí všetky intrá a outrá v hrách od CD Projekt RED). Ústredným motívom tretieho Zaklínača je osobná story Geralta a vyrovnanie sa s Divokým honom, ktorý pustoší krajinu. Už nie je v službách žiadneho vladára, ale vrátil sa k svojmu povolaniu.

Geralt so spoločníkom prechádzajú okolo skupiny mužov, ktorí mláčia po zemi plaziacu sa ženu. Obloha je zatiahnutá a prší. Len sa do ničoho nemiešaj, hovorí si Biely vlk sám pre seba. Šéf skupiny sa díva na cudzincov, nechá ich prejsť a potom sa znovu pustí do týrania ženy, ktorú chce, kto vie prečo, obesiť. Neustávajúci krik utne, keď Geralt zoskočí zo sedla. Žene povie, aby zavrela oči, so skupinkou urobí krátky proces a šéfovi nasadí na krk slučku. Špičkami ho nechá dotýkať sa kmeňa stromu, vedľa ktorého stojí dedinčanka odhodlaná mu to vrátiť aj s úrokmi. Kto som? Som Geralt z Rivie a zabíjam monštrá.

A screenshot from the video game Witcher 3: Wild Hunt. Geralt of Rivia is shown from a third-person perspective, standing on a rocky ledge. He is wearing his characteristic brown leather armor and has his sword, the Silver Sword, drawn. The background features a stone wall, some trees, and a clear blue sky. In the top right corner, there is a white box with the text 'PC, XBOX ONE, PS4'.

PC, XBOX ONE, PS4

Firma: CD Projekt

DIVOKÝ HON

Prezentáciu aktuálneho gameplayu Zaklínač 3: Divoký hon otvorí scéna s horiacou dedinou Dalvik, cez ktorú sa prehnal Divoký hon. Obrovskí rytieri v hrozivo vyzerajúcich brneniach bez lútosti zabíjajú dedinčanov a vypalujú ich príbytky. Ukrytý hlboko v lesoch sleduje barbarstvo jeden z preživších, ktorý pred koncom prestrihovej scény stihne zočiť ešte vlajkovú lietajúcu loď inváznych vojsk. Dej sa po tom presúva o dva týždne dopredu, ku Geraltovi, ktorý má namierené na žiadosť Cracha k jeho pevnosti.

Crach mu oznámi, že Divoký hon v Dalviku prežil Bjorn a že sa ukrýva vo Fayrlunde. Geralt pozvanie na pohárik odmietne a producent Marek Ziemak začne rozprávať o otvorenom svete Zaklínača 3. Tvorí ho sedem obrovských ostrovov a Skelige, kde sa odohráva prezentácia, je väčší ako celý herný svet v Zaklínači 2. Štatistické údaje potvrdí príchodom do prístavu, kde Geralt nechá nasadnúť do jednosťážňovej plachetnice a vypláva na otvorené more. V diaľke ukáže obrovskú plutvu veľryba a muži si vo vedľajšej lodi veselo spievajú pri veslovaní. Môžete sa na susedné ostrovy preplaviť alebo využiť služby Fast Travel. Stačí ukázať na mape už navštívenú lokalitu a teleportovať sa tam.

Ziemak dodáva, že svet si žije vlastným životom, obyvatelia majú prácu, svoj domov a rutiny, ktoré pravidelne vykonávajú. Môžete takto naraziť na tuláka, ktorý sa vás snaží zastaviť alebo na tlupu banditov dobýjajúcich sa do chatrče. Náhodné udalosti sa dajú úplne ignorovať alebo do nich zasiahnuť a vytrieskať z nich dukáty alebo informáciu. V našom prípade sa Geralt zastavil pred chatrčou a banditov jedného po druhom zložil. Išlo o Zeymanových mužov a môžete vziať jed na to, že neskôr v príbehu to bude chcieť Geraltovi vytmaviť, že strkal nos tam, kam nemal.

Každá lokalita je len štartovným bodom pre nové dobrodružstvá, vysvetľuje Ziemak. A to bez ohľadu na to, či sledujete dejovú linku alebo sa len tak túlate po okolí. Čo uvidíte v diaľke, to môžete navštíviť a preskúmať. Autori sa snažia zaujať rôznymi budovami, jazierkami, skupinami domov alebo zrúcaninami, kde Geralt rovno prepadne jedno z 80-tich monštier. Špecialitou trojokej beštie s telom a pohybmi gorily s rohmi na hlave je hypnóza, ktorá zastrie obrazovku nepriehľadným filtrom a umožní jej stiahnuť sa do bezpečia a vylízať z rán.

Žáner: RPG

Geralt odpovedá na útoky rohmi znamením Igni, ktoré zapaluje srst'. Efekt nekončí okamžite, ale plamene horia ešte hodnú chvíľu a takisto aj tráva v okolí vzbĺkne. Krúži okolo monštra až dovtedy, kým sa nezľakne a nestiahne z boja. "V tejto chvíli máte dve možnosti," vysvetľuje Zemiak. "Môžete ho vystopovať podľa krvavých stôp až do brlohu, tam ho zabiť alebo ísť po svojich." Pre účely prezentácie si Geralt nájde miesto na útese a začne pred najlepšou časťou hrateľnej ukážky meditovať. Marek Ziemak sa až do záveru prezentácie vôbec nevenoval zásadným rozhodnutiam, ktoré budú ovplyvňovať nielen dej, ale aj osudy celých komunít ľudí. V ságe o Zaklínačovi neexistujú morálne dobré a zlé rozhodnutia, našťastie nad osudmi životov nebude musieť rozhodovať iba vy, ale aj obyvatelia Fayrlunde, kde po vypočutí Bjorna dôjde k rozporu názorov medzi starejšími a po krvi prahnúcich mladých bojovníkov. Geralt ich zastihne pri ostrej výmene názorov nad znetvoreným telom jedného z dedinčanov. Starejší tvrdia, že ide o daň splácanú lesnému duchovi za ochranu, mladí sa zase chcú za smrť jedného z nich pomstiť.

Geralt sa rozhodne zapojiť do debaty a ponúkne svoje služby, samozrejme, za malý poplatok. Starejší rázne odmietajú platiť za

vraždu uctievaného lesného ducha, mladí zase chcú premeniť archaickú tradíciu života v strachu na slobodné nažívanie a najmú si zaklínača. Geralt okamžite začne pátrať a sledovať stopy v Sense móde, ktorý zvýrazňuje šlapaje aj zvuky! Každé jedno z 80-tich monštier zanecháva unikátne stopy a na to, aby ste ho zlikvidovali, musíte najskôr zistiť, proti čomu budete čeliť. Na neďalekej čistine z doškriabaných monolitov vyčíta, že ide o starého Leshena, ktorý si na kameňoch brúsi drápy.

Každé nové zistenie sa zapisuje do denníka, ktorého súčasťou je aj beštiár. Z neho sme sa dočítali, aké sú slabiny monštra, že sa dokáže regenerovať, ak stoja tri totemy a žije označená ďalšia obeť, do ktorej sa dokáže prevteliť po smrti. A tak sa pátranie po monštre mení na hľadanie označeného. Geralt v dedine cez Sense mód identifikuje ďalšiu obeť, ktorou je Hilde. Lenže na Hilde má slabosť Sven a Sven chce zabiť monštrum a na to, aby ho mohol Geralt skoliť, musí urobiť ťažké rozhodnutie. V tvári sa mu zračí smútok a z očí je možné vyčítať, že to, čo povie o pár sekúnd neskôr, ľutuje. Sven povie Geraltovi, že sa o Hilde postará sám a nech sa stará o lesného ducha.

Ten o sebe dá okamžite vedieť, keď je zničený prvý totem a

HARDCORE SKYRIM

pošle na Geralta svorku vlkov a nenechá ho postávať na jednom mieste útokmi koreňov stromov. Keď padne druhý a tretí totem, zjaví sa lesný duch v plnej kráse. Jeho jelenie parohy sa týčia do výšky troch mužov a divá zver okolo neho poskakuje na povel. Príroda sama nechce, aby padol, ale na Geralta je krátka. Nepomáha ani teleportácia cez krdeľ vrán a padne pod útokmi Igni do horiacej trávy. "Leshen nie je bossom," ukončuje šokujúcu intenzívnu bitku Ziemak a vracia nás do dediny.

Každé monštrum má svoj vlastný príbeh a je s lokalitou, kde žije, previazané. Trofej Leshena potešila mladých vo Fayrlunde a pri tejto príležitosti pobili starejších. Geralt sa však do ich sporu už nezapája, zhrabne odmenu za odvedenú prácu a odcvála preč. Urobili mladí dobre? Vo flashbacku, ktorý sa objaví až neskôr v hre, sa Geralt dozvie, že dedina pod novým vedením prežila iba tri mesiace. Svet v Zaklínač 3: Divoký hon je krutý.

Celá prezentácia Zaklínača 3 bežala v reálnom čase na PC vo full HD rozlíšení. Hra už v alfa verzii produkuje tie najkrajšie poveternostné podmienky, aké môžete vidieť. Počasie aj

denná doba sa menia dynamicky, realisticky sa predlžujú tieň, v noci sa zastreje obloha hviezdami a keď prichádza búrka, rozkmáše koruny stromov, ohýba ich v silnom vetre a rozčeše vysokú trávu, rozkýve lampáše a rozfúka oheň. Obrovskej pozornosti sa dostáva vyjadrovaniu emócií cez výrazy tváří. Počas rozhovorov môžete z tváre vyčítať negatívnu odpoveď skôr, než Geralt odmietne ponuku, pýchu alebo hnev obyvateľov. A keď sa bližšie pozriete na modely postáv, zrátali by ste stehy na kožených popruhoch.

Otvorený svet dovolí obchodovať s komoditami, prevážať z jedného prístavu do druhého suroviny, engine naučil Geralta skákať, bežať aj ložiť, stále však ide o RPG s vysokým dôrazom na príbeh, rozhodnutia a živý, otvorený svet. CD Projekt RED mieri s hrou Zaklínač 3: Divoký hon ku hviezdám. Nemajú k nim ďaleko.

HRU PLÁNUJÚ ROZŠIROVAŤ NIEKOĽKO ROKOV DO BUDÚCNOSTI S DLC OBSAHOM, KDE MENŠIE DLC BALÍKY BUDÚ NA PC ZADARMO, VÄČŠIE ROZŠÍRENIA BUDÚ ZA 15-20 DOLÁROV.

THE CREW

Z VÝCHODNÉHO NA ZÁPADNÉ POBREŽIE AMERIKY SA DOSTANETE LIETADLOM ZA 6 HODÍN, V NOVOM RACINGU THE CREW OD UBISOFTU A IVORY TOWER VÁM TO ZABERIE 90 MINÚT. "NEDÁVNO TO SKÚŠALI TESTERI PO CESTÁCH AJ MIMO NICH," POVEDAL MI KREATÍVNY RIADITEĽ JULIAN GERIGHTY TESNE PRED ZAČIATKOM MISIE, V KTOREJ MUSÍTE ZNIČIŤ OBRNENÝ HUMMER S TROMI ĎALŠÍMI PRIATEĽMI. "AK SA VYHNETE DIALNICIAM, MÔŽE TO TRVAŤ VIAC AKO DVE HODINY."

Cesta z východu na západ nie je hlavným ťahákom The Crew, ale vytváranie skupiniek hráčov, súťaženie a otvorený online svet posiaty tisíčkou skill challengov. Prechod zo singleplayeru do kooperatívneho módu si ani

nevšimnete. Žiadne menu, žiadna lobby ani čakanie na hráčov. The Crew má veľmi blízko k Burnout Paradise. Jazdný model však zohľadňuje povrch, nastavenie auta, ako aj aktuálnu rýchlosť.

Autá nesedia na cestách ako prikované, ale na akčný racing, ako ho nazývajú v Ivory Tower, sa až priveľmi šmýkajú. Nissan 350Z aj na rovinke predbieha jeho zadok, po off road úprave ho nie je možné skrotiť na pláži plnej ľudí. Využívanie nitra na vyrovnávanie šmyku je nevyhnutné. The Crew neľahčuje život ani preplneným svetom, medzery medzi stromami a jednotlivými pruhmi na diaľnici sú vždy o kúsok užšie a ak náhodou do nich nenapálite, skončíte v smetiaku, múriku alebo vám kamera schová výhľad pri prechode cez nízky porast. Mesto stojí v ceste agresii a rýchlosti. Dojem z odohrania troch misií sa však vo finále môže zmeniť.

V The Crew je vašou úlohou rozobrať gang 510 z Detroitu a sabotovať jeho aktivity od Miami po Los Angeles. Liberty City z GTA IV má približne rovnakú rozlohu ako New York

PC, XBOX ONE, PS4

Firma: Ubisoft

Žáner: Racing

v hre, dostávam odpoveď na otázku, do akých detailov zašli autori pri tvorbe miest. Nezabudli na hory na severe, púštne duny v okolí Vegas či močiare. V The Crew by mali byť všetky ikonické mestá aj ich dominanty.

Misiu so zlikvidovaním obrneného vozidla ste už isto videli na tlačovke Ubisoftu, okrem nosných misií je svet posiaty drobnými mikroúlohami, ktorých splnenie nezaberie viac ako minútu. To si tak idete po diaľnici, aktivujete na nej skúšku zručnosti a na ceste sa objavia bránky, medzi ktorými musíte driftovať. Challenge budú rozdelené do siedmich kategórií, kde nebude chýbať povedzme šprint, skoky, pretekánie sa s ghostom alebo dosiahnutie najvyššej rýchlosti. Ak sa vám ich nepodarí splniť, nič sa nedeje, vyberiete si na mape iný a skúšate to znovu. Po každej misii dochádza k vyhodnoteniu a rozdeleniu bodov podľa zásluh. Meria sa aj čas potrebný na jej splnenie a najviac bodov vždy zhrabne ten, kto sa pričíní povedzme o odstavenie obrneného vozidla. Body sa premieňajú na peniaze a za tie sa kupujú nové súčiastky a upgrady. Skúsenostné body ich zase sprístupňujú.

Autá v The Crew sú všetky licencované, rozbíjajú sa, ale čo je hlavné, je ich možné upravovať a to ako vizuálne, tak aj výkonovo. Každé je tvorené 19 vymeniteľnými časťami, vymeníte kolesá, kapotu, pridáte spojler a pod. Autá sú rozdelené do troch kategórií - okruhové, cestné a off-road a podľa typu preteku sa menia aj ich bodykity a veľkosť kolies.

Pripraviť si vlastné auto na ďalšiu misiu bude možné aj cez aplikáciu pre mobilné zariadenia. Postačí wi-fi pripojenie a môžete sledovať aj rebríčky, čo robia priatelia, aké dosiahli rekordy aj to, čo už v hre splnili a dokonca vyberať aj misie pre svoju vlastnú crew, aj keď nie ste pri konzole. Vytváranie skupín hráčov má význam v PvP móde, o ktorom zatiaľ autori nehovoria ani o tom, ako bude hra manažovať počet hráčov na mape.

THE CREW VZNIKÁ V ŠTÚDIU IVORY TOWER TVORENOM ODPADLÍKMI Z EDEN STUDIO A NA HRE SPOLUPRACUJÚ AJ AUTORI DRIVERA Z UBISOFT REFLECTIONS. THE CREW SA CHYSTÁ PRE PC, PS4 A XBOX ONE, KDE VYJDE ZAČIATKOM BUDÚCEHO ROKA.

FORZA MOTORS

ČO VŠETKO DOKÁŽE JEDNA VIDEOHRA. FORZA MOTORSPORT 5 DOSTALA PRAHU DO REKLAMY NA XBOX ONE. OKREM TRADIČNÉHO SLOGANU ALL IN ONE POUŽÍVA MICROSOFT AJ DRUHÝ - OBRÁŇ RÍM, PRETEKAJ V PRAHE, VYZVI CELÝ SVET. JA SOM PREHNAL PO KARLOVOM MOSTE DVESTOVKOU A KAŽDÝ, KTO NA ŇOM STÁL, VIE, ŽE TO NIE JE MOŽNÉ. NIE, KVÔLI TURISTOM A TONE UMELCOV TO NIE JE.

Turn 10 používa na skenovanie tratí a prostredia laserovú technológiu, povedal mi jeden z vývojárov predtým, než som nastúpil do kokpitu, chopil sa volantu a vyberal jedno zo štyroch ponúkaných áut - LaFerrari, McLaren MP4/12C, McLaren P1 a Pagani Huayra.

Praha je zatiaľ jediná trať, ktorú vo Forza Motorsport 5 poznáme a i keď je zasadená do skutočného prostredia, je fiktívna. Mnohé pamätihodnosti sú popresúvané, pre potreby hry, nie kvôli tomu, žeby tvorcovia pracovali s chybnými topografickými údajmi. Boli v Prahe a ulice prebehli lasermi. Turn 10 sú expertmi na vymyslené okruhy zakomponované do skutočných lokalít. Neexistuje ani Sedona Raceway Park z predchádzajúcich dvoch dielov Forza MotorSports. V Sedone, v Arizone by ste žiaden pretekársky okruh hľadali márne.

Bolo by možné pretekať v uliciach Prahy tak ako nám to predviedol trailer? Nie, dostávam jednoznačnú odpoveď. Úplne to vylúčené nie je, ale skutočného šampionátu zúčastníte zatiaľ iba vo Forza Motorsport 5. V hre naozaj nejde o frajerské túrovanie motora a odpich na križovatke, keď naskočí na svetlách žltá. Neberte to zle, Praha je spracovaná tak verne, že

XBOX ONE

SPORT 5

nielenže spoznáte Staromestské námestie, Hradčany, ale na uliciach sú vyvesené české tabule, na obchodoch zase nápisy ak ma pamäť neklame aj názvy ulíc.

Jednou z prvých predností uvedených v tlačovej správe je: Nikdy nebude jazdiť sami. Demo však žiadnu AI nemá, má jednu trať, obmedzený počet áut a je pripravená ohúriť každého. Forza Motorsport 5 vyzerá luxusne. Dôvod, prečo na trati nie sú žiadni súper, je funkcia Drivatar, o ktorú sa bude starať Cloud.

Drivatar sa prispôsobuje vašim a jazdeckým schopnostiam priateľom. Vo výsledku sa tak oponenti správajú viac ako hráči ako stroje, ktoré s obľubou brzdia priskoro, v zákrutách si nestrážia vnútornú stranu a pri výjazde vás naberajú zozadu. Aj keď nebudú vaši priatelia online, budete mať pocit, že nepretekáte proti AI. Jej prednosťou je učiteľnosť, čo by mohlo znamenať, že čím dlhšie hráte a čím lepšie jazdíte, tým čelíte lepším a lepším jazdcom. A

kto bude ten najrýchlejší? No predsa Stig.

Top Gear bude vo Forza Motorsport 5 plne integrovaný, vtipné komentáre Jeremy Clarksona doplnia jeho kolegovia Richard Hammond a James "Captain Slow" May. Do hry budú zakomponované aj špeciálne challenge a eventy inšpirované televíznou show. S Top Gearom sa pochopiteľne spája aj Autovista mód, v ktorom ste mohli vstúpiť do auta, naštartovať ho, otvoriť dvere, pozrieť sa pod kapotu a prezrieť si ho z každého uhlu v tých najmenších detailoch.

Autá v Autovista móde mali oveľa detailnejší model ako tie, s ktorými ste jazdili na tratiach. Vynikajúcou správou je, že Turn 10 spracuje takto každé jedno auto vo Forza Motorsport 5 bez výnimky! O presnom počte áut však autori mlčia.

Nový engine použitý v hre produkuje tie najkrajšie autá, aké ste kedy videli. Spracovanie materiálov je presné, od

kovu, cez kožu a plasty, až po transparentné reflektory, to je kategória, kde zatiaľ Gran Turismo nemalo premožiteľa. Teraz už má. Jednou z vecí, ktorú si nevšimnete a nie je úplne normálne o nej uvažovať, sú nedokonalosti laku. Aj na takom žihadle ako McLaren P1 je vidieť, ako sa na oblinách okolo zadného kolesa láme inak svetlo.

Je to ukážka toho, do akých detailov zachádza nielen svetelný model, ale aj samotní tvorcovia pri spracovaní vozidiel. Autá sú realistické aj so svojimi chybami. Nezabúdajú ani na model poškodenia, ten už neberie do úvahy iba nárazy a kolízie, ktoré môžu úplne ukončiť pretek (stále však môžete vracat' čas späť pri kritickej chybe), ale aj také kozmetické drobnosti ako nečistoty.

Nárazník, kapota, časti okolo kolies sa postupne špinia, časti pneumatík zanechávajú na karosérii čierne stopy, kamienky zase obíjajú lak. Forza Motorsport 5 bude bežať v rozlíšení 1080p pri 60 fps. Graficky patrí medzi absolútnu špičku už teraz, pri pohľade z kokpitu sa berie

ohľad aj na odrazy na čelnom skle a jazda proti slnku je správne oslepujúca.

ZHODNOTIŤ, AKO SA HRÁ NA ZÁKLADE KRÁTKEHO ZOZNÁMENIA SA HROU, SI NETRÚFAM. FORZA MOTORSPORT 5 MÁ VŠETKÝCH ASISTENTOV, A POMOCNÍKOV, NA AKÝCH STE ZVYKNUTÍ Z PREDOŠLÝCH HIER. TOTO SKUTOČNE NIE JE FORZA HORIZON, ALE CÍTITE, ŽE VÁM ZA HLAVOU BURÁCA 3,8 LITROVÝ OSEMVALEC S VÝKONOM VIAC AKO 700 KONÍ. A AK SI MYSLÍTE, ŽE SKROTENIE MCLAREN P1 ZVLÁDNETE ĽAVOU ZADNOU, SKÚSTE TO S TÝMTO SUPER ŽIHADLOM V ÚZKYCH ULIČKÁCH PRAHY.

FORZA MOTORSPORT 5 VYCHÁDZA V NOVEMBRI 2013.

TRAILER >>>

MARIO KART 8

NINTENDO PREDSTAVILO MARIO KART 8 PRE NOVÚ GENERÁCIU A HRA SKUTOČNE OPROTI WII SPRAVILA VEĽKÝ SKOK, TEDA MINIMÁLNE GRAFICKY. NAPRIEK TOMU, ŽE OSTÁVA V SVOJOM KRESLENOM ŠTÝLE, DETAILS PRIBUDLI V KAŽDOM SMERE. HRA PRIDÁVA NOVÉ DRUHY VOZIDIEL, pribudnú motorky, rogalá, transformácie vozidiel na iné typy alebo povrchy. Trate už nebudú ploché pridávajú tretí rozmer, kde sa bude jazdiť aj dole hlavou. Hry sa dočkáme na jar 2014 na WiiU

Wii U

Firma: Nintendo

Žáner: Racing

NIE JE VYLODENIE NA PLÁŽACH STAREJ BRITÁNIE AKO VYLODENIE NA PLÁŽACH STAREJ BRITÁNIE. ZEM STONÁ POD NOHAMÍ INVÁZNYCH VOJSK, BURÁCAJÚCI PRÍLIV ZMÝVA KRV Z TIEL RÍMSKYCH VOJAKOV, NEBO ROZČESÁVAJÚ OHNIVÉ GULE KATAPULTOV A VZDUCH JE PLNÝ ŠÍPOV DIVOKO BUBNUJÚCICH NA ŠTÍTY ŠÍKU, KTORÝ MÁ NA POVEL MARIUS TITUS, HLAVNÝ HRDINA AKCIE RYSE: SON OF ROME.

Cevat Yerli, prezident nemeckého štúdia Crytek, sa na scénu díva snád' po stýkrát. Namiesto krvavého divadla vidí drôtený model scény renderovanej jedným shaderom kvôli homogénosti, díva sa na ústrednú postavu zloženú zo 150 000 polygónov a 200 kíbov. Vidí Deep Skinning, Performace Capture, simuláciu látky, refrakciu svetla a to všetko v rozlíšení 1080p a snímkovaní 60 fps.

Crytek je štúdio hnané technológiami - Ryse: Son of Rome reprezentuje prvú vzorku novej generácie CryEnginu a je pokusom o dvihnutie latky sekačiek. "Nechceme Ryse radiť bok po boku s God of War," odmieta Yerli akúkoľvek príbuznosť s extrémne brutálnou akciou z produkcie Sony Santa Monica. "Naším cieľom je zachytenie intenzity súboja na blízko a emócií bojovníkov," vysvetľuje základnú filozofiu súbojového systému postaveného na princípe Šesť stôp - Šesť palcov.

Čo to znamená v skutočnosti, môžete vidieť v krátkej gameplay ukážke premietnutej počas E3 konferencie Microsoftu. Bojovať budete iba na vzdialenosť ruky dospelého muža predĺženej sečnou zbraňou. Vo výsledku sa boj odohráva tesne pred vami a je vďaka tomu surovejší. "Čokoľvek urobíte, bude vyzerat' úžasne," hovorí Yerli spokojne v kresle a dáva signál Jamesovi Goddardovi, expertovi cez súboje, ktorý bojovú mechaniku popisuje slovami "Casual mastery".

Do rúk môže vziať ovládač aj úplný nováčik a začne robiť

RYSE: SON OF ROME

XBOX ONE

Firma: Crytek

Žáner Akčná

ME

veľké veci, lenže pri mydlení tlačidiel nenadväzujú plynulo na seba údery, je rozbitá defenzíva a môžete sa rozlúčiť aj s tým, že kombo bude ukončené efektnými dorážačkami. "Táto mechanika má svoj zmysel," vysvetľuje Yerli. "Dianie na obrazovke vyzerá výborne aj vtedy, ak Ryse hrá človek, čo bežne nehráva hry."

Správnym načasovaním Marius dokáže odraziť výpad, vyvieť nepriateľa, ktorému čelí z rovnováhy, štítom paralyzovať útok zľava, švihom meča sa vrátiť k otrasenému barbarovi, podťat

mu nohy a prepichnúť mu krk zozadu. Udržanie komba vedie nielen k vyššiemu skóre, ale predovšetkým k brutálnejším finišom. Vo finálnej hre ich má byť na stovku, pričom ide iba o dorážačky v priamej konfrontácii. V Ryse budú ešte tzv. enviromental killy, ktoré dovoľia využiť prostredie vo svoj prospech. "Čas na zubársku prehliadku," uchozí Goddard jedného z vojakov a rozmláti mu tvár o múr.

Finiše podľa Yerliho majú byť odmenami za progres a plynulosť aj za cenu toho, že ide o prosté quick time eventy.

Dôraz je kladený na načasovanie a na najvyšších obtiažnostiach dokonca symboly zmiznú a musíte si zapamätať, ktoré tlačidlo, čo robí. Ryse: Son of Rome pôsobí počas celej prezentácie ako akcia na koľajniciach.

“Akonáhle hra zistí, že sa deje niečo zaujímavé, automaticky vytvorí klip a uploadne ho na cloud.” Yerli automatizovaný proces vytvárania gameplay videí považuje za jednu z najväčších predností. Ryse má zatiaľ najlepšie integrovanú funkciu zdieľania, porovnávania výsledkov a manipulovania s hrou cez mobilné zariadenia spomedzi predstavených hier na E3. “Keď hľadáte

video návod na YouTube, chvíľu trvá, kým nájdete správny klip a ten pretočíte ku kritickému momentu, kde ste sa zasekli.” V Ryse ho okamžite vidíte na časovej osi, kde okrem výkonov vašich priateľov máte okamžitý prehľad o tom, kto koľko bodov získal aj to, kde sa presne v hre nachádzate a koľko ste splnili achievementov.

Sociálne funkcie sú synchronizované okamžite do Companion App, cez ktorú sa bude dať meniť výzbroj hrdinu aj ho vylepšovať a to aj vtedy, keď nie ste práve na cestách. Na tablete môžete aj počas hrania sledovať, koľko percent vám chýba do

konca kapitoly alebo sa prehrabávať pohodlne v menu. Aplikácia Ryse bude k dispozícii pre Windows 8, iOS aj Android.

“Na Ryse sme pracovali ešte predtým, než vôbec Microsoft začal uvažovať o Xbox One,” otvára tému, kedy došlo k nápadu urobiť sekačku Yerli. “Bolo to niekedy pred šiestimi rokmi,” dodáva. Pre potreby hry boli vytvorené vlastné nástroje, ktoré autorom umožnili zachytiť aj tie najmenšie pohyby na tvárach postáv a spúšťať komplexné simulácie. Obrovská investícia do technológií priniesla svoje ovocie, časti brnenia do seba zapadajú bez kolízií, látka dopadá na lýtka postavy a roztrhaná plachta sa realisticky vzpiera vetru.

Yerli je pyšný na CryEngine a špeciálne na Performance Capture, čo je technika snímania pohybov, hlasu aj tváre hercov súčasne. Použil ju James Cameron vo filme Avatar a expertom na ňu sú aj v Naughty Dog. Crytek ju však nerezervoval iba pre cut-scény, ale používa ju celoplošne aj na snímanie súbojov.

Ryse: Son of Rome v pohybe vyzerá úžasne, len je na pomery hack'n'slash ako spomalený film. Je to možno dojem z

precízne nalínajkovanej prezentácie z tretej misie, ktorá z pláže vedie do vnútra pevnosti, kde je obsadený katapult a uvoľnená cesta pre Rimanov alebo pozostatok pôvodného návrhu hry pre Kinect. Marius Titus je prototypom hrdinu skúšaného osudom poháňaného pomstou za vyhladenie jeho rodiny, ale za svoje výkony vďačí predovšetkým technológii, ktorou je Crytek posadnutý.

“POVIEM TO TAKTO, BUDE PRESNE TAKÝ, AKÝ OČAKÁVATE,” ODMIETA YERLI KONKRETIZOVAŤ, AKÝ BUDE MULTIPLAYER, KTORÉHO EXISTENCIU PREZRADILA POLOŽKA V MENU. “BUDEME O ŇOM HOVORIŤ NESKÔR.” V TLAČOVEJ SPRÁVE SA MÔŽETE UŽ TERAZ DOČÍTAŤ, ŽE VSTÚPITE S PRIATEĽMI DO KOLOSEA A BUDETE ČELIŤ NEPRIATEĽOM UŽ TÚTO ZIMU.

RYSE: SON OF ROME JE JEDNÝM Z LAUNCH TITULOV XBOX ONE.

DRIVECLUB

BYŤ NA ŠTARTE NOVÉHO HERNÉHO SYSTÉMU JE DVOJSEČNÁ ZBRAŇ. EVOLUTION STUDIOS A ICH LAUNCH PS4 TITUL DRIVECLUB TO MÁ O TO ŤAŽŠIE, ŽE JE POHÁŇANÝ KOMUNITOU. "MILIÓN PREDANÝCH KÓPIÍ POČAS PRVÉHO MESIACA JE STÁLE MÁLO," POLEMIZUJE KREATÍVNY RIADITEĽ COLE RODGERS O DÔLEŽITOSTI PRÍSUNU NOVEJ KRVI V ŽILÁCH AMBICIÓZNEHO RACINGU POSTAVENÉHO NA SOCIÁLNEJ INTERAKCII, DYNAMICKOM HERNOM OBSAHU A NARASTAJÚCEHO POČTU KLUBOV SÚPERIACICH O POPREDNÉ PRIEČKY V REBRÍČKOCH. AJ PRE TO BUDE DRIVECLUB PRE ČLENOV PS PLUS ZADARMO.

DriveClub vyjde v troch verziách: plnohodnotnej fyzickej, digitálnej a mierne obmedzenej PS Plus. "Nebude obsahovať všetky trate a autá," vymenúva rozdiely hlavný dizajnér Paul Rutschynsky. Online multiplayer, asynchrónne challenge, sólo preteky, to všetko bude jej súčasťou. "Ak vám to nebude stačiť, zaplatíte si upgrade na plnohodnotnú verziu," dodáva.

Či si ju kúpite na disku alebo si ju stiahnete cez PSN, stávate sa členom komunity, klubu. "My zabezpečíme, aby od prvého dňa hra neustále rástla," hovorí o plánoch podpory po vydaní Rodgers. "Každý týždeň do nej budeme pumpovať nový obsah cez DriveClub Live." To sa týka hlavne súťaží, týždňových challengov a šampionátov, okrem nich budú vychádzať aj balíky s autami, tratami, eventami, lokalitami, novými funkciami, čímkoľvek, po čom bude komunita prahnúť.

Aktuálne je to dynamická zmena počasia. Dážď ani sneh v DriveClub po vydaní nenájdete, zatiaľ. Čo si možno po spustení nevšimnete, sú simulované, náhodne generované oblaky. Obloha sa mení zakaždým a spolu s ňou aj

PS4

Firma: Ubisoft

svetelné podmienky na tratiach, tie dokonca závisia aj od toho, aká je denná doba a v akej lokalite sa nachádzate. Nie všade slnko svieti rovnako, niekde je ostrejšie, inde pri západe zase mäkšie. Pre racing to dôležité vôbec nie je, ale autori si dali záležať aj na tom, aby boli na nočnej oblohe aj správne zakreslené konštalácie hviezd. Samozrejme, že nebudete za volantom McLaren MP4/12 alebo Audi R8 V10 sledovať, kde je Veľký voz, ale ak viete, kde sa pozerat', nájdete ho.

"Môžete hrať kdekoľvek a kedykoľvek," popisuje základnú štruktúru hry Rodgers. DriveClub nemá pevne stanovené pravidlá, nemusíte nič odomykať ani prechádzať sólo kampaň, aby ste mali celú garáž prístupnú. Môžete ju kompletne ignorovať a venovať sa iba hlavnej náplni, ktorou sú kluby.

V jednom klube môže byť maximálne 12 hráčov, a i keď každý jeden hrá sám za seba, z výsledkov ťaží každý. Hráči medzi sebou zdieľajú slávu a peniaze a čím je klub na vyšších priečkach, tým je výška odmien vyššia. Naraz môžete byť členom iba jedného klubu a ak sa ho náhodou rozhodnete opustiť, klub príde o všetky výhody, ktoré ste za čas pôsobenia získali.

Výhra v DriveClub nie je exkluzívne viazaná iba na prvú priečku, pretože vyhrať môžete najrýchlejším časom alebo bodmi za splnené skúšky zručnosti, tzv. Face-Off. Medzi dynamicky sa meniace miniúlohy patrí najvyššia priemerná rýchlosť dosiahnutá na vybranom úseku, dokonalý prejazd sériou zákrut aj body za drift. O čokoľvek, čo sa dá merať, môžete súťažiť. A Face-Off môžete dokonca editovať a umiestňovať, kam sa vám zachce. Pre súperov môžete nastaviť, v ktorú nočnú hodinu bude challenge prístupná a koľko majú pokusov na zdolanie vášho rekordu. Ak si veríte, môžete staviť aj na víťaza.

Face-Off challenge fungujú aj asynchrónne, dokonca môžu trvať aj niekoľko dní. Počas E3 sa stavili dve oddelenia Evolution Studios - testerí a ľudia zodpovední za jazdný model - kto bude víťazom. Priamo na výstavnej ploche však nesúperili autori, ale nechali svoj osud v rukách hráčov. Hraním dema tak mohli nakloniť rysku váh na stranu klubu Spoiler Alert alebo All Torque No Traction. Víťaz bude známy po analýze dát v nasledujúcich dňoch.

Žáner: MMO akcia

Na Face-Off sú previazané aj mikroúlohy, tzv. OverDrives. V podstate ide o body za drift, vysokú rýchlosť, divokú jazdu a pod. A všetky tieto body sa akumulujú do profilu a podpisujú pod pozíciu v rebríčku jednotlivcov, ako aj celých klubov. V DriveClub si budete môcť zmerať sily aj v rámci jedného klubu.

Evolution Studios sa snažia nájsť ideálny pomer medzi realistickým racingom a arkádou, chcú, aby hra bola prístupná pre všetkých, ale zároveň umožňovala osekávať milisekundy z traťových rekordov. A to je aj jeden z dôvodov, prečo autá nebude možné upravovať. "Strávili sme obrovské množstvo času ladením jazdného modelu pre každé jedno auto, aby bola zachovaná jeho charakteristika," vysvetľuje Rutschynsky. Vizuálne si však kapotu svojho auta môžete polepiť vlastnými nálepkami a navrhnuť pôjde aj klubové logo. "Je veľmi dôležité, aby ste ako klub mali vlastnú identitu." A keď sme pri autách, tak ich bude možné poškodiť. DriveClub nie je Burnout, ale bude na ne aplikovaný deštrukčný model. O presnom počte áut ani trať Evolution Studios nehovorí, v prípade lokalít sa pozriete do všetkých kútov sveta. Trate budú fiktívne, ale vložené do autentického prostredia Indie, Kanady aj UK.

Kontakt s komunitou a klubom bude zabezpečovať aj aplikácia pre iOS a Android. Umožní manažovať tím, posilať správy tímovým jazdcom, vytvárať a zverejňovať Face-Off challenge a dokonca aj sledovať preteky naživo. DriveClub bude podporovať aj Remote Play cez PS Vita, postačí iba wi-fi pripojenie a môžete hrať.

Evolution Studios budujú DriveClub na otvorenej architektúre - čokoľvek, čo bude kritizované alebo naopak žiadané, môže byť upravené a doplnené. Zmeny môžu robiť priamo na strane serverov bez toho, aby si hráči museli sťahovať obrovské patche či updaty.

"NIČ NIE JE VYLÚČENÉ," HOVORÍ O BUDÚCNOSTI DRIVECLUB RODGERS. NEVIE ODHADNÚŤ, AKO SA BUDÚ SPRÁVAŤ HRÁČI ANI ČO ICH ČAKÁ PO VYDANÍ, JEDNO JE VŠAK ISTÉ: "HRA, KTORÚ SI KÚPITE V PRVÝ DEŇ, NEBUDE TAKÁ ISTÁ O ROK."

TRAILER >>>

TITANFALL

PREDSTAVENIE

TITANFALL OD ŠTÚDIA RESPAWN ENTERTAINMENT BOL DLHÚ DOBU ZAHALENÝ RÚŠKOM TAJOMSTVA. TVORCOVIA CALL OF DUTY ZALOŽILI NOVÚ SPOLOČNOSŤ A SPOJILI SA S EA ABY PRINIESLI ÚPLNE NOVÝ ZÁŽITOK A VYTVORILI UNIVERZUM, KTORÉ HRÁČOV CHYTÍ A UŽ NEPUSTÍ.

Tri roky nás Vince Zampella a partia okolo neho držali v napätí a včera konečne oficiálne ukázali, čo za eso to držali v rukáve. Roky skúseností s žánrom vojnových fps sa pokúsia pretaviť do unikátneho multiplayerového zážitku, ktorý v sebe spája dynamiku bojov so živými súpermi a veľkoleposť zážitku zo singleplayeru.

Vzdialená budúcnosť nie je pre nás príliš ružová. Svet je zničený a prebiehajú boje medzi dvoma frakciami. Na jednej strane stojí Interstellar Manufacturing Corporation, na druhej elitní piloti frakcie Militia. Zvádzajú tuhé boje a je len na vás, na ktorú stranu sa pridáte aby ste im pomohli vyhrať vojnu. Nie je to však bežná vojna. V tejto vojne nerozhodujú len schopnosti, ale aj hrubá sila. Musíte nájsť správnu rovnováhu

medzi tým. Je to aj konflikt veľkých proti malým, prírodného proti industriálnemu, človeka proti stroju.

Titanfall si hneď od svojho ohlásenia buduje unikátnu identitu. Je mincou, ktorá ma dve strany a každú inú. Jednu stranu reprezentujú vojaci, ktorí svojou rýchlosťou dokážu zamiešať karty a sú srdcom armády. Navyše sú vybavení jetpackom, ktorý im umožňuje nie len skákať, ale aj behať po stenách, prekonávať bežne nezdolateľné prekážky a riešiť situácie novou cestou. Na druhú stranu sú tu Titani – 24 stôp veľkí mechovia, ktorí v boji predstavujú silu. Takticky je treba nájsť čo najlepšiu rovnováhu, aj s vojakom však dokážete vďaka vyváženej výbave zložiť Titana.

TITANFALL PRÍDE UŽ NA JAR 2014, TAKŽE DLHÉ ČAKANIE SA CHÝLI KU KONCU. EŠTE POZITÍVNEJŠOU SPRÁVOU VŠAK JE, ŽE OKREM HRÁČOV NA XBOX ONE SA HO DOČKAJÚ AJ PC HRÁČI. VO VÝVOJI JE AJ VERZIA PRE XBOX 360, ZA ňOU VŠAK STOJÍ INÉ ŠTÚDIO A PODROBNOSTI O TEJTO VERZII TERAZ EŠTE NIE SÚ ZNÁME.

PC, Xbox, Xbox One

Firma: Respawn studios

Žáner: Akčná

PvZ: GARDEN WARFARE

POPCAP GAMES PREDSTAVILI PLANTS VS. ZOMBIES: GARDEN WARFARE, KDE SA RASTLINY OPÄŤ POSTAVIA PROTI INVÁZII NEMŔTVYCH.

V Garden Warfare nebude chýbať akcia, humor a vďaka Frostbite 3 engine ponúkne zážitok v trojdimenzionálnom farebnom svete. Zahrnie aj kooperáciu štyroch účastníkov, súťažné módy pre 24 hráčov, nové rastliny a zombie postavy..

Hra teda opustí strategický tower defense štýl pôvodnej časti a presunie sa do akčného multiplayeru.

Hra bude najskôr vydaná exkluzívne pre Xbox One a Xbox 360, ale na rad príde aj PS3, PS4 a PC. Záhradku začneme zachraňovať na jar 2014.

PC, Xbox360, Xbox One, PS3, PS4

Firma: PopCap

WARFARE

Žáner: Akčná

THIEF

V TEN DEŇ SOM MUSEL HRAŤ THIEFA TÝM NAJHORŠÍM SPÔSOBOM, AKÝ ZAMESTNANCI EIDOS MONTREAL VIDELI. V JEDEN MOMENT SA VŠETCI, VRÁTANE GAME DIRECTORA NICOLASA CANTINA, DÍVALI CEZ MOJE PLECIA, AKO SA MI DO ÚVODNEJ LOKALITY PODARILO NAHNAŤ VŠETKY STRÁŽE. "DOBRÁ PRÁCA," POČUL SOM ZOZADU. "TO SA EŠTE NIKOMU NEPODARILO!" A POTOM HERNÝ KÓD ZAMRZOL. A POTOM VYTUHOL AJ DRUHÝKRÁT, VO VNÚTRI ZÁMKU, KDE SA MI PODARILO TO ISTÉ - POZBIERAŤ STRÁŽE A DOVIESŤ PRED KRB, KDE MA UMLÁTILI. "MUSÍŠ SA SCHOVÁVAŤ V TIEŇOCH," VRAVELI. ČO SI ASI MYSLIA, ŽE SOM CELÝ TEN ČAS ROBIŁ?

"Ak si spomínam správne, bol oznámený v roku 2009 prostredníctvom loga na oficiálnych stránkach," snaží sa vyložiť moment, kedy Eidos naštartoval vývoj rebootu série Thief, hlavný dizajnér Daniel Windfeld Schmidt. Cieľom Eidos Montreal je priniest' obľúbenú sériu späť, nenaštváť fanúšikov a súčasne osloviť nových. Jednoduché to je povedať, ale pre malý tím poverený prieskumom to bola v počiatočoch prechádzka malým peklom.

"Komunita dokonca ešte aj dnes zápasí medzi sebou pri výbere, ktorá z hier je najlepšia zo série," povzdychne si Schmidt. Fanúšikovia nikdy nechcú iba jednu vec, aby bola zakomponovaná do novej hry, ale kopec ďalších, no mnoho z nich sú vo vzájomnom konflikte a vylučujú sa. Najst', čo dáva zmysel pre reboot, bolo podľa Schmidta ťažké, pričom si uvedomuje, že minimálne jedna skupina zostane naštvaná. Uspokojiť každého nemožno. Možno aj pre to, že na svet v THIEF sa dívate

PC, Xbox360, PS3, Xbox One, PS4

z vlastného pohľadu a zvažovaný 3rd person dostal červenú (bude však využitý v bližšie nešpecifikovaných situáciách).

“Keď sme začínali, na trhu bolo mnoho FPS hier,” spomína si na začiatky, kedy si v obavách vraveli medzi sebou, že budú porovnávaní s existujúcimi strieľačkami na trhu.

“Keď v THIEF nabehnete s vytasenou zbraňou, narazíte na stenu.” Tíne sú vašim spoločníkom, tak bola hra navrhnutá. “Ak vbehnete do svetla a trénovaní vojaci sa rozbehnú proti vám,” demonštruje nemožnú modelovú situáciu rukami na prázdnom stole s diktafónmi pred ním. “Neprežijete, nie ste bojovník, ale zlodej.”

THIEF sa nedá hrať ako akcia, dokonca ani ako Dishonored, na to je príliš pomalá. Misia, ktorá bola k dispozícii na E3, sa odohráva približne pred prvou polovicou a aj keď máte v tulci šípy s ostrým hrotom, na odvedenie pozornosti či zhasnutie všadeprítomných faklí, v priamej konfrontácii neprežijete. V prostredí je totiž veľa

stráží a správajú sa nepredvídateľne. Opakujú svoju rutinnú trasu, no niekedy na ňu zabudnú a dívajú sa vašim smerom. Teda aspoň si to myslíte - oni nič nevidia, vy všetko.

“Je to hra o tom, ako prekonať oveľa silnejšiu opozíciu,” vysvetľuje základný rozdiel medzi ostatnými hrami a rebootovaným Thiefom. Stráž vás uvidí aj z diaľky, ak si nie je istá, čo videla, pôjde na obhliadku alebo ak sa ozve brechot psov uväznených v klietkach. Čím rýchlejšie sa hýbete, tým si budú istejší, že niečo videli a spozornejú. Dokonca vás zachytia aj periférne. “Nikdy nie ste neviditeľní ani v tieňoch,” dodáva Schmidt. Vojaci v tieňoch nevidia vôbec nič, ale akonáhle sa začnete hýbať, spozornejú a presvedčia sa radšej na vlastné oči.

“Existuje mnoho spôsobov, akými dokážu odhaliť Garreta,” prestáva vymenúvať chyby, aké môžete urobiť pri hľadaní pokladov alebo tajných miestností. Stačí zhodiť niečo zo stola alebo dupať po schodoch. Na

bezpečné premiestňovanie je tu "swoop", čo je bleskový presun. V podstate funguje ako teleport, ak sa potrebujete prešmyknúť poza stĺpy osvetlené spredu. Za normálnych okolností by vás odhalili, so swoop technikou ani nezaregistrujú, že majú vo vnútri narušiteľa.

THIEF vás oberie o všetko, na čo ste si zvykli v iných hrách. Vidíte iba to, čo vidí Garret a z toho pramení aj napätie, keď čúpíte na medziposchodí a neviete nájsť správny moment, kedy sa môžete presunúť za knižnicu. Žiadna minimapa, žiadne zakreslené pozície nepriateľov. Ak na niektorého zabudnete pri vracaní sa späť do pivnice, spustí poplach a môžete reštartovať. Žiadne pozeranie sa cez steny. Nie ste však úplne bezmocní.

Garret disponuje schopnosťou Focus - dovoľuje pozrieť sa, či niekto nie je na druhej strane múru. Má to však háčik. Nezobrazí sa vám silueta stráží, ale zvuky ich šľapajú v podobe sústredných kruhov, ako na vodnej hladine. Ak stoja, nevidíte nič. Focus zlepšuje aj mierenie a odhaľuje aj slabé miesta na telách, keď im čelíte zoči-voči. Obuškom potom stačí trafiť zvýraznené kruhy na tele a hrozba je odvrátená. V mojom prípade to neplatilo, Garret dokáže zložiť jedného, nanajvýš dvoch vojakov, na

d'alších už energia Focusu chýbala.

Všetko záleží od toho, aké nástroje máte po ruke a ktoré plánujete použiť. Na Focus sa môžete úplne vykašľať, nie je povinné ju používať. Môžete jedného po druhom omráčiť, zapáliť sudy, pri ktorých sa strážne zdržujú, a odvieť takto pozornosť. Zhodiť náklad visiaci na kladke a spôsobiť smrteľnú nehodu, vypnúť fontánu a vyšplhať sa po nej, zhasnúť oheň v krbe a pod. Autori pripravili v leveloch nemožné situácie s viacerými prístupovými cestami aj riešeniami a každá je adekvátne hodnotená skúsenosťmi bodmi.

V misii predvádzanej na E3 bolo úlohou Garreta ukradnúť rodinný poklad - niečo, čo nevie ani ako vyzerá, ani kde to hľadať. Prvou úlohou bolo dostať sa do vnútra zámku Northcrest, potom v dokumentoch nájsť, čo si cení najviac barón, ktorý vládne Mestu tvrdou rukou, nájsť to, ukradnúť a ujsť z miesta činu so zdravou kožou. Keďže čas pri demo stojane je

neúprosný, nepodarilo sa mi ani identifikovať artefakt, za to som však objavil niekoľko tajných miestností, čo patrí medzi vedľajšie úlohy. Čím viac zlata a cenností si cestou nahrabete, tým viac môžete investovať do výbavy a výbroje pred každou z misií.

V čase E3 ešte nebolo známe, že THIEF nakoniec vyjde aj pre PS3 a Xbox360, nielen pre novú generáciu konzol. Schmidt nám prezradil, že vývoj začal ešte predtým, než vôbec bola známa konfigurácia PS4 či Xbox One. Vyšší výkon im umožňuje použiť niekoľkonásobne viac zvukov naraz v jednom leveli, či zvýšiť plynulosť animácií a pochopiteľne textúr. Otvorený svet, ktorý bude plne k dispozícii medzi misiami, odmietal priblížiť.

EIDOS MONTREAL SA UŽ PODARILO JEDNU VEĽKÚ SÉRIU POSTAVIŤ NA NOHY, TERAZ TO ČAKÁ ZLODEJA GARRETA. JE ŤAŽKÉ UVERIŤ, ŽE BY SA IM TO S THIEF NEPODARILO.

MIRRORS EDGE 2

V ROKU 2008 DICE V SPOLUPRÁCI S EA PRINIESLI NA TRH HIT MIRROR'S EDGE. HRU, KTORÁ SI OKAMŽITE ZÍSKALA HRÁČOV A ZBIERALA VÝBORNÉ HODNOTENIA. V PREDAJOCH SA JEJ VŠAK NEDARILO TAK, ABY ROZBEHLA SÉRIU. FANÚŠIKOVIA NARIEKALI ZA POKRAČOVANÍM A DICE ICH VOLANIE KONEČNE VYPOČULO.

Nová hra je totiž v ranom štádiu vývoja. Ak však čakáte priame pokračovanie, môžete byť veľmi prekvapení. Nový Mirror's Edge totiž nie je pokračovaním, ale skôr rebootom značky. Opäť sa pozrieme na to, ako začalo dobrodružstvo Faith vo vysoko štylizovanom svete plnom zaujímavých postáv v nezvyčajnom FPS prevedení kombinujúcim akciu s parkourom. Nová hra si zachová charakter hlavnej hrdinky, taktiež si zachová unikátny vizuálny štýl a rebootuje značku pre novú generáciu.

HRA BUDE PLNE SANDBOXOVÁ A TEDA S OTVORENÝM MESTOM A OBJAVÍ SA NA PC, XBOX ONE A PS4.

PC, Xbox One, PS4

Firma: DICE

Žáner: Akčná adventúra

RECENZIE

COMPANY OF HEROES 2

NÁVRAT NA VÝCHODNÝ FRONT

COMPANY OF HEROES

STRATÉGIA COMPANY OF HEROES SPÔSOBILA PRED NIEKOLKÝMI ROKMI VEĽKÝ ROZRUCH A ZARADILA SA MEDZI NAJLEPŠIE VOJNOVÉ STRATÉGIE. V DUCHU HESLA "MIER DOČASU, VOJNA NAVEKY" SA SPOLOČNOSŤ HRDINOV VRACIA NA FRONT V COMPANY OF HEROES 2, KDE EŠTE ZOSTALO DOSŤ NACISTOV NA PLNOHODNOTNÉ POKRAČOVANIE. TENTORAZ SI ALE TVORCOVIA NEVZALI ZA VZOR TROCHU OKUKANÚ AMERICKÚ ARMÁDU ANI SPOJENCOV, ALE VŠETKÉHO SCHOPNÝCH SOVIETSKYCH SÚDRUHOV.

Ruská armáda rozhodne nebola zbabelá a v druhej svetovej zvrátila nepriaznivý priebeh vojny. Štrnásť dynamických misí v novom ťažení si preto plne zaslúži, hoci neukazujú len dobré, ale aj zlé stránky červenej armády, o ktorých sa dlhé roky hovorilo iba pošecky. Kampaň je prerozprávaná obžalovaným ruským dôstojníkom, ktorého viny a zásluhy vychádzajú na svetlo prostredníctvom denníka, ktorý dočítate po viac ako desiatich hodinách. Začína sa pekne z ostra v okupovanom

Stalingrade, bojovať sa bude aj o Moskvu a Leningrad a potom sa bitky presunú do okupovaného Poľska. Zrejme nepoviem priveľa, keď prezradím, že kampaň vrcholí bitkou o Berlín. Napokon, ak sa chcete dozvedieť, ako skončil poručík Isakovič, aj tak vám nezostane nič iné, ako sa osobne prebojovať až k ríšskemu snemu.

Hoci je jasné, že pôjde predovšetkým o oslobodzovanie území od nacistov, ciele misí sú dostatočne pestré. Samozrejme, nebude chýbať obsadzovanie kľúčových bodov, ktoré prinášajú suroviny, muníciu a palivo na produkciu a umožňujú privlastnenie jednotlivých sektorov. Postup s nápaditými úlohami ani náhodou nie je monotónny. Čaká vás vypaľovania obydľí, ktoré nesmú padnúť do rúk nepriateľom, obrana okrajových štvrtí mesta, aby Nemci nevykĺzli z obklúčenia, aj špionážna misia so snajpermi. Slušne potrápi zneškodnenie Tigra v osade len slabo vyzbrojenou pechotou a následne udržanie opraveného tanku v bezpečí kvôli výskumu. Vedľajšie zadania síce nie sú zvlášť ohodnotené, ale zneškodnenie ďalekonosného delostrelectva alebo oslobodenie väzňov poskytnú v boji užitočné výhody.

PC

HEROES 2

V misii spravidla stačí úvodná základňa s niekoľkými budovami a tak sa môžete sústrediť na boj. Okrem pechoty, tankov a vozidiel zo základne, môžete hojne využívať okamžité posily z radov čerstvých odvedencov, ktorí pri častom používaní umožnia povolať aj frontových odvedencov a napokon trestné prápory. Jedná sa o rýchlo prístupné posily, ktoré limituje len maximálna kapacita vojska. Rýchlo ich privoláte pomocou ikony na obrazovke, podobne ako neskôr pokročilú podporu, napríklad letecký nálet a bombardovanie. Mimo kampane tieto vymoženosti získate po výbere veliteľa, ktorého prostriedky sa postupne sprístupnia a závisia od zvolenej doktríny. Odvedenci môžu aktivovať motivujúci pokrik, ktorý ich dočasne zrýchli a povzbudí a podobne, ako ďalší vojaci, dokážu prevziať na bojisku ťažké guľomety, delá a aj poškodené tanky, ktoré opravia ženisti.

Čaty, rovnako ako v pôvodnej hre, vedia vstupovať do budov, dokážu sa účinne kryť za objektmi, môže ich zastrašiť nepriateľská presila a po príkaze na ústup, pri veľkých stratách, sa stiahnu na základňu. Lenže tam ich zvyknú čakať neľútostní komisári, ktorí nepripúšťajú stiahnutie z bojiska a tak sú

schopní strieľať do vlastných radov. Prítomnosť týchto fanatických vodcov naznačuje ikona nad minimapou. Väčšina jednotiek má špecifické schopnosti a zdokonaľuje si výzbroj individuálnymi platenými vylepšeniami. Ženisti sa stávajú hrozbou po prikúpení plameňometu, snajperi odhalia bojisko svetlicami, tanky vystreľujú špeciálne strely. Tieto vymoženosti poskytujú účinné taktické možnosti, ktoré sa neraz hodia, ako soľ. Vojaci aj technika získavajú skúsenosti a tri povýšenia reprezentované hviezdikami. Trojhviezdičkový veterán účinne označí nepriateľa a má vyššiu obranu a presnejší zásah.

Z ťaženia sa môžete presunúť do online režimu hry, kde sa zapojíte do vzájomných bitiek hráčov jeden na jedného až štyria na štyroch a tu už je na výber aj nemecká strana a jej veliteľia. Nacisti tentoraz získavajú skúsenosti a vyššie hodnosti poctivou drinou, ako ich ruskí oponenti. V boji ťazia predovšetkým zo silných tankov, zatiaľ čo sa súdruhovia viac spoliehajú na pechotu. Víťazí sa obsadzovaním bodov, ktoré znižujú počítadlo nepriateľa na nulu alebo totálnou porážkou súperov v anihilácii. Hráči môžu bojovať aj v jednom tíme proti počítaču.

Za povšimnutie stoja bojiská, čo je zaujímavý režim zahrňujúci sériu výziev a misií. Každá skupina misií obsahuje sériu bitiek v danom roku s jednotkami, ktoré boli dostupné v tom období. Hráčov postup do ďalšej etapy závisí od množstva dokončených scenárov, ktoré sa zobrazujú na mape. V ponuke sú kooperačné mapy, kde v prípade neprítomnosti živého spoločníka vypomáha AI a sólo výzvy pre jednotlivca so špecifickými podmienkami. Cieľom je dobytie dôležitých pozícií a zlikvidovanie konvoja, obsadzovanie sektorov niekoľkými oddielmi pechoty, o ktoré nesmiete prísť, alebo likvidácia nemeckých budov Kat'ušami, kde sa čas predlžuje ničením civilných objektov. Ponuku bitiek dopĺňajú štandardné boje proti AI, kde sa vyhráva obsadzovaním víťazných bodov.

Bojiská a multiplayer umožňujú pred zápasom upraviť parametre armády. Progresom v akomkoľvek režime hráč nadobúda skúsenosti, levely, medaily a hodnosti a splnením určitých podmienok, napríklad častým používaním Molotovho koktailu, odomyká nových veliteľov, vylepšenia pre jednotky, ako je vyššia presnosť a odolnosť a tiež nové skiny pre vojenskú techniku. Súčasne sa dá použiť len niekoľko úprav, ale je možné zostaviť viacero setov, z ktorých si hráč pred bojom

vyberie ten najvhodnejší. Úpravy armády sú výbornou motiváciou a odmenou za úspechy v single aj multiplayer. K tomu ešte môžete pripočítať novozavedené Steam obchodné karty, ktoré tiež predstavujú spôsob, ako hraním dosiahnuť extra bonusy a doplnky.

Samotný postup na bojisku nedoznal výraznejšie zmeny, čo vzhľadom na kvalitné scenáre, rozmanité misie a vylepšenia armády vôbec neprekáža. Za zmienku ale stoja špecifické podmienky na zasnežených mapách, ktoré poskytujú zaujímavé možnosti. V snehu zostávajú stopy, ktoré prezradia blízkosť nepriateľov. Počas fujavice mrzne pechota a treba ju zohriať pri ohniskách alebo na chvíľu natlačiť do budov. Silne podchladení vojaci zahynú, preto pozorne sledujte teplomer, ktorý signalizuje kritický stav jednotky. Zima vie zavarit' aj techniku, ktorá sa presúva po zamrzutej rieke. Nepriateľská paľba naruší vrstvu ľadu a tanky sa jednoducho utopia. Tu zohráva svoju úlohu predovšetkým fyzika, vďaka ktorej sa jednotky aj šmýkajú a uplatní sa tiež pri deštrukcii budov a prostredia, kde zostávajú trosky, spálené stromy a krátery po bombách.

Fyzikálne zákony v spojení s výbornou grafikou, efektmi

výbuchov a množstvom detailne spracovaných objektov vytvárajú dokonalé bojiská. Na niektorých miestach, hlavne v úzkych uličkách miest, sa však tanky sťažka predierajú terénom a neraz správajú dosť nemotorne. Dotieravá AI nepriateľov postupuje pomerne rozumne, hoci ako prípadný spojenec za veľa nestojí. Aby ste si hru vychutnali v plnej kráse, potrebujete dosť silné železo. Na niektorých mapách sa PC veľmi nezapotí, ale na vybraných bojiskách, kde je zhutnená zmes vojska, výbuchov a poveternostných vplyvov, to môže byť peklo.

COMPANY OF HEROES 2 NEOHÚRI ORIGINALITOU, ALE NAPRIEK TOMU SA ZARADÍ MEDZI NAJLEPŠIE STRATÉGIE ROKA. ADRENALÍNOVEJ KAMPANI SKVELE SEKUNDUJÚ BOJISKÁ S VÝZVAMI A KOOPERÁCIOU A DO TRETICE AJ TRADIČNÝ, ALE STÁLE EFEKTNÝ MULTIPLAYER. HNACÍM MOTOROM V BOJI SÚ ODOMYKATEĽNÉ ODMENY A ÚPRAVY ARMÁDY DO ĎALŠÍCH BITIEK. TAKÁTO KOMBINÁCIA NENECHÁ CHLADNÝM ŽIADNEHO STRATÉGA, AJ NAPRIEK DRSNEJ RUSKEJ ZIME, KTORÚ SI V SPOLOČNOSTI HRDINOV A POD PALBOU KAŤUŠÍ, OPĀŤ DOKONALE VYCHUTNÁTE.

9.0

- + bohatá ponuka herných režimov
- + vplyv zimy na pechotu a techniku
- + úpravy armády pre ďalšie boje
- + výborné spracovanie a atmosféra

- nemotorná technika v úzkych priestoroch
- AI v úlohe spojenca zlyháva

WARGAME: AIRLAND

ŽELEZNÁ OPONA EŠTE NIE JE STRHNUTÁ A KONFLIKT ZÁPADNÝCH KAPITALISTOV A VÝCHODNÉHO SOCIALISTICKÉHO BLOKU POKRAČUJE V DRUHEJ FÁZE. KONFLIKT, KTORÝ NAŠŤASTIE NEPREPUKOL DO REÁLNEJ VOJNY, NEŠETRÍ MUNÍCIOU V HERNEJ PODOBE, KDE NEZOSTALO IBA PRI POLITICKÝCH PRESTRELKÁCH. A TENTORAZ SI TREBA DÁVAŤ VÄČŠÍ POZOR NA ÚTOKY ZO VZDUCHU.

Eugen Systems vo Wargaming: European Escalation zahrali na správnu strunu a získali si lojalnosť mnohých bojachtivých stratégov. Pokračovanie Wargame: AirLand Battle malo vopred zaručený úspech, hoci sa natískala otázka, čo tvorcovia do hry pridajú okrem novej várky jednotiek, ktoré umierajú

na bojiskách, sledovaných z enormnej výšky aj detailne zblízka. Iriszoom je aj v dvojke efektným prvkom, ktorý umožňuje dokonalý prehľad aj koordináciu početných vojsk, rozmiestnených v teréne. V režime pre jednotlivca využijete Iriszoom v štyroch ťaženiach, po dve za NATO a Varšavský pakt.

Kampane majú novú formu a prívlastok "dynamické" naznačuje zámer tvorcov poskytnúť hráčom ďalšie taktické možnosti a nelineárny postup. Hráč sa presunie na globálnu mapu, rozkúskovanú na územia zafarbené namodro alebo červeno, podľa toho, ktorej strane prináležia. Cieľom je obsadiť kľúčové územia alebo zdecimovať morálku nepriateľa v stanovenom časovom limite v určenom časovom rozmedzí.

Na mape sú makety tankov, ktoré reprezentujú prednastavené bojové skupiny zložené z rôznych jednotiek od pechoty až po letectvo. Ďalšie

AND BATTLE

zokupenia a regimenty hráč môže posilať do akcie počas nasledujúcich dní, kedy sa postupne odomykajú v bojovom menu. Na výsadky sú však potrebné politické body, ktorých nie je nazvyš. Posily môžu prichádzať po pevnine, ale aj letecky a z mora, no k tomu je potrebné mať zabezpečené príslušné teritória a kľúčové oblasti, hlavné mestá, letiská a prístavy. Bojové skupiny majú vlastné názvy, úroveň bojaschopnosti, národnú príslušnosť, morálku a iniciatívu, ktoré zohrávajú úlohu pri presune na nepriateľské územia, kde dochádza k potýčkam s divíziami protivníkov. Invázii by malo predchádzať použitie taktických zbraní a manévrov, ktoré často tiež vyžadujú politické body. Nálety, chemické zbrane či nukleárna bomba dokážu slušne ochromiť protivníka. V zasiahnutých oblastiach nepriatelia strácajú iniciatívu, nemôžu nasadiť letectvo alebo majú znemožnené privolanie posíl.

Svoju úlohu zohrávajú aj politické udalosti vo svete a

náhle zmeny počasia. Niekedy sa jedná o pozitívne, inokedy negatívne vplyvy, ktoré nútia prehodnotiť situáciu a v istých momentoch aj zaujať postoj k danej situácii. Napríklad sa treba rozhodnúť, či obetujete námorné posily a pošlete ich na Krim, alebo odignorujete požiadavky spojencov a radšej využijete výsadky z mora v boji proti NATO. Môžete síce prísť o jeden batalión, ale získate viac politických bodov, ktoré investujete pri ďalšom postupe. Toto všetko sa odohráva na globálnej mape v ťahovom režime. Organizovaný taktický postup a nevyspytateľné politické zmeny pripomínajú zjednodušený štýl v hrách typu Hearts of Iron. Zďaleka však nejdú do takej hĺbky ako grand stratégie od Paradox Interactive a osvojenie princípov je pomerne nenáročné.

Keď na seba narazia znepriatelené skupiny, hráč sa presunie na strategickú mapu, kde už priamo ovláda bojové jednotky v teréne. Sortiment a počet vojsk, ktoré je možné vysadiť, závisí od zloženia bojovej skupiny. Na

nákup a nasadenie týchto jednotiek sú stále potrebné body, ktoré kumulujú obsadené sektory, kde máte veliteľské vozidlo. Obzvlášť dôležité sú lokality s prístupovou cestou označenou šípkami. Úloha v boji je prostá, počas časového limitu treba získať stanovený počet víťazných bodov a to skôr, ako sa to podarí protivníkovi. Body pribúdajú hlavne za ničenie oponentov a stanovená hranica môže byť u oboch strán rozdielna. Závisí od rôznych faktorov. Silná bojová skupina pri invázii spravidla potrebuje podstatne menej víťazných bodov, ako oslabený regiment, ktorý sa bráni. Ak ani jedna strana nedosiahne stanovenú kvótu a čas vyprchá, boje o teritórium pokračujú v ďalšom kole počas nasledujúceho dňa. To už ale nie je možné nasadiť padlé jednotky, ktorých strata bolí hlavne v prípade, že už boli povýšené na elitu.

Hoci dynamická kampaň má veľký potenciál, nešikovne riešené pravidlá strategických bojov, ju paradoxne robia rozťahanou a frustrujúcou. Časový limit 20 minút je zúfalo krátky, už preto, že boje sú na rozsiahlych mapách, kde

polovicu času zaberú len presuny jednotiek. V mnohých zápasoch nenazbierate potrebný počet bodov a nie z dôvodu malej iniciatívy, ale ani pri najlepšej snahe to nestihnete. Obzvlášť to platí v prípadoch, kedy sa opakujú boje na rovnakom mieste a obidve strany už používajú len zbytky bojových skupín, ktoré majú malú ničivú silu. Aj deja vu vo forme dobývania toho istého územia v niekoľkých fázach je otupujúce. A to je dôvod, prečo sa kampane rýchlo zunuju a radšej siahnete po voľných mapách, kde si nastavíte ľubovoľné parametre, alebo ešte lepšie, uprednostníte multiplayer.

Čo Wargame: AirLand Battle stráca na hre pre jednotlivca, to získava v multiplayeri, ktorý má bohatú ponuku a široké možnosti. Štandardom sú zápasy jeden na jedného až po štvorčlenné tímy, ktoré sa hrajú v troch režimoch. V deštrukcii sa víťazí bodmi za zničené jednotky a v ekonomickom režime sú brané do úvahy aj obsadené zóny. Pri obliehaní jeden tím začína s množstvom bodov na nákup, ale bez prístupu pre nové posily a opozícia má pre

zmenu prístup, ale nízke príjmy. Multiplayer zahrňuje aj rebríčkové zápasy, kde sú proti sebe maximálne dvojčlenné tímy. Za zmienku stojí mega bitka desať proti desiatim, kde obstojíte len s dobrou tímovou spolupracou a výkonným PC, keďže počet jednotiek na bojisku je enormne vysoký. Napokon môžete dať šancu kampani v online režime, kde je postup so živým protivníkom predsa len svižnejší, ako proti chladnej AI.

Už v *European Escalation* sa *Wargame* mohla pochváliť obrovským množstvom autentických dobových jednotiek. Teraz ich je ešte o pár stoviek viac a medzi prírastkami nie sú len lietadlá, ktoré dodávajú hre šťavu. Pribudli aj posily na zemi, len škoda, že tvorcovia neskúsili začleniť aj lode, ktoré nájdete len ako štruktúry na vylodenie pozemných síl na pevninu z mora. O to viac však oceníte prítomnosť lietadiel, ktoré sa nevtieravým spôsobom zapojili do bitiek vo vnútrozemí. Podobne, ako ostatné jednotky, majú aj lietadlá rôzne parametre, výzbroj a využitie. Niektoré výlučne bombardujú pozemné ciele, iné sa hodia na

elimináciu nepriateľského letectva a vrtuľníkov. Sú aj univerzálne stroje vhodné na všetko, s veľkou ničivou silou, presnosťou a patrične navýšenou cenou. Kúpené lietadlá sú umiestnené v paneli letiska. Hráč ich prostým kliknutím vyberie a nasmeruje na určený cieľ. O chvíľu sa objavia na oblohe, kde sú v neustálom pohybe a útočia na stanovený objekt. Po splnení úlohy atakujú ďalších protivníkov v okolí, kým majú dostatok paliva a munície. Potom sa samostatne vracajú na letisko, kde sa automaticky opravujú a po údržbe sú onedlho pripravené na ďalší let.

Vzhľadom na zmenu štýlu kampane sa logicky upravil aj prístup k jednotkám. Keďže v ťaženiach vystupujú len prednastavené bojové skupiny, odpadáva obľúbená možnosť odomykať vyspelejšie posily. Balíček pre voľnú hru a multiplayer si teda môžete zostaviť z úplne všetkých jednotiek, ktoré sú od začiatku k dispozícii. Napriek tomu je určitý priestor na taktizovanie pri vytvorení ideálnej zostavy. Hráči získajú bonusy, ak je balíček výlučne z

armády jednej krajiny (aj Československa), ak uprednostnia istý druh vojska, napríklad pechotu alebo tanky a vyberú si techniku spred roka 1975 alebo 1980. Bonusy pridávajú extra skúsenosti, prístup k prototypom, väčšiu dostupnosť a kapacitu jednotiek. Na druhej strane ale zamedzujú prístup k niektorým jednotkám a okliešťujú výber. Po

výbere bonusov príde na rad samotné zostavovanie balíčka, kde si hráč môže vybrať ľubovoľné posily. Každá jednotka stojí jeden alebo viac aktivačných bodov, podľa toho, koľko druhov si hráč vyberie v jednotlivých kategóriách. Voliť treba obozretne s ohľadom na maximálny povolený počet bodov. Nakonfigurovanú zostavu je možné použiť vo väčšine režimov hry.

Graficky je Wargame: AirLand Battle opäť zvládnutá na výbornú. Schématické zobrazenie z výšky s ikonami jednotiek je maximálne prehľadné, detailný pohľad na vojská zblízka veľmi štýlový. Hra oplýva detailmi a má kvalitný dizajn aj ozvučenie, kde sa znovu rozpráva jazykmi rôznych národov. Pri väčšom počte účastníkov v multiplayeri, ktorý je tentoraz bez neočakávaných zlyhaní, obzvlášť mega bitke dvadsiatich hráčov, však potrebujete poriadne železo, inak sa hra stáva prakticky nehrateľnou.

**STRATÉGIA WARGAME AIRLAND BATTLE
OSLABILA V HRE PRE JEDNOTLIVCA A POSILNILA**

V MULTIPLAYERI. VÍTANÝM PRÍRASTKOM SÚ STOVKY NOVÝCH JEDNOTIEK A PREDOVŠETKÝM LIETADLÁ V ZÁPASOCH VIACERÝCH HRÁČOV. DYNAMICKÁ KAMPAŇ ALE NIE JE DOMYSLENÁ A A HOCI JE ÚMYSEL CHVÁLYHODNÝ, VO VÝSLEDKU PÔSOBÍ ROZPAČITO. CELKOVO AIRLAND BATTLE VYZNIEVA SKÔR AKO SAMOSTATNÁ, ALE KVALITNÁ EXPANZIA, NIE PLNOHODNOTNÉ POKRAČOVANIE. V NIEČOM PREVÝŠUJE EUROPEAN ESCALATION, V NIEČOM NAOPAK POĽAVUJE, NIE JE VYSLOVENIE LEPŠIA ALEBO HORŠIA, SILY SÚ VYROVNANÉ. V KONEČNOM DÔSLEDKU SME SA OD EUGEN SYSTEMS DOČKALI ĎALŠEJ VYDARENEJ STRATÉGIE, KTORÚ SA OPLATÍ KÚPIŤ.

8.0

- + zakomponovanie lietadiel
- + stovky nových jednotiek
- + bohatý multiplayer
- dynamická kampaň nie je dynamická
- odpadlo motivujúce odomykanie jednotiek

DONKEY KONG COUNTRY

BANÁN JE ZÁZRAČNÉ OVOCIE. DOKONCA BY SA DALO POVEDAŤ, ŽE JE VŠELIEKOM. OBSAHUJE VYSOKÉ MNOŽSTVO PRÍRODNÝCH CUKROV A KOMBINUJE ICH S VLÁKNINOU. CHUTÍ VÝBORNÉ, MÁ VYSOKÚ ENERGETICKÚ HODNOTU A NAVYŠE JE AJ ZDRAVÝ. BANÁNY BY STE MALI JEŠŤ V DOSTATOČNOM POČTE. MUSÍTE SI VŠAK DAŤ POZOR NA JEDNU VEC. NA PÔVOD VAŠICH BANÁNOV. AK ICH TOTIŽ ZBERAČI ZOBRALI NAJSLÁVNEJŠEJ VIDEOHERNEJ OPICI, TAK SA UŽ KVÔLI JEDINÉMU SÚSTU MÔŽETE DOSTAŤ DO NEČAKANÝCH PROBLÉMOV.

Donkey Kong miluje banány. Zbiera a konzumuje ich na kilá a nenechá si na ne ani len siahnuť. Zbiera ich v hrách

už vyše 30 rokov. Medzi tie najznámejšie s gorilím samcom sa radí séria Donkey Kong Country, ktorá si získala množstvo fanúšikov hlavne v polovici 90. rokov. Na dlhé roky však opičiak skákanie prenechal iným. Pred tromi rokmi sa vrátil v plnej paráde a dnes sa chystá vziať si späť svoje banány späť aj na 3DS v chytľavej skákačke Donkey Kong Country Returns 3D.

Donkey Kong si nažíva so svojim synovcom Diddy Kongom v starej chatrči na okraji džungli. Jedného krásneho slnečného dňa sa zobudí a zisťuje, že deň už nie je taký krásny. Prišiel o svoje milované banány. Úplne všetky. Zlé maskované kreatúry z kmeňa Tiki Tak (asi z Barcelony) zhypnotizovali všetky zvieratká v džungli a s ich pomocou pokradli všetky tieto banány. A vy to predsa nemôžete nechať len tak. Ocitáte sa v chlpatom opičom kožuchu, beriete drevený sud do jednej ruky, malú opičku do druhej a hurá na nich!

Donkey Konga by ste mohli porovnávať s talianskym inštalatárom Mariom, či iným fenoménom z dielne

3DS

Firma: Nintendo

DONKEY KONG COUNTRY RETURNS 3D

Nintendo, ale bolo by to zbytočné. Rovnaký žáner a vonkajšia podobnosť neznamenajú, že sa hry aj rovnako hrajú. Nintendo je v tomto žánri doma, dokonca by sa dalo povedať, že má na skákačky monopol.

A v čom sa Donkey Kong Country Returns 3D odlišuje? Stručne by sa dalo povedať, že prístupom. Čistokrvný mechanizmus pravovernej skákačky si zachováva všetky svoje tradičné pravidlá. S milovanou postavičkou prekonávate najrôznejšie prekážky, skáčete po hlavách rôznorodým protivníkom a občas sa pred vás postaví aj silnejšia hrozba. Schéma, ktorej základy by zvládlo aj dieťa. A zväčša ten základ aj zvládne. V Donkey Kong Country Returns 3D je to však inak a úprimne, dieťa ním práve nepotešíte. Aj odrastení hráči by si k hre mali kúpiť antistresovú loptičku.

Hneď na úvod vám ponúkne na výber režim hrania - môžete zvoliť klasický Wii mód s prísnejšími pravidlami, ktorý je aj pre skúsenejších hráčov výzvou. Pár životov, dve srdiečka v základe a obmedzený inventár na predmety sú všetko, na čo sa musíte spoľahnúť. Nový režim špeciálne pre 3DS je

k benevolentnejší. Ani viac životov, srdiečok a predmetov neznamená, že je hra prechádzkou ružovou záhradou.

Môžete v nej totiž odhaliť dve roviny. Jedna je základné prejdenie každého levelu. Pri ňom si vytrpíte svoje a neraz stratíte život, či už kvôli svojej nepozornosti, alebo kvôli občasnej náročnosti, kedy sa niektoré úseky musíte dopredu naučiť. A stále sa pri tom výborne bavíte. Snaha prekonávať seba vás ženie dopredu. Pred spaním si hovoríte: ešte jeden level. Aj napriek tomu, že strácate život za životom, tak hráte ďalej a potom sa pozriete von oknom. Svitá.

Druhá rovina je prechádzanie levelov na 100%. A to je niečo len pre najvytrvalejších. Zbierate banány, ktoré vám po stovke pridajú život. Zbierate mince, za ktoré si v obchode môžete kupovať bonusové predmety. A zbierate písmenká tvoriace slovo „KONG“ a kúsky puzzle, aby ste mali hru kompletnú. A pri tom prichádzate o životy po desiatkach. Tu vás pred pádom zachráni balón, inokedy vám zas pomôže papagáj v hľadaní skrytého miesta, potom zas oceníte dočasnú nesmrteľnosť či srdiečko navyše.

Žáner: Arkáda

Okrem skákania vás čaká aj pár menších vychytávkov na spestrenie - niekedy sa odveziete na baníckom vozíku, spravidla aspoň raz v každom zo svetov. To ale neznamená, že si v týchto pasážach odpočiniete. Po získaní špeciálneho sudu získate pomoc Diddy Konga, ktorý vám pri skokoch pomôže. No a na konci každého zo svetov vás čaká aj súboj s bossom. Pravidla troch sa v nich síce rýchlo prejete, no variabilitou to zase hra kompenzuje. Paradoxne sú niektoré súboje s bossmi ľahké oproti zvyšku hry.

Celkovo na vás v Donkey Kong Country Returns 3D čaká 8 svetov. Každý iný, každý s vlastnými druhmi nepriateľov a s vlastnými nástrahami. Nájdete tu aj také chuťovky, kedy sa vizuál nahodí do štýlu tieňohry. Prvá polovica odsýpa pomerne rýchlo, v druhej už prituhne a tempo klesá. Jednotlivé svety pre vás majú pripravených po 6 až 9 levelov vrátane skrytých, čo vo výsledku dáva veľmi slušné číslo. Podľa zvolenej obtiažnosti sa nimi pretlčíte za 10 - 12 hodín. A potom sú pred vami ultimátne výzvy. Golden Temple ako deviaty svet, ktorý sa však sprístupní až po získaní medailí zo všetkých levelov. Ak by vám ani to nestačilo, môžete sa pustiť do prechádzania levelov na čas, alebo aj do multiplayeru, kedy so spoluhráčom preberiete

obe postavy a spoločne sa pustíte do naháňania sa za banánmi.

3DS verzia nešetrí ani na pridanej hodnote. Zábavy zažijete hromadu, hrať budete dlhé hodiny a k tomu všetkému dostanete aj niečo navyše. Prechádzaním levelu odomykáte obsah v štyroch galériách. V obrázkovej nájdete koncepty, vášmu sluchu ulahodí hudobná galéria a dve najťažšie na skompletizovanie sú videá a diorámy.

Donkey Kong Country Returns dokázal výnimočnú vec. Stačil jeden trailer a hráči si povedali, že túto hru musia mať. A to isté sa týka aj 3DS verzie. Grafika ulahodí oku. Pestrofarebná, rýchla, aj na malom displeji bohatá na detaily. Hra využíva výborne dojem z hĺbky obrazu, v niektorých častiach sa dostávate hlbšie do prostredia a postavu sledujete len z diaľky. A výborná je aj hudba. Paleta príjemných melódií sa neopočúva ani po 12 hodinách. Každý svet je vybavený vlastným hudobným motívom.

**DONKEY KONG COUNTRY RETURNS 3D NIE JE
ORIGINÁLNYM TITULOM PRE 3DS, ALE ASI**

8.5

ŤAŽKO BY NA TO NIEKTO PRIŠIEL, KEBY NEPOZNAL PÔVODNÚ HRU. PÔSOBÍ PRIRODZENE, NA MIERU PLATFORMY JE DOKONALE UPRAVENÝ A PRINÁŠA AJ ZOPÁR DROBNÝCH VYLEPŠENÍ. KEBY SME CHCELI HLĎAĎ CHYBY, TAK NAJVÄČŠOU JE NIEKEDY PRESTRELENÁ OBTIAŽNOSŤ. OKREM TOHO UŽ TAKMER NIČ, LEN NEPOZORNOSŤ PRI OVLÁDANÍ CIRCLE PADOM VÁS MÔŽE STÁŤ ŽIVOT, KEĎ HO NESTIHNETE VRÁTIŤ DO VÝCHODISKOVEJ POLOHY A STLAČÍTE TLAČIDLO PRE ÚDER, ČO SPÔSOBÍ, ŽE POSTAVA SPRAVÍ KOTÚL VPRED. KAŽDOPÁDNE DONKEY KONG COUNTRY RETURNS 3D DOSAHUJE SKUTOČNE VYSOKÝCH KVALÍT A V AKTUÁLNO M NESMIERNE NABITOM LINE-UPE PATRÍ MEDZI ŠPIČKU.

- + variabilita levelov
- + dva režimy náročnosti
- + zábava od začiatku až do konca
- + množstvo výziev, možností hrania a aj bonusov
- + grafika, 3D a hudba
- občas stále prestrelená obtiažnosť
- Circle pad vám občas nechceme zavarí

FUSE

INSOMNIAC GAMES POZNÁME VŠETCI NAJMÄ AKO „DVORNÝCH“ VÝVOJÁROV PRE PLATFORMU PLAYSTATION. ČI UŽ SA VRÁTIME DO MINULOSTI K LEGENDÁRNEMU SPYROVI, ALEBO (TAKMER) DO PRÍTOMNOSTI S RATCHETOM&CLANKOM A RESISTANCE, JEDNOZNAČNÁ ORIENTÁCIA NA KONZOLY OD SONY SA NIESLA CELOU HISTÓRIOU HERNÉHO ŠTÚDIA. DO OZAJSTNÝCH MULTIPLATFORMOVÝCH VÔD INSOMNIACI VSTUPUJÚ AŽ TERAZ, S 3RD PERSON AKCIOU FUSE, KTORÁ JE OKREM PS3 DOSTUPNÁ AJ NA XBOX 360.

Záhľadná látka mimozemského pôvodu s názvom Fuse by mohla znamenať pre ľudstvo koniec energetickej krízy a vyriešenie mnohých ďalších akútnych problémov spoločnosti. Mohla by, to by ale ako takmer všetko ostatné

nesmel aj tento objav skončiť v rukách obchodníkov so zbraňami s pochybným morálnym presvedčením a ešte pochybnejšími motívmi, ako naraz zachrániť celý svet. Zabrániť zneužitie Fuse dokáže len jedna privátna vojenská jednotka, Overstrike 9.

Ako správne tušíte, práve v koži jedného zo štyroch členov Overstrike 9 sa pokúsite rozmotat' kľbko sprisahání a zastaviť najprv teroristickú skupinu Raven a neskôr aj osoby ťahajúce za nitky v zákulisí od toho, aby vybombardovaním najväčších miest na svete dosiahli „obnovu humanizmu“ a „nasmerovanie ľudstva tou správnou cestou“. Žoldnierske družstvo pozostáva z dvoch nabrúsených chlapíkov a dvoch ešte viac nabrúsených vojačiek. Skupina sa hneď na úvode hry dostáva k špeciálnym zbraňam založeným na Fuse technológii, čo umožní diverzifikovať jednotlivých hráčov práve na základe ich zbraní. Každý jeden z vojakov totiž vďaka Fuse zbrani dostane do vienka sadu unikátnych skillov.

Šéf oddielu Dalton Brooks sa spolieha na svoj MagShield, čo je mobilný štít, ktorý nie len že dokáže na určitý čas

Xbox360, PS3

Firma: Insomniac games

odrážať nepriateľskú paľbu, ale tiež vysielat' devastačné rázové vlny do krátkej vzdialenosti. Jacob Kible si z tajných labákov odnesie snajperskú kušu strieľajúcu výbušné projektily. Stealth prístup reprezentuje Naya Deveraux vďaka svojej cloak zbrani a poslednou členkou je Izzy Sinclair špecializujúca sa na liečenie zranených spolubojovníkov.

Rozdelenie hrdinov podľa ich schopností (ktoré získali na základe zbraní) jasne napovedá o smerovaní titulu po stránke základných herných mechanizmov. Fuse je koncipovaná ako kooperatívna shoot and cover strieľačka, kde prím hrá využívanie unikátnych zbraní a synchronizácia jednotlivých členov komanda. Dalton vytvorí mobilný štít, z poza ktorého Jacob ostreľuje nepriateľov, zatiaľ čo sa neviditeľná Naya zakráda do tyla nepriateľskej armády. Izzy monitoruje situáciu a v prípade potreby zasiahne hodením doliečujúceho/ oživovacieho granátu.

Ak nemáte po ruke živých spoluhráčov, riadenie ostatných 3 vojakov preberá umelá inteligencia. Tá, ako to už býva, občas prekvapí pozitívne a občas negatívne. Väčšinou sa AI riadeným postavám podarí vás oživiť včas, poprípade použiť niektorú zo

špeciálnych schopností v pravú chvíľu, ale na nejaké „coolové“ kombinovanie schopností zabudnite. Našťastie je možné sa pri klasickom singleplayeri prepínať medzi postavami a tak si vyskúšať hranie za všetky postavy. Fuse je ale aj tak jednoznačne navrhnutá tak, že miera zábavnosti titulu vo veľkej miere závisí od toho, koľko živých spoluhráčov máte vo svojom teame.

Práve kombinovanie schopností pri likvidácii protivníkov a využívanie Fuse energie hra hodnotí vyšším počtom získavaných experience bodov. Vojaci postupujú na nové úrovne a následne si odomykajú vychytávky v klasickom skill tree (silnejší štít, dlhšie možnosť ostať neviditeľný, zvýšenie možnosti kritického zásahu, získavanie munície po headshot atď.). Navyše, v hre sa dajú nájsť aj poukryvané zlaté tehličky, ktorými sa nakupujú perky ovplyvňujúce vlastnosti celej skupiny naraz. To znamená napríklad viac života, rýchlejšie zbieranie exp bodov, silnejšie ručné zbrane...

Okrem svojej unikátnej „čarovnej“ zbrane môže každý vojak niesť aj dve klasické – hlavnú a pištoľ. Snajperka, brokovnica, poloautomat, automat a ďalšie klasické kúsky sa stanú

Žáner: Akčná

náhradou mimozemských zbraní v momentoch, keď vám dôjde munícia. A že sa to veru bude stávať často. Prestrelky vo Fuse sú dynamické, plné akcie a dajú celkom zabrat – najmä na vyšších obtiažnostiach.

Ani po ukrytí za prekážku nie ste nikdy celkom v bezpečí, rôzne typy nepriateľov navyše vyžadujú rôzne typy správania sa na bojisku. Roboti, neviditeľní útočníci, vojaci so štítmami, snajperi a samozrejme bossovia. Na každého platí iná taktika a najmä pri spolupráci živých hráčov Fuse dokazuje, že patrí do žánru poctivých akčných strelačiek a v samotnej hrateľnosti sa môže postaviť bok po boku napríklad s Gears of War.

Bohužiaľ, prvé dve z celkovo 6-tich misí (každá vám zaberie zhruba 1-1,5 hod) sa úplne nepodarili a niektorých hráčov môže úvod vyslovene odradiť. Generické prostredia tajnej základne a nerozvinuté špeciálne schopnosti prototypových zbraní spôsobujú, že Fuse sa spočiatku javí ako o dosť horšia hra, než v skutočnosti je. Skúste jej ale dať šancu a od tretieho levelu sa vám odmení rádovo zaujímavejšími prostrediami, napr. tropickým ostrovom, kráľovským palácom v Indii, dobrodružnou

jazdou na lanovke vysoko v horách či finále na vesmírnej stanici. Pripočítajte si k tomu upgradovanie zbraní, získavanie perkov pre celý team a zistíte, že prvotný dojem bol mylný a vy sa v druhej polke hry celkom dobre bavíte. Navyše, keď už vám začne strieľanie jemne liezť na nervy, budete postavení pred krátke stealth pasáže či akrobatické šplhacie a skákacie časti a lá Uncharted.

Už sme niekoľkokrát spomínali, že Fuse je jednoznačne koncipovaná ako kooperatívna akcia. Pomimo singleplayeru ponúka tiež vlastné spracovanie obľúbeného horde módu, čo len podčiarkuje silnú koop orientáciu. Znovu máte čo dočinenia s neutíchajúcimi vlnami nepriateľov, ktoré navyše ozvlášťujú aj rôzne doplnkové úlohy. Hre avšak úplne chýba tradičný multiplayer, kde by ste si svoje schopnosti zmerali nie len „s“ ale aj „proti“ živým spoluhráčom. A to je jednoznačne škoda.

Vizuálnu stránku má na starosti vlastný engine priamo od Insomniac a je treba povedať, že chlanci sa nemajú za čo hanbiť. Grafika určite nie je škaredá, rovnako nič negatívne sa nedá povedať o efektoch, zvukoch či hudbe. Po zhladnutí grafiky

7.5

nextgen titulov na E3 sa samozrejme vizuál Fuse javí obstarožne, ale z tohto pohľadu sa to určite hodnotiť nedá a na aktuálnych platformách ju za grafiku rozhodne kritizovať nebude.

VÝVOJ FUSE NEBOĽ PRÁVE NAJĽAHŠÍ, HRA BOLA PRI SVOJOM ZRODE PREDSTAVOVANÉ EŠTE POD MENOM OVERSTRIKE A MALA BYŤ AKÝMSI KONKURENTOM TEAM FORTRESS 2. ZMENILO SA MENO, ZMENILO SA ZAMERANIE A AJ KEĎ NEMÔŽEME POVEDAŤ, ČI TO HRE UŠKODILO ALEBO POMOHLO, URČITE JEJ TREBA DAŤ ŠANCU. NAJMÄ AK JU BUDETE MÔČŤ HRÁVAŤ SO ŽIVÝMI SPOLUHRÁČMI, KEDY NADOBUDNE TEN SPRÁVNY ROZMER A ROZVINIE SA DO SVOJHO PLNÉHO POTENCIÁLU.

Poctivá akčná strieľačka
Zakomponovanie stealth a akrobatických častí
Zbrane, upgrady

Slabšie prvé dve misie
Chýba klasický multiplayer
Plnohodnotný zážitok len so živými spoluhráčmi

AK BY SME MALI NÁJŠŤ NIEKOHO, KTO BY MAL PREVZIAŤ IMAGINÁRNE ŽEZLO LÍDRA ŽÁNRU ADVENTÚR PO LUCASARTS, PRAVDEPODOBNE BY TO BOLO NEMECKÉ ŠTÚDIO DAEDALIC ENTERTAINMENT. TVORIA PREKRÁSNE IMAGINÁRNE SVETY PRELÍNAJÚCE SA SVETOM REÁLNYM A VYTVÁRAJÚ KOLÁŽ TAK PODMANIVÚ A VIZUÁLNE ČAROVNÚ, ŽE JE NEMOŽNÉ SI ICH NEZAMILOVAŤ. A EŠTE PREDTÝM AKO SI ODSKOČIA OD SVOJHO REMESLA A HODIA NA TRH SVOJU ŤAHOVÚ RPG BLACKGUARDS, NASERVÍROVALI NÁM TO, ČO VEDIA NAJLEPŠIE – ADVENTÚRU THE NIGHT OF THE RABBIT.

Prázdniny ešte len začínajú, no každý z vás určite pozná

ten pocit, keď sa chýlia ku koncu. Z posledných dní sa snažíte vyťažiť čo najviac. A že sa z nich dá vyťažiť skutočne mnoho, to vám ukáže netradičný príbeh obyčajného chlapca. Aj behom jedného dňa totiž dokázate nemožné. Aj Jerrymu Oriškovi sa prázdniny chýlili ku koncu, zostávalo už len nazbierať v lese maliny na bublaninu a pobaliť tašku do školy.

Po čarovné veci netreba chodiť ďaleko. Stačí mať otvorené oči a poobzerať sa okolo seba. Čo ak sa práve skala, ktorá sa v lese podobá na žabu, pri inom pohľade žabou aj stane? Jerry to čarovné v našom svete objavil. A netrvalo dlho, kým sa mu v pošte neocitla čarovná pozvánka. A aj napriek tomu, že sa zdanlivo jedná o začiatok príbehu, tak pre ten si musíte zájsť ešte ďalej. Čarodejnicky majster - Markíz de Hoto sa Jerryho ujme, aby mu našiel jeho začiatok a behom jedného dňa ho naučil všetky tajomstvá mágie.

Rozhodne sa z Jerryho spraviť Stromochodca, čarodejníka, ktorý tajnými priechodmi v stromoch dokáže prechádzať

THE NIGHT OF THE

PC

Firma: Daedalic Entertainment

IE RABBIT

do paralelných svetov, kde je všetko inak. Spolu s Jerrym sa dostávate do tajomného a svojského mestečka Myšiles. Brány strážia myši v uniformách, bratia Ježkovci sú miestni majstri a žabiak Platón zas poštárom. Obyvateľov je veľa, každý je niečím unikátny a každý si vás získa. Svojské mestečko so svojskými obyvateľmi. Časom sa pozriete aj za jeho hranice a objavíte mnoho ďalších svetov a ich tajomstiev, medzi inými aj to, prečo líškam nesmiete veriť.

Je za tým oveľa viac ako sa na prvý pohľad zdá. Jerryho tréning nie je náhodný a na to prídete veľmi skoro, nakoľko sa vôkol vás začínajú diať podivné veci. Tajomná žiara zahalí oblohu, Markíz sa začína vytrácať a po lese chodia divní ľudia v maskách. Schyľuje sa k veľkému čarodejníckemu duelu a práve vy v ňom rozhodnete o víťazovi.

Príbeh hry je neskôr ľahko čitateľný, avšak stále príjemne odsýpa a budete si ho užívať. Môžete v ňom vidieť drobný environmentálny odkaz, dôraz na vzťah rodičov s deťmi a hlavne jeden odkaz pre deti, ktoré chcú vyrásť a dospelých, ktorí zabudli, aké je to byť deťmi.

Kým sa však prepracujete ku koncu, musíte prejsť dlhú cestu v trvaní približne 12 hodín. A aby ste na ceste neboli sami, môžete si zavolať na pomoc Markíza. Hra takto rieši systém pomocníka, ktorý vás dokáže posunúť vpred v prípade, že si s niečím neviete dať rady. Aj bez jeho pomoci však hrou prechádzate ako teplý nôž maslom. Jedná sa o modernú point'n'click adventúru so všetkým, čo k tomu patrí. Je skôr jednoduchšia, ale ponúka aj menšie výzvy pre náročnejších hráčov.

Základom mágie sú štyri kúzla (načúvanie kameňom, ktoré vám vedie niečo prezradiť; menenie podoby; rast a nádej), ktoré sa v priebehu hry naučíte od obyvateľov. Nie je to však také jednoduché. Niektorí potrebujú to, iní zase ono a všetci to potrebujú práve od vás. Jerry sa tak v Myšilese stáva „dievčaťom pre všetko“ a musí si pripraviť poriadne veľký inventár. Budete toho veľa zbierať a taktiež veľa kombinovať a používať. Bohužiaľ niekedy vývojárom ušlo z ich citu pre logickosť a tak sa musíte obrátiť zase na tradičnú metódu všetko na všetko. Našťastie používanie predmetov autori držia v rozumnej miere založené na logike. A ak nie, tak vám dajú

Žáner: Adventúra

recept (ako v prípade receptu na privolanie kúzelníkov).

Logické problémy nie sú príliš zložité, hádanky v hre sú skôr na zahriatie. Výraznejší priestor dostali dialógy. Aby ste dosiahli istého cieľa, tak musíte často zvoliť tú správnu z ponúknutých možností. V *Night of the Rabbit* je hneď jeden ukázkový príklad, kde sa v dialógu dokážete točiť skutočne dlho, ak nebudete správne kombinovať svoju akciu s odpoveďami. Nájdu sa aj náročnejšie hádnaky založené na striedaní dňa a noci; niektorú činnosť totiž dokážete vykonať len v istú dennú dobu, napríklad cez deň necháte otvorené dvere do kaviarne, aby ste sa tam v noci mohli nenápadne vkradnúť.

The Night of the Rabbit vyniká množstvom pridanej hodnoty, asi každý z vás pozná kvarteto a práve táto kartová hra sa dočkala veľmi výrazného priestoru. V priebehu hry zbierate karty ako bonusový materiál, keď sa vám však zachce, môžete si s niektorými obyvateľmi zahrať a takto si doplniť svoju zbierku. V rôznych herných obrazovkách sa nachádzajú skryté kvapky rosy. Celkovo je ich 32. A iba ten, kto ich všetky nazbiera, odhalí jedno z tajomstiev hry. Zbierať môžete aj nálepky, videá a časti príbehov od ducha, ktorý je ich

zberateľom a zároveň aj rámčuje hru.

Prvým problémom tejto inak veľmi peknej hry je občasná repetitívnosť. Zvlášť, ak sa niekde zaseknete. Chodíte stále medzi tými istými obrazovkami hore a dole, prostredia poznáte už naspamäť a nové stále neprichádzajú. Aj keď sú plné detailov, tak vás nedokážu baviť donekonečna. Našťastie neskôr sa naučíte používať aj rýchly presun po mape, ten však nie je dostupný vždy.

Pravdou je, že *The Night of the Rabbit* je doteraz najväčšou hrou Daedalic Entertainment, čo do rozpočtu a produkčnej hodnoty. A nezvládli ju úplne ideálne. V hre môžete spozorovať nemalé bugy, zaseknuté dialógy, prepady fps, či padanie celej hry nie sú až tak ojedinelé problémy. Dokonca v hre môžete naraziť aj na bug, ktorý vám neumožní pokračovať ďalej. Takže treba čakať na to, kým autori tieto veci vychytajú a pripraví tak produkt, ktorý si hráči môžu užívať.

Graficky je hra podmanivá. Jednoduchá, ručne kreslená grafika v rozprávkovom štýle dodáva to správne čaro a vyvoláva tu správnu magickú atmosféru. Presne v tom štýle ako to

Daedalic robia najlepšie. Oproti svojim predchádzajúcim hrám autori zapracovali na dabingu postáv, ktorý je tentoraz skutočne vydarený. To platí pre celú zvukovú stránku, snád' až na hudbu, ktorá sa môže stať časom trochu otravná, motívov nie je až toľko. Podarený je český preklad v titulkoch. Ako z rozprávkovej knižky. Pri názvoch a menách sa vám hneď vybaví český preklad Harryho Pottera.

THE NIGHT OF THE RABBIT JE VEĽMI DOBROU ADVENTÚROU, KTORÁ VO VÁS NIEČIM POHNE. POBAVÍ, ROZOSMEJE A OBČAS PRINÚTI PREMÝŠLAŤ TÝM, ČO NOSÍTE NA KRKU. VRÁTITE SA DO BEZSTAROSTNÉHO DETSTVA A ZASPOMÍNATE NA TO, AKÉ TO BOLO, KEĎ VÁM DO KONCA PRÁZDNIN CHÝBALI POSLEDNÉ DVA DNI.

8.0

- + krásny svet so svojimi obyvateľmi
- + grafický štýl
- + dabing
- + český preklad
- + cena
- opakovanie lokalít
- technické bugy
- jednoduché
- občas nelogické puzzle

LEGO CITY JE DOKONALOU UKÁŽKOU TOHO, AKO NINTENDO BOJUJE-NEBOJUJE O NOVÝCH HRÁČOV. POŽIČIAVA SI POPULÁRNY KONCEPT Z GTA, PRILEPÍ HO K EŠTE POPULÁRNEJŠÍM DÁNSKYM KOCKÁM A POSTARÁ SA O TO, ABY SA NA TRH DOSTALA HRA V ZODPOVEDAJÚCEJ KVALITE. KONCEPTOM OSLOVUJE VÄČŠINOVÉ PUBLIKUM, NÁPLŇOU ZAS TO SVOJE ROKMI BUDOVANÉ. BEZCHYBNÁ SCHÉMA, Z KTOREJ NEDÁVNO VZIŠLA HRA LEGO CITY UNDERCOVER AKO VLAJKOVÁ LOĎ WII U PRE TENTO POLROK. A TAK TROCHU V ÚZADÍ SA PRACOVALO AJ NA MALOM SÚRODENCovi PRE 3DS, KTORÝ VSÁDZA NA TIE ISTÉ KARTY, LEN SA NECHCE PÝŠIŤ.

LEGO City Undercover: The Chase Begins však musel podstúpiť zopár kompromisov. Niektoré kvôli technologickým obmedzeniam, iné zas kvôli absencii sociálnych funkcií. 3DS verzia vás teda na cestách vybaví v každom ohľade zmenšenou aj orezanou hrou oproti veľkému bratovi. Je to však zlé?

LEGO City Undercover: The Chase Begins vás zavedie na samý začiatok. Spoznáte v nej najmladšieho a najlepšieho policajta vo videohernom svete. Chase McCain je paródiou na všetkých známych filmových policajtov s Johnom McClanom. Mladý, drzý a v správnom čase na správnom mieste. Nie je to však tá policajná hviezda v utajení ako vo veľkej hre. Do Lego City prichádza ako zelenáč a zhodou okolností práve vtedy sa v meste začne diať jedna kriminálna katastrofa za druhou. Aj napriek nízkemu veku a nepriazni velenia sa stáva hrdinom rady nešťastných, no vtípných udalostí.

LEGO City Undercover: The Chase Begins je aj na 3DS úžasným miestom. Je kompiláciou skutočných aj fiktívnych svetov, ktoré sa doň pretavili v rôznych podobách. Nájdete

LEGO CITY UNDERCOVER

3DS

Firma: Traveller Tales

OVER: CHASE BEGINS

tu Golden Gate zo San Francisca, ale aj artefakt z Vesmírnej Odysey. Tie najväčšie, samozrejme, ponúka mesto samé, niektoré zas musíte hľadať a tie najvtipnejšie pre fajňšmekrov musíte objaviť a následne postaviť. Môžete plniť misie, hľadať poschovávané kocky, postavičky, či plniť menšie vedľajšie úlohy, alebo sa len tak túlať.

Nie je to však až taká idylka. Minimálne nie taká ako na Wii U. Chýba tomu taká bodka za vetou. Úplná drobnosť, ktorá však vyšperkuje dojem. Áno, postavíte si tu sochu, ale zabodávanie vlajky v podobe astronauta to nie je. Malá vec, ktorá ale robí veľký rozdiel. Ďalším problémom, ešte výraznejším je slabšia dynamika putovania mestom. To je klasicky rozdelené na niekoľko rozdielných mestských častí. Tie sú samozrejme menšie ako vo veľkej verzii a prechod nimi vám nezaberie veľa času. Pomerne často sa tak musíte pozerať na obrazovku loadingu. A práve loadingy sú aj v tejto verzii šialene dlhé.

A potom je tu ešte ďalší problém mesta. Snáď vo svojej väčšine je ponorené do hmly, aby hra nemusela vykresľovať veľa objektov na veľkú vzdialenosť. Taktiež ulice sú pomerne pusté. Rôznorodé postavičky sa tu prechádzajú s ešte nižšou

frekvenciou ako v konzolových verziách GTA IV. Vozidiel po cestách jazdí menej. A aby to handheld všetko udržal naraz v pamäti, tak sa len stačí rozhliaďnúť po ulici a to, čo ste videli napravo, tam už nenájdete.

Drobné príbehy vás sprevádzajú celou hrou. Lemujú cestu hlavného dejú a z každého rohu na vás vykukuje nejaký ďalší. Vy sa naháňate za nebezpečnými zločincami, aby sa pred vás v závere postavil Rex Fury ako hlavný zloduch. Zbierate nové povolania, s nimi si sprístupňujete nové schopnosti, nové prístupy k riešeniam situácií, ale aj nové úlohy. A popri tom sa tu zastavíte, aby ste zachránili mačku, tam uhasíte oheň alebo len v prezlečení za zlodēja

Žáner: Akčná adventúra

vyberiete trezor s Lego kockami. Povolání je v hre osem: policajt, zlodej, stavbár, farmár, astronaut, baník, požiarnik a civil.

Každé nové povolanie vás v prvom rade dostane na neprístupné miesta. Dôležitá je vždy nová primárna schopnosť. Ako zlodej sa môžete niekam vlámať, ako stavbár zas môžete niečo opraviť a podobne. Okrem toho však dostanete aj zaujímavú vedľajšiu schopnosť, ktorú až tak často nepoužijete. Farmár je jediné povolanie, ktoré môže jazdiť na prasati. Kozmonaut dokáže otvárať vesmírne trezory, zlodej zase používať farebnú zbraň na prepínanie spínačov.

Je trošku škoda, že každé povolanie má rovnakú sadu útokov v pästných súbojoch, aj keď sa občas pritrafí, že ako baník použijete krompáč. Súboje s nepriateľmi nie sú hlavnou náplňou hry a tak sa im príliš veľká pozornosť nevenovala. Poradíte si s tromi tlačidlami. Jedno pre chytenie súpera, druhé pre postrčenie (ktoré zároveň môžete použiť na dorazenie, keď vám to hra naznačí) a posledné na akési prehodenie. Následne musíte zločincovi nasadiť putá. Nič zložité. A ak stojíte proti

presile, tak musíte občas aj útokom uhnúť.

Okrem súbojov a plnenia rôznych väčších či menších úloh sa pripravte aj na lozenie po budovách, rímsach a odkvapoch, šmýkanie na lanách aj rôzne skákačkové pasáže. Hra ich dávkuje s mierou, často v nich musíte prepínať medzi povolaniami. Jedinou špeciálnou vychytávkou v hre je senzor, ktorým v prípade potreby nahradíte mapu na spodnom displeji. A samozrejme nesmie chýbať jazdenie na vozidlách po meste. Vozový park je variabilný, od limuzíny, cez traktor, až po hasičské auto tu nájdete takmer všetko. Bohužiaľ musíte oželiť helikoptéry a lode. Vo vode však môžete plávať.

LEGO City Undercover: The Chase Begins je jednou z prvých Lego hier, v ktorých postavy majú hlasy. A robí to šalamúnsky vzhľadom na možnosti handheldu. Pekné CGI scény medzi príbehovými časťami (každá je reprezentovaná jedným povolaním) sú s dabingom, vo zvyšku hry sa musíte spoľahnúť na hudbu, mimiku a titulky. Grafika je veľmi pekná, dobre je spracovaná aj hĺbka obrazu, ktorú oceníte hlavne v skákacích pasážach, avšak vyššie uvedené problémy dopĺňajú ďalšie a to

7.0

hlavne občasn prepady framerate. Aspoň, e s obmedzen len na urit miesta v meste alebo situcie.

LEGO City Undercover: The Chase Begins je presnou tou hrou, v ktorej si poviete tesne pred spanm: „Ešte jedna loha a idem spať.“ Take vs urite poteší fakt, e je dostatone dlha a udri si vs aj po prejden. Hlavny prbeh vm zaberie zhruba 8 hodn a to budete mať za sebou prejdench len 20%. Potom mete riešiť prepadnutia, budovať stavby z kociek, zachraňovať mačky a podobne. Dostatok zbavy na desiatky hodn hrania.

LEGO CITY UNDERCOVER: THE CHASE BEGINS POSLIŽIL AKO PREQUEL K VEĽKEJ HRE VEĽMI DOBRE. JEJ NAJVEŠM PROBLMOM JE, E STOJ NIE LEN V TIENI SVOJHO VŠIEHO A LEPŠIEHO BRATA, ALE AJ ALŠCH HIER, KTOR SA V DOBE VYDANIA OBJAVILI ALEBO EŠTE LEN VYCHDZAJ. KE VS OSLOVUJE MIX GTA S LEGO KOCKAMI, NIE JE NAD M PREMŠĽAť.

- + dobra hratelnosť v otvorenom svete
- + pardie a humor
- + mnostvo bonusov a dĺka hry
- + rznorodosť povolani

- technick chyby
- loadingy
- chbaj drobnosti, ktoré by hru skvalitnili
- opakujca sa hudba

KLESAJÚCU KVALITU SÉRIE RESIDENT EVIL SA NEPODARILO ZASTAVIŤ ANI NEDÁVNO VYDANEJ ŠESTKE. PRÍKLAD, AKO ZAUJAŤ FANÚŠIKA HORORU MUSEL - TAK TROCHU PARADOXNE - UKÁZAŤ AŽ REVELATIONS, KTORÝ SA OBJAVIL PRED VIAC NEŽ ROKOM EXKLUZÍVNE PRE NINTENDO 3DS. TERAZ VRECKOVÉ DOBRODRUŽSTVO PRICHÁDZA AJ NA VEĽKÉ PLATFORMY A PREDVÁDZA ELEGANTNÝ COMEBACK, KTORÝ MÁ ČO PONÚKNIUŤ.

Resident Evil Revelations neprichádza so žiadnymi novinkami a originálnymi vylepšeniami oproti handheldovej verzii. Poctivo mixuje prvky prvých Resident Evilov s akčnosťou moderných hier. Celkovo môže hra pôsobiť pre niekoho ako nemotorný pokus o horor (čo Revelations nie je), kde je hrateľnosť pri streľbe brzdená pomalším postupovaním a pohybom, čiastočne otvoreným prostredím a behaním medzi spínačmi, hľadaním kľúčov a ďalších, dnes už archaických herných prvkov. Skutočne

môže modernému hráčovi od zlosti puknúť otláčený ukazovák na pravej ruke od streľby - viac ako na bláznivé pobehovanie v štýle Call of Duty sa tu vsádza na nasávanie atmosféry a možno až príliš zamotaného, ale inak ľahko odhaliteľného a plytkého príbehu.

Dej postupne predstavuje jednotlivé postavy (od známej dvojice Jill a Chris po dvojicu ajťákov, ktorí sa nezľaknú ani treskúcej zimy, zbraní a neviditeľných nepriateľov) a vzťahy medzi nimi. Chýbať nemôže ani zrada alebo srdcorevúca scéna s držaním parťáka nad priepasťou. Zápletka sa pred vami neodhaľuje chronologicky, sledujete putovanie viacerých postáv, ktoré aj ovládate, avšak tieto neustále zmeny nevytvárajú stabilný podklad pre príliš napínavé rozprávanie. Hranie za jednotlivé postavy sa totiž takmer vôbec nelíši, mnohé sú príliš ploché (nie hrudníkom). Napriek patetickosti si dej užijete ako letnú oddychovku.

Väčšinu času strávite na lodi Queen Zenobia. Gigantické plavidlo nie je vôbec také mŕtve, ako sa spočiatku tvári. Prejdete mnohými zaujímavými miestami a práve umiestnenie na loď dodalo atmosfére tie správne grády. Ak si pamätáte na starší

RESIDENT EVIL RE

PC, Xbox360, PS3

Firma: Capcom

REVELATIONS

Cold Fear, určite si dokážete opakovane predstaviť mrazivosť a stiesnenosť, ktorá na vás čaká aj v Resident Evil Revelations. Lenže to nebude všetko, vyberiete sa aj do zasneženej krajiny k troskám lietadla, zabudnutú základňu, kde kuje pikle teroristická organizácia Veltra. Do toho si pripočítajte dve organizácie bojujúce proti (bio) terorizmu a utopistické mesto na vode Terragrigia, ktoré ľahne popolom práve pre útok zlých ľudí, tentoraz bez turbanov na hlave. Neustále preskakovanie do odlišných oblastí nevnaša do hrania chaos, no na druhú stranu neponúkne vyššiu mieru voľnosti a nechá vás prechádzať dobre známe miesta viackrát.

Ale čert to vezmi, na zadok Jill Valentine (Chris Redfield zas poteší nežné pohlavie alebo štvorpercentnú menšinu) sa pozerá viac než dobre. Revelations však nie je typická akčná hra z pohľadu tretej osoby. Strelba ako taká je na rozdiel od konkurencie pomalšia, komornejšia a nevystrieľate tisícky zásobníkov. Už len preto, že muníciu je potrebné šetriť a nenájdete tony patrónov do svojej brokovnice. Tento príklon k pomalšiemu postupu nie je obmedzovaný nemožnosťou pohybu pri mierení, ako tomu bolo kedysi. Tempo hry a celkové napredovanie má svoje čaro, už navštívené miesta zostávajú odomknuté, môžete sa do nich vracat

a často to aj robiť budete, pretože nájdete špeciálny kľúč odomykajúci dovtedy zamknuté dvere alebo sa znovu musíte vrátiť na kapitánsky mostík.

Celkovo je vedenie za ručičku rozumne obmedzované pomerne vysokou výdržou nepriateľov, nedostatkom munície, absenciou autohealingu a nutnosťou využívať skenovanie prostredia. Muníciu a iné predmety totiž často nájdete práve prostredníctvom prístroja The Genesis. Navyše ak toto zariadenie namierite na nepriateľa, dostanete špeciálne body, pričom po dovŕšení určitého množstva dostanete zelenú rastlinku, ktorá v Resi hrách už tradične slúži na uzdravovanie. Ak je protivník živý a vám sa ho podarí "prečítať", dostanete samozrejme omnoho viac bodov ako pri skenovaní mŕtveho skeletu (Ak vôbec po zabitom nepriateľovi niečo zostane.) Dilema je teda jasná: skenovať alebo mieriť a strieľať? Napätie je príjemne dávkované a strašidelné prvky odhaľujú skôr tým, že dokážete odhaliť nepriateľa za rohom, no netušíte, či budete mať dostatok nábojov na jeho zneškodnenie. Umelá inteligencia sa pohybuje na hranici medzi sliepkou, ktorá uvidela hodené zrno a sardinkami v oleji z konzervy.

Žáner: Akčná

Príbehová kampaň je rozdelená do dvanástich kapitol a snaží sa pôsobiť seriálovo. Klasické "v minulej časti ste videli" však pôsobí až príliš umelo a křčovito. Celková doba hrania pri poctivom snorení a sem-tam blúdení (žiadna šípka, kadiaľ máte ísť ani GPS) vám hra nezaberie viac než 8-10 hodín. Ako už býva zvykom, je možné hru znovu spustiť s už získanou výbavou (New Game+) na vyššej obtiažnosti.

Zmutovaní protivníci mnoho rozumu nepobrali, bossovia vydržia enormné množstvo zásahov a majú citlivé miesta, ktoré odhalíte pomerne ľahko. Smrť nájdete najskôr v ich náručí pri hľadaní slabiny. Zbrane je možné vylepšovať prostredníctvom kitov: zvyšujú damage, veľkosť zásobníka, kadenciu striel či rýchlosť nabíjania. K dispozícii máte špeciálny inventár zobrazený ako vojenská bedňa, ktorú nájdete na vybraných miestach a ukladáte si v nej nájdene zbrane, nakoľko naraz môžete zobrať len tri.

To všetko je skutočne zábava, no vzhľadom k lineárnemu príbehu nie je možné rozohrať partiu znovu za inú postavu. Bolo by to skutočne málo a k pohltenu na ďalšie hodiny - pre niekoho možno až desiatky - vám ponúkne Raid Mode. Zo zápletky vyberá 20 samostatných misií, takže aby ste si všetky odomkli, je potrebné

dokončiť príbehovú kampaň. Do týchto misií je možné vyraziť s kamarátmi a formou kooperatívneho multiplayeru sa predierate vystrihnutými pasážami.

Vtip je v tom, že za všetky killy a splnené úlohy dostanete expy. To je pekné, no navyše si všetky nájdene zbrane a muníciu ukladáte do svojho profilu. Ak ukončíte misiu s 10 nábojmi do brokovnice, začnete ďalšiu s touto výbavou. Počas hrania nachádzate špeciálnu výbavu a zbrane, je možné s nimi obchodovať a verte, že sa do tohto módu dá až príliš ľahko a nehanebne podľahnúť návykovosti. Škoda len, že kooperácia cez internet v podstate neexistuje pre nízky počet hráčov.

Na technické spracovanie a ovládanie sa hľadelo s veľkými obavami. Ide predsa len o konverziu z handheldu, ktorý si žije svojim životom. Podarilo sa. Aj keď nie na výbornú a na grafiku sa dá občas zašomrať, textúry s nízkym rozlíšením nepotešia, ale dá sa na to pozerieť. Aj pre samotné prostredie, hoci plavidlo nie je drobizgom, mnohé miesta pôsobia rovnako komorne ako v Bioshocku - a pozriete sa aj do vraku na dne mora, zažijete potápajúcu sa loď v štýle Modern Warfare... no lepšie neprežrádzať. Nie je to Crysis ani Battlefield, no zvolená paleta

7.5

chladných farieb vám to často vynahraní. Ovládanie sa dá pohodlne zvládnuť aj na klávesnici s myšou. Hudba a dabing si zaslúžia priateľské potľapkanie, obe položky udržujú hladinu atmosféry v nadpriemerných výškach a ak nenápadne znervózňujúcu melódiu podporí výkrik v pozadí, ihneď sa vystriete a spozorniete.

RESIDENT EVIL: REVELATIONS JE PRÍJEMNÝM PREKVAPENÍM. PRE TO, ŽE PRINÁŠA ATMOSFÉRU A HRATEĽNOSŤ STARŠÍCH DIELOV POMERNE NENÁPADNE, BEZ VEĽKÉHO KRIKU A AKO KONVERZIA Z NINTENDA 3DS. HRÁ SA VYNIKAJÚCO, MÁ SVOJSKÉ ČARO, TEMPO HRY JE POMALŠIE, NO DOKÁŽE ZAUJAŤ A ZABAVIŤ VIAC, NEŽ NIEKTORÉ ŽIARIVÉ NOVINKY ZA PLNÚ CENU.

- + pomalšie tempo hrania
- + Raid Mode
- + atmosféra na lodi
- + zadok Jill Valentine

- béčkový a rozkúskovaný príbeh
- nízky počet druhov nepriateľov
- neprehľadný boj s viacerými nepriateľmi

SÉRIA RÝCHLO A ZBESILO EXISTUJE OD ROKU 2001 A KONZOLOVÍ HRÁČI MÁRNE ČAKAJÚ NA HRU Z TOHTO UNIVERZA. NA PSP SA SÍCE V ROKU 2007 MIHOL JEDEN DIEL, NO AŽ TERAZ SI UŽIJETE PRETEKY NA VEĽKEJ TV. BUDETE PREKVAPENÍ, AKO VÝSLEDNÁ HRA VYPÁLILA – O NÁPADY POČAS TVORBY NEBOLA NÚDZA, NO SPRACOVANIE JE NEUSPOKOJIVÉ.

Fast & Furious: Showdown vychádza v čase premiéry šiesteho dielu, ale nie je priamo sprievodnou hrou. Na jednej strane sa tvári ako titul, ktorý sleduje dianie šestky na filmovom plátne – napríklad pretekmi, ktoré jej predchádzajú, na druhej má veľké ambície rekapitulovať celú sériu. Výhodou je, že si môžete zopakovať najznámejšie preteky naprieč celou filmovou sériou, nevýhodou naopak to, že desať

herných kapitol má roztrieštenú naráciu - raz sa pohybujete tesne pred šiestym filmom, potom skočíte do finále päťky a tretia kapitola je opäť inde. Dej je navyše doplnený graficky mizernými prestrihovými scénami, kde padne zopár dialógov medzi vyšetrovateľmi. Nápad dobrý, spracovanie veľmi lacné.

V hre narazíte na dva módy: Challenges skrývajú výzvy z rozličných pretekov - môžete ich opakovať, zlepšovať svoj výkon, klasika; titulný Fast & Furious je kampaňou, kde sa presúvate po celom svete - navštívite Moskvu, Rio, Miami, Los Angeles aj Európu. Autori vymysleli cca 30 misií, v ktorých sa snažia čo najviac priblížiť pretekaniu z filmov. Fast & Furious nebol iba akčným filmom o pretekoch a obsahoval rôzne prestrelky či naháňačky po vlastných, a tak sa aj scenáristi hry rozhodli, že vás nebudú držať iba za volantom, ale pridajú čosi navyše.

FAST & FURIOUS:

PC, XBOX360, PS3

Firma: Activision

SHOWDOWN

V praxi existujú iba dva typy misií. Tie na kolesách majú klasických cieľov z pretekárskych hier len málo: napríklad vyhrať preteky stačí až v tretej misii. Namiesto nich sa musíte venovať úlohám typu zbaviť sa policajtov, uniknúť inej bande alebo urobiť čo najviac škody v meste – to je príklad úplne prvého preteku z Moskvy, ktorý dobre zapadne aj do scenára filmovej série. Jazda s trezorom po Riu v druhej misii je pútavá, hoci ukáže ďalší neduh: ťažšie ovládanie. A ešte lepšie sú jazdy s vozidlami, ktoré bežne nešoférujete, napríklad, keď trénujete únos na nákladiaku alebo sa dostanete za volant cisterny. Autori sa neštítia irónie, aj tirák či cisterna používa nitro, čím vznikajú bizarné momenty pri rýchlosti 150 či 200 km/h. Znalci šiesteho filmu mávnu iba rukou, táto séria je už viac prehliadkou bezhlavých akcií ako skutočnosti, sarkastické nápady sú vítané.

Druhý typ misie už využíva akčné prvky, prestrelka počas únosu cisterny vyžaduje strelbu po zločincoch na diaľnici. Podobne ako v third-person akcii sa vysunie možnosť

zoomu a paľby po nepriateľoch. Je to bláznivé, ale priemerne spracované, lebo kurzor sa stále trasie a nemáte šancu trafiť do hlavy (kvôli ratingu 12+) či pneumatiky, hoci táto možnosť sa neskôr objaví vo vedľajších úlohách. Matrix Reloaded zdraví; no tú sú prestrelky zle spracované, pálite v podstate iba po autách a to vás ukracuje o akčný zážitok. Z núdze cnosť, ale často zbytočne.

Každá misia obsahuje hlavnú úlohu a niekoľko vedľajších skrývajúcich často nereálne či ťažko splniteľné úlohy. Časové limity vás dorazia alebo spomínaná strelba do pneumatík si pýta počet zásahov, ktorý nemáte šancu zrealizovať. Vytlačenie súperov z dráhy, používanie nitra a driftovanie nekladú až tak vysoké nároky.

Fast & Furious: Showdown sa spočiatku dobre hrá, no rýchlo ukáže svoje zásadné nedostatky. Z celej ponuky hrdinov série sa dostanete iba k niektorým a Vin Diesel ako ikonický Don tu absentuje. To je rana pod

Žáner: Racing

pás fanúšikov. Jazdný model áut je nereálny, autá si len tak plávajú po vozovke ako sa im zachce. Absurdné úlohy podporuje premrštená AI nepriateľov v niektorých misiách, keď vám zdrhnú, môžete rovno reštartovať pretek, lebo už nemáte šancu na dobrý výsledok. Inokedy sú zbytočne pasívni a vám sa podarí skórovať naplno. Vrcholom dizajnu je misia, v ktorej máte dosiahnuť bod diaľnice a vzápätí má prifrčať ďalší hrdina na aute, aby mohol preskočiť na váš tirák. Z desiatich pokusov parták päť ráz neprišiel. Inokedy prefrčal okolo a nemal som šancu v časovom limite ho stihnúť alebo prešiel okolo a až po jeho výbere ako hrateľného hrdinu, som sa mohol v hre posunúť ďalej. Najhoršie sú spomínané prestrelky, kde sa triafate len tak do kapoty a dúfate, že dobiedzajúcich nepriateľov odoženiete preč.

Náplň misií je dobrá, avšak mizerne spracovaná. Nie je problém preskakovať cisterny, odhadzovať bomby, strieľať po ostatných a uniesť konvoj, ale občas neviete čo robiť alebo prečo sa vám nedarí a volíte reštart. Dávkovať si hru po večeroch pomôže, hrať viac ako hodinu v kuse, je náročné.

4.0

Kampaň zvládnete za päť hodín, keď prídete na sporadické buggy, čo herný dizajn dostal. Ale ak ste ochotní ísť do akcie dvaja, je tu co-op režim, no viac zábavy neprináša, skôr rovnaké chyby.

Technické spracovanie neoslňuje: grafika je silne priemerná, ale čo je smutnejšie, parádny soundtrack z filmov sa do hry nedostal. Pritom hudba je silný atribút série. Tu sú síce tracky v akcii, ale strašne potichu namixované a väčšinou si ich nevšimnete. Dabing hercov prirodzene absentuje.

FAST & FURIOUS: SHOWDOWN JE LACNÁ, NO NIE PRÍLIŠ VYDARENÁ FILMOVÁ HRA. ACTIVISION JU PREDÁVA ZA DVOJTRETINOVÚ CENU A VIE PREČO. JE TO IBA NUTNÁ ZÁBAVA PRE FANÚŠIKOV, VŠETCI OSTATNÍ NÁJDU OVEĽA LEPŠIU NÁPLŇ V HOCIKTOROM DIELI NEED FOR SPEED, KTORÝ SA RÝCHLO A ZBESILO INŠPIROVAL.

- + rekonštrukcia známych pretekov
- + dobrá náplň vybraných misí

- nekonzistentný dej
- priemerná grafika, slabé animácie
- soundtrack zaniká a má slabé skladby
- AI protivníkov i spoločníkov
- premenlivá obtiažnosť, frustrujúce časti

CIVILIZATION V: B

CIVILIZÁCIA SA NEUSTÁLE VYVÍJA A PLATÍ TO AJ TEJ HERNEJ OD SIDA MEIERA.

CIVILIZATION V JE UŽ HODNÚ CHVÍLKU NA SVETE, ALE V PORADÍ DRUHÁ EXPANZIA S NÁZVOM BRAVE NEW WORLD PRICHÁDZA PO ZNAČNOM ČASOVOM ODSUPE, PO BEZMÁLA TROCH ROKOCH. NOVÝ PRÍDAVOK MÔŽE BYŤ DÔVODOM, PREČO BY STE MALI HRU ZNOVU NAINŠTALOVAŤ A POSTAVIŤ SA NA ČELO VÁŠHO OBLÚBENÉHO NÁRODA. ALEBO NIE?

Zoznam civilizácií zo všetkých svetových strán je teraz bohatší o ďalších deväť. Okrem iného pribudlo Poľsko, ktoré povediete k svetlej budúcnosti pod dohľadom Kazimíra III. Veľkého a Portugalsko s panovníčkou Mariou I. Viac exotiky ponúka Indonézia a jej líder Gajah Mada alebo Maroko pod taktovkou

Ahmada-Al Mansura. Môžete sa postaviť aj na čelo Brazílie s Pedrom II. a dokonca viesť kmeň Zulu, ktorému panuje Shaka. Každý národ má samozrejme nejaké špecifické bonusy, jednotky a budovy.

Brave New World si ponecháva režim hry nadefinovanej hráčom, kde sa nastaví obtiažnosť, forma a rozloha mapy, éra a podmienky víťazstva, ku ktorým pribudla kultúrna dominancia. To znamená, že sa môžete pokúsiť prevalcovať ostatné krajiny kultúrnym rozmachom, spoľahnete sa na diela veľkých umelcov, spisovateľov a hudobníkov a prezentáciu umenia formou múzeí, opery a knižnice. Archeológovia zas prispievajú nálezmi a artefaktmi zo starobylých ruín.

K víťazstvu ale povedie dlhá a strastiplná cesta, kde využijete všetky doterajšie možnosti hry a samozrejme nové, ktoré majú Civilization V opäť o niečo viac zatriktívniť. Základom zostávajú mestá,

PC

RAVE NEW WORLD

zakladané osadníkmi a zušľachtované robotníkmi, kde produkuje jednotky a nové budovy, aby sa rozširovalo územie a vyhovelo požiadavkám občanov. Treba myslieť na ich šťastie a dostatok potravy, zabezpečiť ťažbu prírodných zdrojov, prísun exotických komodít a vystavať cesty na rýchlejší postup krajinou. Rozvoj vedie k výberu sociálnej politiky a v pokročilom období aj ideológii, ako je sloboda a autokracia, ktoré prinášajú užitočné bonusy a výhody vo vybranom odvetví. Dôležitý je výskum nových technológií, ktorý vedie k pokroku a sprístupneniu moderných stavieb aj vojenských jednotiek. Samozrejme pribudli nové stavby, vrátane ôsmich divov sveta, medzi ktorými sú: Broadway, chrám Partenón a galéria Uffizi. Veľký vplyv na rozvoj majú aj náboženstvá, zaradené do hry v prvej expanzii Gods & Kings spolu so špionážou, ktorá je užitočným doplnkom nie len vo chvíľach, keď zlyháva diplomacia.

K tomu všetkému teraz pribudli obchodné cesty, ktoré zaručia predovšetkým vyššie finančné príjmy. Civilizácie už

v rannom štádiu vývoja môžu vytvoriť prvú karavánu a poslať ťavy k iným panovníkom a neutrálnym mestám, z čoho profitujú obidve zúčastnené strany. Nemusí sa jednať len o prísun peňazí ale aj navýšenie bodov výskumu, rozšírenie kultúrneho vplyvu či náboženstva. Karavána sa automaticky presúva na miesto určenia a naspäť a túto trasu opakuje, kým sa nezmenia okolnosti. Pritom však treba dávať pozor na barbarské kmene a znepriatelené štáty, ktoré môžu karavánu ohroziť. Preto je dobré cestu zabezpečiť vojenskými jednotkami. Karavána môže aj zlepšiť produkciu a prenášať potraviny medzi dvomi vlastnými mestami. Alternatívou na mori sú nákladné lode, ktoré premávajú medzi domovským a cieľovým prístavom. Postupne je možné vytvárať čoraz viac obchodných ciest a tak výrazne prispieť k prosperite krajiny.

Diplomatické vzťahy medzi národmi a globálny vývoj vo svete vo veľkom ovplyvní svetový kongres. Založenie kongresu je možné vo vyspelejšom období, keď aspoň

jedna veľmoc kontaktuje všetky ostatné civilizácie na mape a dospeje k vynálezu kníhtlače. Jednotlivé krajiny majú v kongrese svojich delegátov, vďaka ktorým je možné podávať vlastné návrhy a vydávať rozhodnutia. Keďže sa dotýkajú všetkých veľmocí, môžu viesť k zlepšeniu alebo zhoršeniu vzťahov s niektorými krajinami. To, čo je užitočné vám, totiž nemusí byť prospešné iným.

V kongrese môžete navrhnúť zvýšenú podporu umenia, čo povedie v nasledujúcich kolách k zvýšenému generovaniu hudobníkov, výtvarníkov a spisovateľov, ale na úkor vedy a obchodu. Embargo zas povedie k zamedzeniu obchodných ciest medzi vybranými civilizáciami. Dá sa presadiť zvolená svetová ideológia a náboženstvo, vydať rozhodnutie o nukleárných zbraniach alebo navrhnúť projekt medzinárodných hier, ktorý povedie k zvýšenému turizmu a spokojnosti obyvateľov. Možností je naozaj dosť. Presadené návrhy vstúpia do platnosti a sú aplikované počas vymedzeného počtu kôl. Zloženie delegátov sa mení na základe svetového vývoja a aktivít jednotlivých krajín. Počínanie vo svetovom

kongrese môže viesť k diplomatickému víťazstvu.

Brave New World má dva nové scenáre. Prvý sa odohráva v období americkej občianskej vojny, kde sa môžete postaviť na čelo armády Únie alebo Konfederácie. Cieľom je dobyť hlavné mesto nepriateľa, Richmond alebo Washington. Každá strana začína s niekoľkými mestami a slušnou armádou, pričom je možné prikupovať a vylepšovať jednotky, aby mali väčšiu šancu prelomiť obranu protivníka. Druhý scenár je umiestnený do Afriky a zameraný na objavovanie prírodných bohatstiev kontinentu, obchodovanie a predovšetkým ekonomický rozmach. Cieľom je stať sa najvyspelejšou veľmocou vo svete.

Vzhľadom na značný časový odstup je chybou, že Brave New World nie je samostatne funkčnou expanziou alebo nezahrňuje originál. Noví hráči sú nútení kúpiť si základnú hru aj prídavok a celková suma je značne vysoká. Cena prídavku, ktorá sa približuje hodnote bežnej hry, je nerentabilná aj pre hráčov, ktorí vlastnia Civilization V.

Doplnený obsah síce viditeľne obohacuje hru, ale nie je natoľko masívny, aby sa oplatilo vrázať do hry väčší finančný obnos.

CIVILIZATION V: BRAVE NEW WORLD JE ZÁBAVNÁ EXPANZIA, ALE S KÚPOU RADŠEJ POČKAJTE, KÝM CENA NESPADNE NA ROZUMNÚ ÚROVEŇ. OBCHODNÉ CESTY A KARAVÁNY VÝRAZNE ZLEPŠUJÚ EKONOMICKÝ ROZVOJ A SVETOVÝ KONGRES VYTVÁRA PRIESTOR PRE POKROČILÚ DIPLOMACIU. POTEŠIA NOVÉ BUDOVY A IDEOLÓGIE AJ DOPLNKOVÉ SCENÁRE. TO VŠETKO PIATEJ CIVILIZÁCIÍ ROZHODNE PROSPIEVA A TAK NESPRÁVITE CHYBU, AK TROCHU POČKÁTE A POTOM SI PRÍDAVOK KÚPITE S VÝRAZNEJŠOU AKCIOVOU ZĽAVOU.

8.0

- + obchodné cesty a karavány
- + nové civilizácie a ideológie
- + svetový kongres

- vyžaduje inštaláciu pôvodnej hry
- niekedy iracionálne rozhodnutia AI

TRAILER >>>

TECH

NOVÉ KONZOLY

BOJ ZAČÍNA

XBOX ONE

MICROSOFT NA E3 PLNE PREDSTAVIL XBOX ONE, JEHO CENU A MOŽNOSTI

Procesor: AMD, 8 jadrový cca 1,6 GHz

RAM: 8 GB DDR3

Grafika: AMD 1,2 Tflop hrubý výkon, eSRAM 32 MB, move engines

HDD: 500 GB

Mechanika: Bluray 50 GB - rýchlosť pravdepodobne 6x

Podpora externých diskov na inštalácie hier: Áno

Kamera: Kinect 2 - pribalená - 1080p kamera, hĺbkové a IR senzory

Gamepad: vylepšený Xbox ovládač s vibráciami v triggeroch

Multiplayer - platený - Xbox Live gold

Cloud: bude využitý na zvýšenie výkonu konzoly, multiplayerové dedikované servery

Druhá obrazovka: Smartglass na tabletoch a mobiloch

Výstup: HDMI

Vstup: HDMI z TV zariadení

Inštalácie hier: Povinné

Spätná kompatibilita: Nie

Rozmery: cca 8 cm x 34,3 cm x 26,3 cm

Zdroj: externý

Regióny - bez obmedzení

Bazár - bez obmedzení

Potrebné online pripojenie - potrebné pre prvý update konzoly.

Launch exkluzivity - Forza Motorsport 5, Killer Instinct, Ryse: Son of Rome, Kinect Sports Rivals, Dead Rising 3 (doteraz potvrdené)

499€

PLAYSTATION 4

SONY POTVRDILO NA E3 VŠETKY INFORMÁCIE K PS4, UKÁZALO DESIGNE A DODALO CENU.

Processor: AMD, 8 jadrový cca 1,6 GHz

RAM: 8 GB GDDR5

Grafický čip: AMD 1,8 Tflop hrubý výkon

HDD: 500 GB

Mechanika: Bluray 50 GB - rýchlosť pravdepodobne 6x

Podpora externých diskov na inštalácie hier: ?

Kamera: PS Eye - samostatne dokúpiteľná - 2x 1280x800

Gamepad: vylepšený DS ovládač s touch plochou

Mulplayer: platený - PS Plus

Cloud: bude využitý na streamovanie hier

Druhá obrazovka: PS Víta dokúpiteľná samostatne

Výstup: HDMI

Inštalácie hier: zatiaľ nepotvrdené, zrejme voliteľné autormi hry

Spätná kompatibilita: Nie (neskôr prídu PS3 hry streamované cez internet)

Rozmery: 5,3 cm x 30,5 cm x 27,5 cm

Zdroj: interný

Regióny - bez obmedzení

Bazár - bez obmedzení

Potrebné online pripojenie - ?

Launch exkluzivity - DriveClub, Killzone Shadow Fall, Knack (doteraz potvrdené)

399€

LOGITECH G séria

HRÁČOM ZNAČKU LOGITECH NETREBA PREDSTAVOVAŤ. V RÔZNYCH KATEGÓRIÁCH SA RADÍ MEDZI TIE NAJVVYHLÁDÁVANEJŠIE, ČI UŽ IDE O VOLANTY, KLÁVESNICE ALEBO MYŠKY. KONKURENCIA JE VŠAK TVRDÁ A MENO DNES UŽ NESTAČÍ. AJ PRE TO PRICHÁDZAJÚ NOVÉ PRODUKTY RADY G URČENÉ VÝHRADNE PRE HRÁČOV.

Logitech G230

Headset nepatrí do štandardnej výbavy každého hráča, pre tých menej náročných je určený model Logitech G230.

V štýlovom čierno-červenom prevedení ponúka hlavne pohodlie. Odľahčená konštrukcia a potuodolné náušníky zabezpečia, že slúchadlá na hlave sedia aj pri dlhom hraní veľmi príjemne.

Headset poskytuje štandardne kvalitný stereofónny zvuk pri hraní, v hudbe nijak zvlášť neoslňuje. Sklopný jednosmerný mikrofón môžete mierne tvarovať, aby ste si ho prispôbili vlastným potrebám. Slúchadlá bohužiaľ nie sú dobre odhlučnené a tak počujete ruch zo svojho okolia. Na dlhom kábli nájdete základné ovládacie prvky: hlasitosť a mute tlačidlo. Odporúčaná cena: **59,99 EUR**

Logitech G430

Na prvý pohľad je najväčšou zmenou oproti predchádzajúcemu modelu - G230 iba farba - červenú v kombinácii s čiernou strieda jasná modrá. Prvý pohľad však klame. Logitech G430 využíva technológiu Dolby Headphone pre vytvorenie sedem kanálového zvuku doplnený o špeciálne nízkofrekvenčné efekty. A headset produkuje skutočne plný priestorový zvuk. Jasne dokážete identifikovať smer, odkiaľ prichádzajú zvuky. Slúchadlá netlačia, sedia na hlave, neprekážajú. Horšie je to s tlmením ruchov, ktoré jasne počujete aj cez slúchadlá.

Logitech G430 sú vybavené aj polohovateľným mikrofónom. Na kábli sa nachádza ovládanie hlasitosti a mute tlačidlo. V balení navyše nájdete aj USB adaptér. Odporúčaná cena: **79,99 EUR**

Logitech G510s

Klávesnica Logitech G510s si kladie na prvý pohľad iba jeden cieľ - presvedčiť vás, že nikdy nemáte dost ovládacích prvkov. Keby vyšla na prelome tisícročí, stala by sa modlou hráčov MechWarriorov.

Jedná sa skutočne o veľkú, robustnú a aj pomerne ťažkú klávesnicu. Ponúka všetko, čo má mať a ešte veľa navyše. Nad numerickou časťou sa nachádza ovládanie multimédií s ovládaním hlasitosti na koliesku. V ľavej časti je celá jedna sekcia venovaná až 18 programovateľným klávesom. Vďaka trom macro klávesom si môžete vytvoriť 54 jedinečných funkcií. V ľavej časti sa taktiež nachádza spínač na zapínanie herného režimu. V ňom je Windows kláves neaktívny a vyhnete sa tak nechceným návštevám systému počas hry.

Vzadu sa nachádzajú konektory pre mikrofón a slúchadlá, k obom sú priradené klávesy na vypnutie/zapnutie. Šípky a WASD sú farebne odlišené. Klávesy sú pomerne tuhé a vzhľadom na to, že klávesnica nie

je mechanická, budete si musieť chvíľu zvykať. Navyše sa dodáva iba s anglickými klávesami.

Logitech G510s ponúka aj farebné podsvietenie, aby ste sa na nej nestrácali ani v tme. Nedovoľuje však už regulovať intenzitu podsvietenia, iba jeho zapnutie / vypnutie.

Klávesy s dlhším názvom (Scroll Lock) nie sú celé podsvietené. Ich farbu si môžete cez softvér upravovať a priradovať k profilom. V spodnej časti sa nachádza logo, ktoré trochu vybočuje z dizajnu klávesnice. Možno keby bolo taktiež podsvietené, nepôsobilo by ako päť na oko.

Najzaujímavejším prvkom je displej, na ktorom sa zobrazuje dátum a čas, využitie CPU a RAM, stopky, časovač, dá sa využiť ako RSS čítačka aj na prepínanie herných profilov.

Modro-čierne vyhotovenie je veľmi príjemné na pohľad, v balení nechýba lakt'ová opierka pre vyššie pohodlie. Vyššej kvalite zodpovedá aj cena a za G510s si priplatíte. Odporúčaná cena: **119,00 EUR**

Logitech G19s

Tam, kam G510s nedosiahne, mieri herná klávesnica Logitech G19s - ľahšia, menšia a funkčne bohatšia. Na trh prichádza taktiež v štýlovom modro-čiernom vyhotovení, ktoré je nie len príjemné na pohľad, ale je aj odolné. Povrch je magnetom na odtlačky, ale poškrabať ho je takmer nemožné.

Dizajnovovo ide o pomerne obyčajnú klávesnicu, bez výstredností, opäť so škaredým logom G logom a displejom, na prvý pohľad lacno pripojeným ku klávesnici.

G19s nie je mechanická, jej klávesy sú tuhé a musíte ich stláčať na doraz. Povrchová úprava klávesov je príjemná na dotyk, farebne sú odlíšené šípky a WASD a nad numerickou časťou sa nachádza jednoduché ovládanie multimédií spolu s kolieskom na ovládanie hlasitosti. Vľavo je umiestnená časť s programovateľným tuctom G kláves, čo vám s tromi módmi makier dáva celkom 36 funkcií. Rovnako ako v prípade modelu G510s nechýba tlačidlo na herný režim a na vypnutie/zapnutie podsvietenia.

G19s vyniká farebným LCD displejom - GamePanelom schopným zobraziť herné štatistiky, špecifické aplikácie, ale aj bežný prehľad ako dátum a čas, využitie jadier procesora a RAM, stopky, časovač, čítanie RSS, prezeranie videí z PC, z YouTube, ale aj fotiek či webkamery. Samozrejmosťou je prepínanie herných profilov. Ponúka jednoduché a prehľadné české menu. Displej potrebuje na svoju činnosť samostatný napájací adaptér (dodávaný v balení), čo z praktického hľadiska nie je ideálne, hlavne ak nemáte dostatok zásuviek pod stolom.

Cez dodávaný Logitech Gaming Software vyťažíte z klávesnice maximum - nastavíte všetko, čo potrebujete, vrátane farieb, ktoré môžete priradiť k jednotlivým profilom. G19s disponuje aj dvojicou USB portov, pod ktorými sa klávesnica neprijemne zahrieva.

V balení nechýba ani opierka pre zápästia a komfort pri písaní zvyšujú zasúvateľné, pevné nožičky.

Odporúčaná cena: **199 EUR**

Logitech G100s

Model G100s je jednoduchou hernou myškou, ktorá má trochu prestrelenú cenu. Je však vyrobená s dôrazom na čo najlepšiu výdrž a životnosť. Myške nebude robiť problém ani 8 miliónov kliknutí (Logitech udáva životnosť 20 miliónov). Ak sa teda chystáte na nejaký klikfest ako napríklad Diablo 3, mohla by vás zaujať.

Logitech G100s má príjemne ľahkú konštrukciu, ktorá sadne každej dlani, aj ľavákom. Využíva optický senzor Delta-Zero s odozvou 2 ms s nastaviteľnou hodnotou DPI od 250 - 2500 s maximálnym zrýchlením 20G a maximálnou rýchlosťou 4,08 m/s.

Tlačidlo na zmenu DPI môžete využívať aj počas hry, kedykoľvek. Je postavené tak, aby ste ho náhodne nestláčali. Skrolovacie koliesko ide smerom hore trochu tuhšie. Logitech G100s je jednoduchá, no vhodná myška pre menej náročných. Odporúčaná cena: **39,99 EUR**

Logitech G400s

Logitech sa rozhodol každým modelom z novej série G zamerať na niečo iné - G100s je zacielená na životnosť, za G400s hovorí zase legendárna presnosť

Model Logitech G400s vychádza z rovnakého základu ako G100s, optický senzor Delta-Zero s odozvou 1 ms už ale ponúka nastavenie DPI v rozsahu od 400 - 4000 a to kedykoľvek. Jeho dynamickej zmene sú venované dve tlačidlá (+ a -) pre plynulú reguláciu.

Všetkých osem tlačidiel je plne programovateľných aj na viacpríkazové makrá. G400s je ergonomicky stavaná pre pravákov s presnou úpravou pre palec, ale upratanie prstenníka jej robí problém. Na jej vrch sa nezmestí a na boku pôsobí neprirodzene. Technologicky vyspelejšia, no ergonomicky menej vydarená, taká je G400s.

Odporúčaná cena: **59,99 EUR**

Logitech G500s

Model Logitech G500s má veľkú šancu zaujať náruživých hráčov. Vzhľadom na cenu a možnosti sa jedná pravdepodobne o najuniverzálnejšiu z myšiek, ktoré vám dnes predstavujeme.

Jadrom je laserový senzor s nastaviteľným DPI v rozsahu od 200 - 8200, čo je pravdepodobne viac ako kedy vôbec budete potrebovať. Dokáže spracovať až 12 Mpx za sekundu s maximálnym zrýchlením 30G, vďaka čomu dosahuje výbornú presnosť.

Tlačidlá na reguláciu DPI sú umiestnené tak, aby ste ich omylom nemohli stláčať a myš obsahuje aj jednoduchú indikáciu DPI pomocou LED. Skrolovacie koliesko umožňuje duálny mód skrolovania - rýchly a po stránkach s počutelným cvakaním.

Hmotnosť G500s môžete upravovať vďaka sade závaží. Výborne sa drží aj vďaka výbornej ergonómii a použitým materiálom. Povrch sa ani po hodinách intenzívneho používania nelepí. Výbava je zaklincovaná desiatimi programovateľnými tlačidlami. G500s ponúka veľmi zaujímavý pomer cena / výkon a rozhodne stojí za zváženie.

Odporúčaná cena: **69,99 EUR**

Logitech G700s

Vlajkovou loďou hernej série hľadavcov od Logitechu je model G700s. Jedná sa o vynikajúcu laserovú myš, ktorá vás zbaví obmedzení. Môžete ju používať v káblovom režime a zároveň si dobíjať vstavaný akumulátor alebo zahodiť kábel a užívať si slobodu pohybu bez obmedzení a to pri zachovaní konzistentnej frekvencie prenosu informácií.

Technické parametre má zhodné s G500s (DPI od 200 do 8200, spracovanie obrazu na úrovni 12Mpx za sekundu, maximálne zrýchlenie 30G). Hmotnosť nie je možné upravovať závažími, čo vynahrádza výborná ergonómia - myš padne do ruky ako uliata a všetko dôležité máte pod palcom. Disponuje trinástimi programovateľnými tlačidlami, z ktorých tri sú naľavo od ukazováka a štyri pod palcom z pravej strany. Vhod padne aj indikácia stavu batérií, DPI a vybraného profilu tromi LED diódami. Skrolovať môžete v dvoch režimoch - plynulom a krokovom móde.

Ako raz G700s chytíte do ruky, už ju nebudete chcieť pustiť. Poradí si s každým žánrom. Trinásť tlačidiel je dost' na využitie ako v stratégiách, tak aj v RPG či MOBA hrách. Kvalitný senzor sa zase osvedčí v akčných hrách. Dvojité povrch kombinuje hladký potuodolný materiál pod ukazovákom a prostredníkom a drsný pre ideálne uchopenie z oboch strán. Odporúčaná cena: **99,99 EUR**

LOGITECH SÚŤAŽ

SPOLU S FIRMOU LOGITECH SME PRE VÁS PRIPRAVILI SÚŤAŽ O HERNÉ PRÍSLUŠENSTVO A TO MYŠ A SLÚCHADLÁ. PRESNEJŠIE IDE O G400S MYŠ, KTORÁ MÁ OSEM PROGRAMOVATEĽNÝCH TLAČIDIEL A PRESNÚ A RÝCHLU OPTIKU. DOPŔŇA JÚ HERNÝ HEADSET G330 SO SLÚCHADLAMI S IZOLÁCIOU ŠUMU A KVALITNÝM MIKROFÓNOM

NA ZAPOJENIE DO SÚŤAŽE VÁM STAČÍ NA NÁŠ MAIL **SUTAZ@SECTOR.SK** NAPÍSAŤ ODPOVEĎ NA NASLEDOVNÚ OTÁZKU.

LOGITECH G SÉRIA JE ZAMERANÁ NA:

- HRANIE
- PRÁCU
- PEČENIE

SÚŤAŽ JE AKTÍVNA DO VYDANIA BUDÚCEHO ČÍSLA, KEDY VYŽREBUJEME AJ VÝHERCU.

NOVÉ SAMSUNG PC

SAMSUNG DNE NA PREZENTÁCII V LONDÝNE UKÁZAL ŠTÝLOVÉ WINDOWS 8 TABLETY, PRIDAL AJ ALL-IN-ONE PC, NOTEBOOKY. ROZLIŠENIA 3200 X 1800 NECHÝBALI A PRIAM NASTOLILI NOVÝ HI-END PRE NOTEBOOKY A TABLETY.

Samsung ATIV Tab 3 - biely, len 8,2 mm hrubý tablet s rozlíšením 1366 x 768, uhlopriečkou 10,1 palcov a váhou 550 g. Má 2GB RAM a Z2760 Intel procesor. Výdrž batérie bude 8,5 hodiny.

Samsung ATIV Q - 13,3 palcový tabletový slider kombinuje Android 4.2 a Windows 8 systém, displej má rozlíšenie 3200 x 1800, k tomu má Core i5 Haswell s Intel HD 4400 grafikou a 9 hodinovú výdrž na batériu.

Samsung ATIV Book 8 Plus a Lite - oba 13 palcové notebooky. Plus je čistý hi-end s 3200 x 1800 touchscreenom, Haswell ponukou procesorov s Intel HD 4400 grafikou, 12 hodinovou výdržou na batériu a hrúbkou 13,6 mm. Lite verzia je viac menej štandard s 1366 x 768 rozlíšením.

Samsung ATIV One 5 - all in one PC s 21,5 uhlopriečkou, 1080p displejom, doplnený bude diskami do 1 TB a 4 GB RAM, poháňa ho AMD A6 quadcore procesor.

LUMIA 1020

Nokia práve predstavila dlho očakávaný 41Mpx Windows Phone mobil - Lumia 1020, ktorý je nasledovníkom Nokia 808 pureview. Prakticky ide o základ z Lumia 920 len s pridaným masívnym 41mpx foťákom so šiestimi šošovkami, f/2.2, optickou stabilizáciou a xenónovým bleskom.

Hardvér ostáva na dualcore 1,5 GHz, upgradovaná bude pamäť na 2 GB RAM a flashu bude 32 GB. Sklo sa zmení z Gorilla Glass 2 na Gorilla Glass 3, displej bude 4,5 palcový OLED s rozlíšením 1 280 x 768. Rozmermi je 1020 veľmi podobná modelu 920 a napriek mierne vysunutej kamere je o chlp tenšia. Pre lepšie držanie pri natáčaní Nokia pripravila aj Camera Grip, ktorý má v sebe aj sekundárnu 1020 mAh batériu.

Vďaka 41 Mpx senzoru bude môcť mobil nahrávať 1080p videá so 4x zoomom a 720p videá so 6x zoomom. Samotné fotky ukladá mobil celé 41 Mpx s tým, že si uloží zmenšený 5 Mpx záber s možnosťou ďalšieho zoomovania kedykoľvek budete chcieť.

NOVÝ XBOX 360

VŠETKY OČI SA V TÝCHTO CHVÍLACH EŠTE STÁLE UPIERAJÚ NA XBOX ONE. V JEHO TIENI VŠAK MICROSOFT OHLÁSIL AJ NOVÝ DIZAJN STAREJ KONZOLY XBOX 360. A KÝM V PREZENTÁCII SA OBJAVIL LEN NA OKAMIH, TERAZ SI MÔŽETE NOVÝ DIZAJN POZRIEŤ V PLNEJ KRÁSE NA DETAILNOM ZÁBERE. MÔŽETE JASNE VIDIEŤ, ŽE MICROSOFT V TOMTO MODELI CHCE VYTVORIŤ MOST MEDZI DVOMA GENERÁCIAMI SVOJICH KONZOL AJ PO DIZAJNÉRSKEJ STRÁNKE.

Nie je to až tak dávno, že Microsoft prišiel s menšou a elegantnejšou verziou svojej konzoly. Z matného vyhotovenia sa presunuli k lesklým plastom. Xbox One kombinuje matný povrch s lesklým jedna k jednej, aby dal najavo, že sa zameriava na viaceré funkcie. Nový Xbox 360 sa síce vo svojej funkcionalite nemení, avšak dizajn prichádzajúcej generácie si požičiava. Lesklá časť pokrýva väčšinu konzoly v šírke mechaniky. Matná časť zas zhora vyniká mrežovaním chladenia a vpredu na nej nájdete USB porty a tlačidlá.

Vo všetkých rozmeroch je nový dizajn Xboxu 360 menší. Okrem toho je však aj tichší, čím sa môže stať ideálnym na zmenu pre majiteľov starých revízií. Nová konzola je v predaji už odo dneška, zatiaľ však nepoznáme žiadne podrobnosti o cene, výbave, či baleniach, ktoré sa na pulty dostanú. Microsoft sa pripravuje Xbox 360 podporovať ešte niekoľko rokov a okrem novej konzoly prisľúbil aj "stovky" nových hier v nasledujúcich rokoch.

Po novom odteraz Xbox Live Gold užívatelia doteraz budú dostávať dva-tri tituly zadarmo mesačne. Preto je aj odteraz zadarmo Fable 3. Nasledovať budú Halo 3 a Assassin's Creed II.

Update: Konzola bude za \$199 za 4 GB verziu; \$299 za 250 GB a \$299 za 4GB s Kinectom.

UŽÍVATELIA

STATE OF DECAY

ZOMBÍCI V OTVORENOM SVETE

STATE OF DECAY

NA ÚVOD JEDNA ZÁLUDNÁ OTÁZKA. ČO SA STANE, AK ČLOVEK ZMIEŠA WAR Z, FALLOUT, GTA A RESIDENT EVIL? A NA DÔVAŽOK VYBERIE Z TOHO TO NAJLEPŠIE? VZNIKNE Z TOHO STATE OF DECAY. PRE MŇA PREKVAPENIE TOHTO ROKA, ALE POĎME PEKNE PO PORIADKU.

Keď som uvidel, že táto hra má niečo len cez 2 GB, bol som trochu nedôverčivý. Pretože autori sľubovali otvorený, pestrý svet. A 2 GB mi prišlo málo. Ale ako zvykli hovorievať naši otcovia, za málo dát, veľa muziky.

Puntičkári by mohli namietat', že takto to ich otcovia nevraveli, ale v tej hre moc muzika nehrá, preto sa to nehodí.

Hra začína štýlovo, maximálne štýlovo. Kto by čakal epické intro, ktoré predostrie príbeh, ten je na omyle. Hra začína slovami: „Oh shit, man!“ Práve táto oplzlá veta ma utvrdila, že som na dobrej adrese a hra je presne pre mňa. Už v druhej sekunde hry ste vtiahnutý do akcie, treba pomôcť Ediemu, pretože sa stal obeťou nedorozumenia, ako sám vraví.

Na začiatku ovládate černocho Marcusa. Týpek je nad vecou, má príjemný slang a hlavne pozná Edieho ako

PC

vlastnú dľaň. Edie zase pozná všetky vtipy a pikošky z reality show. Áno, aj takéto veci sú súčasťou každej postavy v hre, autori si dali záležať na detailoch, či už hrateľných, alebo grafických. Ale späť k príbehu. Ako cestou k stanici miestnych rangerov zistíte, tak táto dvojica bola dva týždne na rybačke a vôbec netušila, čo sa okolo nich deje. Na stanici im toho viac nepovedia, pretože nie je kedy. Už vo dverách ich zapriahnu do práce a naša dvojica ide do toho. Toľko k príbehu, nebudem prezrádzať, je kvetnatý, zaujímavý, síce plný kliše a vecí, ktoré ste už videli, ale je fajn. Nemáte chuť prefackať vankúš, ktorý vám padá z gauča alebo hádzať gamepad do telky, lebo sa zvráta o 180° každých 15 minút hrania.

Takéto vzhodenie do hry je skvelé. Nemáte pocit, že vás hra vedie za ručičku a už od prvej minúty hrania máte pocit, že sa pohybujete v otvorenom svete a môžete ísť kam chcete. Teda, nie doslova, pretože postavy nie sú extra horolezci a ani do menších kopcov sa im nechce šľapať. K dispozícii máte mapu, ktorú si viete zoomovať a na ktorú sa vám značia všetky zaujímavé veci. Budovy a miesta, ktoré ste objavili, eventy, o ktorých ste sa dozvedeli, hlavné a vedľajšie questy a mnoho iného. Mapu si odhaľujete, či už cestovaním po svete, alebo

tým, že vyleziete na vysokú budovu a pomocou ďalekohľadu preskúmate okolie. Všetky nájdené veci sa vám následne zaznačia do mapy a vy si viete napláňovať cestu, kam sa vydáte.

Samozrejme, takéto objavovanie prináša mnohé dilemy, navštívim najprv obchod so zbraňami, alebo sa vyberiem do chrámu, pretože je nedeľa a mamka by ma pokarhala, ak by som tam nešiel. V každom prípade, rozhodnutia sú na vás. Aj čo sa týka questov, niektoré sú časovo obmedzené, napríklad, váš spojenec je v problémoch, logicky v tých problémoch nezostane večne. Buď si pomôže sám alebo máte o spojenca menej. Jedine dejové questy sú bez časového obmedzenia a ak na ne nemáte chuť, kľudne vás počkajú aj niekoľko herných dní. V hre sa strieda deň a noc. Priznám sa, nepostrehol som, ako je to časovo, ale prišlo mi to zhruba niečo okolo 30 - 40 minút. Deň plynulo prechádza do tmavej noci a opačne. Noc, nie je až taká tmavá, aby bolo nutné svietiť baterkou, ale orientácia v okolí je určite zložitejšia ako cez deň.

Pohyb po hernom svete je možný po vlastných alebo autom. A áut je tu neúrekom. Rôznych typov, od sedanov po športové autá, alebo klasické pickupy ako z farmy Redneckov. Každé má iné štatistiky, aj keď najpodstatnejším údajom je výdrž.

Športiačky, okrem toho, že sú hlučné a lákajú zombíkov k vám, tak veľa nevydržia a veľmi rýchlo sa rozbijú. Jedna väčšia skupinka zombíkov a už sa dymí spod kapoty. Popríklad stačí nešikovná jazda, napríklad v noci bez svetiel. Tá často končí parkovaním v plotoch a domoch nebohých obyvateľov. Z jednej strany hernej mapy, na druhú to trvá asi 5 minút. Na prvý pohľad sa to zdá málo, ale opak je pravdou. Svet je pestrý, a skrýva množstvo vecí na preskúmanie.

Okrem klasického lootu, akým sú zbrane, lekárničky, je potrebné zháňať zásoby. Zhruba po polhodine hrania pochopíte, že bez dobre opevneného úkrytu v tejto hre nemáte šancu. Pridáte sa k skupinke ľudí a spolu sa snažíte prežiť.

Osobne nemám rád hry, kde sa musím starať o iné postavy, poprípade hrať s nejakými postavami, ktoré riadi AI. V tejto hre, sú vaši spoločníci veľmi inteligentní a hranie s nimi je príjemné. Samozrejme, niekedy sa zaseknú v rohu miestnosti a majú problém sa z nej dostať alebo tupo stoja vo dverách a neuhnú sa, ak chcete nimi prejsť. Ale dajú sa odtlačiť a vlastne to sú jediné nedostatky hernej AI. Ak sú misie, ktoré plníte v skupinke, tak vaši spoločníci ukážkovo spolupracujú - hlásia sa vám, kde sú zombíci, z ktorej strany sa blížia alebo pomáhajú v boji.

Chytia ruky zombíka a počkajú na váš úder, ktorým mu odrazíte

hlavu a to všetko prebieha úplne hladko. Škoda len, že im neviete povedať, aby vám pomohli zobrať zásoby. Pri prehľadávaní domov, skladov, obchodov narazíte na zásoby, či už ide o muníciu, materiál na stavbu alebo lieky. To všetko je potrebné pre vašu komunitu, aby prežila. Bez liekov je možné, že sa rozšíri epidémia, málo jedla spôsobuje podráždenosť a tým vznikajú hádky, ktoré treba pracne riešiť. Málo munície naopak prináša neistotu a strach, pretože sú obmedzené počty hliadok okolo tábora a tým sa šíri panika.

Komunita naozaj žije a sám som sa pristihol, ako som vždy riešil problémy, ktoré vznikli. Aj keď to bol tretí krát po sebe ten istý druh misie. Tým, že tam máte skutočných ľudí, ktorí majú viac ako len meno, máte akúsi potrebu sa o nich starať. Viete, že Jacob je asertívny človek, ktorý vypomáha v miestnej

dielni a preto mu chcete pomôcť zbaviť sa strachu. To spravíte veľmi prozaicky. Zoberiete bejzbalové pátky a vydáte sa rozbiť držky niekoľkým zombíkom. Jacob zistí, že to nie je nič nadľudské im naložiť na ksicht a ako odmenu vám sľúbi, že už sa nebude hádať s Alanom.

Alan zase začne lepšie pracovať v kuchyni a jeho jedlo sa dá jesť, čiže ľudia môžu poriadne spať a nie sú permanentne unavení. Unavení ľudia v komunite nepodávajú 100% výkony. Áno, takto do hĺbky je spravený mikromanažment postáv. A komunita potrebuje zásoby, ktoré chodíte zberať. Jeden druh viete odnieť na chrbte, pre zvyšok sa buď vrátite alebo zavoláte rádiom, nech pošlú niekoho pre ne. Títo zberači fungujú samostatne a vyberú sa na miesto, ktoré ste im označili. Niekedy, ak máte šťastie ich vidíte bežať po mape,

nezávisle od vás.

Na začiatku som spomínal, že jednotlivé postavy majú rôzne štatistiky a charakterové vlastnosti. Tieto vlastnosti ich predurčujú k typu prác v komunite. Napríklad tuhý fajčiar nebude chodiť pre zásoby, ale radšej pošlú niekoho, kto exceluje v atletike. Ale ak sú všetci zaneprázdnení alebo unavení, tak musí ísť aj on. Postavy sa delia na hrateľné a nehrateľné. Hrateľných je asi 8, nehrateľných asi 2x toľko. Nie všetky postavy sú členom komunity. Začínate ako malá komunita, ktorá má 9 členov. Z toho asi dvaja sú nepoužiteľní, lebo sú zranení. Z tých deviatich ľudí sú tri postavy hrateľné. Je len a len na vás, v čom ich budete trénovať. Či už v zbraniach na blízko, tupých alebo ostrých, alebo v strelných zbraniach. Všetky majú svoje výhody a nevýhody.

Strelné zbrane robia hluk a lákajú zombíkov, zbrane na blízko sa zase kazia a ničia, okrem toho unavujú hrateľné postavy. S jednou postavou sa dá odohrať celý herný deň. Ku koncu dňa zahlási, že je unavený a že by ho mohol vystriedať niekto iný. Zníži sa mu výdrž a život o 20%, ale neodpadne od únavy na ulici. Ak je treba, tak postava vie potiahnuť aj 24-ku, ale to nie je dobré. Takéto ťahanie dlhých smien vedie k tomu, že sa postava ocitne unavená v hlúčkiku zombíkov a môže nastať jej smrť. A smrť je v tejto hre permanentná. Každá hrateľná postava môže umrieť, či už pádom z veľkej výšky, umlátením od zombíkov, alebo klasikami ako je hodením si zápalnej fľaše pod nohy, keď má 2% života.

Obyčajní zombíci nepredstavujú veľký problém - málo vydržia a sú málo obratní. Problém predstavujú špeciálni zombíci. Tí začnú pribúdať herným časom. Najprv to bude Feral, čiže super silný zombík - veľmi mrštný, dokáže odtrhnúť hlavu. Marcus by vám vedel hovoriť. Potom je to Juggernaut alebo Big Un. Veľký, tlstý, hnusný zombík, ktorý vydrží nechutne veľa. Dáva facky ako Bud Spencer a dokáže trhať postavy na kusy. Zbohom Mary a Jacob. Potom je to ešte člen SWAT tímu, ktorý zmuťoval v plnej zbroji. Strelnou zbraňou sa nedá zabiť, ale proti mačete veľa šancí nemá. Štvrtým a posledným typom je vybuchujúci zombík, ktorý za sebou nechá žltý mrak, ktorý celkom rýchlo ukrajuje zo života a veľmi ľahko sa môže stať, že vás dorazia aj obyčajní zombíci. Ak je možné, tak Juggernautovi sa treba radšej vyhnúť. Ten sa nedá zraziť ani autom. Narazil som do neho s dodávkou, v plnej rýchlosti a zlomil mi nápravu. Verím, že v hre je auto, ktoré ho dokáže odpraviť, ale také som nemal k dispozícii.

Smrť postáv považujem za obrovské plus, keďže v hre absentuje save, ale všetko sa ukladá cez autosave, tak neexistuje možnosť načítať pozíciu, kde postava ešte žila. To prináša do hry správny adrenalín a rozhodnutia typu: Skúsím pozrieť ešte tento sklad, aj napriek tomu, že je noc a nemám lekárníčky? Postavy, s ktorými strávite kopec času a vytrénujete ich v boji, sa môžu práve takýmito rozhodnutiami nenávratne stratiť. V jeden herný deň sa mi „podarilo“ stratiť tri herné postavy, zostala mi posledná a ja som radšej začal nanovo, jednak sa mi veľkosť komunity scvrkla pod minimum, ktoré je potrebné pre jej bezproblémový chod a hlavne, nemal som s kým hrať. Jedna postava by toho veľa neuhrala. Aj keď časom viete kontaktovať iných preživších alebo vás kontaktujú sami. Nemusi to byť pravidlom.

Spomínal som autá, tie okrem presúvania sa z bodu A do bodu B sú skvelé na hromadné vraždenie zombíkov v plnej

rýchlosti. Okrem toho viete v nich vozit' iných ľudí, napríklad stratených spojencov alebo nových preživších, ktorí vás oslovili cez vysielaciu, či by ste im nemohli pomôcť a následne odvieť k do vášho tábora. Proste, full servis. Autá sa ovládajú príjemne a dá sa s nimi aj driftovať na hlinených cestách, proste zábava. Budete ich využívať často a veľmi radi. Okrem toho, každý váš domov má parkovisko, kde si viete nechať svoje autá. Nie, že by sa zvykli strácať ako v GTA, práve naopak, ak niekedy necháte pohodené auto v strede cesty, tak môžete vziať jed na to, že ho v noci trafíte v plnej rýchlosti. A veľmi príjemné to nebude. Autá odparkované na parkovisku pred vašimi domovom môžu byť opravené, ak máte dostatok materiálu a ľudí v komunite, tak ich za 24 herných hodín opravia.

Posledná pozitívna vec, pri ktorej sa pristavím, sú príbehové rozhodnutia a hľadanie nového domova. Konanie postáv môže mať následky, ak je nejaká postava je problémová a nepomáha jej ani dohováranie, môžete ju vyhodit' z komunity. Alebo ak sa nejaký člen nakazí epidémiou, je na vás, že či ho necháte, pretože veríte, že sa vylieči, alebo naopak, nebudete riskovať a radšej ho „zoberiete na prechádzku“ do lesíka. Z neho sa už vrátite len vy. Takýchto rozhodnutí je v hre niekoľko a pomáhajú k znovuhrateľnosti. Hľadanie nového domova je

dôležitou súčasťou hry. Časom vám váš prvý domov začne byť malý alebo aj veľký, ak strácate postavy, alebo sa budú míňať suroviny, ktoré potrebujete na prežitie. Preto sa rozhodnete premiestniť.

Sadnete do auta a vydáte sa na prieskum, hľadať nové miesto, kam sa presunúť a skúmať, či je to naozaj tá vhodná pozícia, alebo nie. Ak si vyberiete zle alebo preceníte možnosti, tak hrá vás potrestá. Večer vypnete hru a na ďalší deň, keď ju zapnete, môžete sa v denníku udalosti dočítať, že ste boli prepadnutí hordou zombíkov a prišli ste o 2-3 členov komunity, alebo že niekto utiekol aj so zásobami, lebo morálka v komunite bola nízka. Aj napriek tomu, že hra je offline, prekvapí vás takýmito eventmi. Toto je asi najpríjemnejšie prekvapenie a práve kvôli tomu je naozaj veľký problém dohrať hru bez toho, aby ste stratili čo i len jedného človeka.

State of Decay má aj nedostatky - najväčším je doskakovanie textúr. Najvýraznejšie je to pri rýchlej jazde autom. Textúry, ktoré sú statické, tak tie sa zobrazia stále, ale ak má byť v strede ulice auto, ktoré viete zobrať, tak je dosť možné, že prebehnete týmto miestom a to auto sa načíta až dodatočne. Okrem toho, počas tohto doskakovania sú výrazné frame

dropy. Tie spôsobujú, že jazdíte veľmi zle a napríklad váš spolubývajúci sa z vás smeje, že ako to hráte. Občasné zaseknutie vášho spoločníka som už spomínal, ale pred dvoma dňami vyšiel 64 MB patch a po jeho stiahnutí sa mi to už nestalo.

Takisto pred vydaním tohto patchu sa stalo, že zombíci prepadli v textúrach pod podlahu domu alebo ak vás zabili, tak ruksak s vašimi vecami sa mohol prepadnúť pod podlahu domu, alebo sa stratíť v skale. Tieto veci, ale asi boli opravené týmto patchom. Niekedy sa stane, že máte vyčistiť oblasť, napríklad, stanového kempu. Hra ráta s tým, že sa tam nachádza 5 zombíkov, štyroch zabijete a piaty sa medzitým niekde zatúla, tak ho musíte naháňať hore-dole, aby vám to zarátalo. To sa deje tiež len občasne.

NA ZÁVER BY SOM CHCEL TÚTO HRU ODPORUČIŤ. AJ NAPRIEK TOMU, ŽE TÁTO RECENZIA MÁ SKORO 2 300 SLOV, TAK SOM ANI ZĎALEKA NESTIHOL SPOMENÚŤ VŠETKY VECI, KTORÉ TÁTO HRA PONÚKA, ČI UŽ RÔZNE

8.5

DROBNOSTI, POČAS ZHÁŇANIA MATERIÁLU AKO NAPRÍKLAD, ŽE NEŠIKOVNÁ POSTAVA MÔŽE SPÔSOBIŤ HLUK, KTORÝ PRIVOLÁ INÝCH ZOMBÍKOV, CEZ RÔZNE ZAUJÍMAVÉ LOKÁCIE, LEN TAK ROZTRÚSENÉ PO MAPE, KTORÉ STOJA ZA OBJAVENIE. SÁM SOM VŠETKO NEOBJAVIL A PRESKÚMAL SOM NIEČO VIAC AKO POLOVICU MAPY. ZA 1600 MS BODOV MÁTE NAOZAJ VEĽA MUZYKY V MÁLO DÁTACH.

SCROLLS

ŠVÉDSKU FIRMU MOJANG URČITE MNOHÍ Z VÁS POZNAJÚ AKO TVORCOV SANDBOXOVEJ VOXELOVO ZALOŽENEJ HRY MINECRAFT. DLHÉ ROKY SA JEDNALO O JEDINÚ HRU ŠTÚDIA, TO VŠAK KONEČNE PRIŠLO AJ S NIEČIM NOVÝM - S KARTOVOU ZBERATEĽSKOU HROU S NENÁPADNÝM NÁZVOM SCROLLS. NO, MOŽNO NIE AŽ TAK NENÁPADNÝM, ZREJME STE UŽ POČULI NIEČO O SÚDNOM KONFLIKTE MEDZI BETHESDOU A MOJANGOM, NA ČO ZAKLADATEĽ ŠVÉDSKEJ FIRMY NOTCH ODPOVEDAL NÁVRHOM NA TURNAJ V QUAKE. BOL TO PRÁVE TITUL TEJTO HRY,

KTORÝ SA AMERICKÉMU ŠTÚDIU NEPÁČIL, KVÔLI PODOBNOSTI S NÁZVOM ICH OCEŇOVANEJ SÉRIE THE ELDER SCROLLS.

Mojang nakoniec titul svojej hry meniť nemusel a približne pred týždňom sa hráči dočkali sprístupneniu hry verejnosti prostredníctvom otvorenej beta verzie. O čo sa teda jedná? Ako som vyššie naznačil ide o zberateľskú kartovú hru, kde sa proti sebe postavia dvaja hráči s cieľom poraziť svojho súpera pomocou kariet, resp. v prípade tejto hry zvitkov. Aby to nebolo také jednoduché, vývojári pridali ešte aj hexagonálnu hraciu plochu, na ktorej karty ožili.

Cieľ hry je jednoduchý – zničiť 3 z 5 súperových idolov, ktoré sa nachádzajú na okrajoch hexagonálneho „ihriska“ a zároveň ochrániť pred zničením tie svoje. K zaisteniu týchto cieľov musí hráč využívať svoje zvitky, prostredníctvom

PC

ktorých môže povolávať rôzne potvory, či štruktúry na svoju stranu hracieho poľa, prípadne môže využiť kúzelné zvitky na vyliečenie vlastných, či na zranenie cudzích jednotiek.

Na to, aby mohol hráč vôbec niečo urobiť, potrebuje mať zdroje. Tie sú v súčasnej dobe v hre tri a to: Energia, Rád a Rast (Energy, Order, Growth); pričom sa do budúca chystá ešte Rozklad (Decay). Každý zdroj či frakcia má rôzne vlastnosti, rôzne silné a slabé stránky. Energia napríklad disponuje ťažkými bombardovacími zbraňami a snaží sa ich prostredníctvom ovládnuť hraciu plochu, no je pomalá na rozjazd. Oproti tomu Rast spolieha na rýchle výpady a vzájomnú synergiu bytostí, ktoré však osamote veľa neurobia. Posledná frakcia - Rád - sa spolieha na bonusy medzi jednotkami, zrovna tak ako dobrý manažment pohybu po hracej ploche, no zničiť im ich kľúčové jednotky a dostanú sa do vážnych problémov.

Vyvolané potvory sa môžu po hracej ploche pohybovať - toto pridáva veľmi zaujímavý taktický element a s pohybom je treba rátať pri obrane aj útoku, ak má hráč záujem skutočne hru ovládnuť. Samotné zvitky sa, samozrejme, nepovolávajú na hraciu plochu zadarmo. Tu tkvie ďalší zaujímavý článok hry. Behom svojho ťahu má hráč možnosť obetovať jednu zo svojich kariet buď do zásobníka zdrojov, alebo ju vymeniť za 2 nové karty z balíčka. Pri vyvolávaní má potom každý zvitok istú cenu v surovinách svojej frakcie, ktorú treba zaplatiť, aby sa dostal do hry. Samozrejme, tie najsilnejšie kúzla, či jednotky nie sú k dispozícii len tak, treba si trochu „priplatiť“, no na druhú stranu, môže sa stať, že ak tento zvitok neobetujete za zdroje, tak stratíte začiatok hry.

Okrem ceny majú jednotky a štruktúry aj atribúty, pričom tri hlavné sú: útok, odolnosť a akési počítadlo ťahov. Útok je

zranenie, ktoré spôsobuje súperovej bytosti, či idolu; odolnosť zas koľko toho vydrží, a nakoniec počet ťahov hovorí o tom, ako často bude útočiť. Mimo toho existujú aj ďalšie špeciálne vlastnosti či schopnosti, napríklad vlk s atribútom haste zaútočí v ťahu, v ktorom bol vhozený do hry. Alebo taký „Machine Priest“ má schopnosť zvýšiť útok nejakého stroja o 1, keď naňho príde ťah, no za cenu, že sa vzdá útoku na súpera.

No dobre, vieme ako hrať, ale ako získame tieto... zvitky? Hra vám hneď po prihlásení umožní vybrať si jeden z troch zostavených balíčkov, z ktorých každý obsahuje 50 základných zvitkov z každej frakcie. Ďalšie budovanie a zlepšovanie či vytvorenie kompletne nového balíčka je už na hráčovi. Nové zvitky je možné získať z in-game obchodu za zlato, čo je základná mena, ktorú je možné získať hraním zápasov alebo pomocou obchodovania s inými hráčmi - čo je zároveň aj druhý spôsob získania nových kariet.

Bohužiaľ obchodovanie s hráčmi je zatiaľ vyriešené nie úplne najšťastnejšie. Predaj nepotrebného, či kúpa chceného zvitku pozostáva zväčša zo spamovania obchodných kanálov svojimi ponukami a čakania na to, či niekoho zaujme a pozve vás do samostatného obchodovacieho okna. Toto je však už v bete

výborne riešené. Obe strany vidia ponuku toho druhého a môžu ju odsúhlasiť. Avšak ak narazíte na podvodníka, ktorý bude chcieť v poslednej chvíli znížiť sumu, či odobrať kartu, hra automaticky vynuluje potvrdenie obchodu na oboch stranách a bude treba chvíľku počkať, aby umožnila znova obchod potvrdiť.

V hre nechýba ani prémiová mena s názvom shards, tá však zďaleka nedáva hráčovi nástroje na to, aby získal výhodu. Pomocou nej sa dá kúpiť malý výber kariet, ktorý sa každému hráčovi každý týždeň v obchode obnovuje, avšak tie karty sa dajú kúpiť zrovna tak za klasickú menu, pričom ich cena je prijateľná, no aj tak je lepšie sa radšej poobzerať po obchodných kanáloch a kúpiť si tie karty od iných hráčov. Okrem toho shards dávajú možnosť kúpiť si ďalší predpripravený balíček, no ten obsahuje rovnaké karty ako začiatkový balíček kohokoľvek iného. Poslednou možnosťou na utratenie tejto meny je kúpa avatara, ktorý plní len estetickú a customizačnú funkciu. Hra teda zďaleka nemá žiadny "pay to win" systém (samozrejme, s výnimkou kúpenia samotnej hry).

Čo sa týka samotných herných módov, tak tu nechýba tutorial, zmeranie síl s umelou inteligenciou či rôzne výzvy, kde môžete bojovať o nemalú finančnú odmenu proti nejakých spôsobom

zvýhodnenému počítačovému hráčovi – tie sú ešte rozdelené podľa obtiažnosti na ľahké, stredné a ťažké a zo začiatku sú hlavným zdrojom príjmu. Multiplayer ponúka rýchly zápas, kde si môžete vyskúšať svoj novo-vytvorený balíček alebo sa postupne zlepšovať. A, samozrejme,

nechýba možnosť bojovať v hodnotenom zápase, kde ide už o priamy súboj o umiestnenie v rebríčku. Hra totiž priebežne aktualizuje rebríček 100 najlepších hráčov Scrolls, ktorí sú vidieť aj na úvodnej stránke hneď po prihlásení. Kto by nechcel mať svoje meno viditeľné na vrchole rebríčka, aby každý, kto si zrovna zapol hru videl, kto tu vládne? Posledným herným módom je turnaj, ten sa však v bete nachádza len v podobe vyblednutého okienka v menu.

Nuž len dostať vysoko v rebríčku nie je ľahké a základom úspechu je v prvom rade postaviť si silný balíček zvitkov. Na to slúži tzv. Deck Builder, kde môžete svoje balíčky spravovať. Tento nástroj ponúka základné triedenia a filtre, no je tu priestor pre zlepšenie (napr. nemusí vyzerat' zrovna najlepšie pri nízkych rozlíšeníach a hodilo by sa viac filtrovacích možností). V hornej časti obrazovky sa nachádzajú zvitky, ktoré je možné presunúť do spodnej časti, kde prebieha už tvorba vášho balíčka snov. Treba mať na pamäti len 2 pravidlá: musíte mať minimálne 50 zvitkov a žiadny zo zvitkov sa nesmie v balíčku vyskytovať viac než trikrát. Inak môžete robiť prakticky čokoľvek. Je len na vás, aby ste si postavili niečo, čo bude vyhovovať práve vášmu štýlu hrania. Je možné dokonca kombinovať rôzne zdroje či frakcie, tu je však otázne nakoľko sa toto oplatí v súčasnom stave hry. Predsa len samotných zvitkov nie je ešte ani 150, aj keď s ďalšími updatmi by sa ich počet mal výrazne rozrastať.

Po grafickej stránke Scrolls ani v bete nie je veľmi čo vytknúť. Hra má veľmi príjemný vizuál a zosobnenie každého zvitku na hracej ploche pôsobí zväčša unikátne s výnimkou len niekoľkých podobných jednotiek. Nechýbajú ani rôzne animácie či efekty. Mám však jednu výhradu proti súčasnému

znázorneniu rozdelení vzácnosti zvitkov. Rozdiel medzi bežnými, nezvyčajnými a vzácnymi kartami je veľmi jemný – v podobe rôzne výrazného okraja a mám pocit, že by to chcelo niečo viac.

Zvuková stránka už mierne zaostáva. Hudba samotná zlá nie je, len je jej tak málo, že sa veľmi rýchlo „opočúva“ a začína liezť mierne na nervy. Avšak som si istý, že vývojári na tejto stránke ešte popracujú.

V neposlednom rade je nutné zmieniť, že Scrolls si na seba zarobila a to už necelý týždeň po otvorení verejnej bety. Čo je dobré aj pre hráčov, ktorí očakávajú nový obsah a vylepšenia. Už teraz je známe, že bude pridaná nová frakcia, pracuje sa na vylepšení medzihráčskeho obchodu či vytvorení zoznamu priateľov pre zjednodušenie komunikácie.

KAŽDOPÁDNE, UŽ TERAZ SA JEDNÁ O VEĽMI ZAUJÍMAVÝ TITUL KOMBINUJÚCI HEXAGONÁLNU STRATÉGIU SO ZBIERANÍM KARIET A BUDE ZAUJÍMAVÉ SLEDOVAŤ JEHO VÝVOJ V BUDÚCNOSTI. POKIAĽ VÁS HRA ZAUJALA A MÁTE CHUŤ SI JU VYSKÚŠAŤ, JE MOŽNÉ JU ZA 15 EUR ZÍSKAŤ Z OFICIÁLNYCH STRÁNOK. ZA SEBA JU MÔŽEM JEDINE ODPORUČIŤ. AVŠAK TREBA MAŤ NA PAMÄTI, ŽE HRA JE V BETA ŠTÁDIU A NIE VŠETKO TEDA MUSÍ FUNGOVAŤ NA STO PERCENT.

DEADPOOL

MÁTE UŽ NEJAKÉ PLÁNY NA ROK 2015? ASI ZBYTOČNÁ OTÁZKA, LEN MÁLOKTO Z NÁS SI PLÁNUJE SVOJU BUDÚCNOSŤ STOVKY DNÍ DOPREDU. KANADSKÝ HEREC RYAN REYNOLDS VŠAK UŽ DNES VIE, ŽE S NAJVÄČŠOU PRAVDEPODOBNOŠŤOU PRÁVE V TENTO ROK ZAVÍTA DO KÍN FILM, V KTOROM SI KONKRÉTNE STRIHNE HLAVNÚ ÚLOHU - ROLU WADEA WILSONA ALIAS DEADPOOLA. EŠTE PREDTÝM, NEŽ SI SPOMÍNANÝ HEREC OPÄŤ OBLEČIE ČERVENÝ KOSTÝM, KTORÝ MÁ ODSKÚŠANÝ UŽ VĎAKA SNÍMKU X-MEN ORIGINS: WOLVERINE, DOSTÁVAME SAMI MOŽNOSŤ VŽIŤ SA DO POSTAVY NEOHROZENÉHO SUPERHRDINU PROSTREDNÍCTVOM VIDEOHERNÉHO SVETA.

Byť superhrdinom však rozhodne nie je med lízat. Jeden múdry človek kedysi dávno povedal, že s veľkou mocou

prichádza veľká zodpovednosť a teraz sa od každého frajera s nadprirodzenými schopnosťami alebo poriadnym arzenálom futuristických mechanizmov očakáva, že bude riskovať krk kvôli všetkým pozemským tvorom, ktoré majú neuveriteľnú schopnosť dostávať sa pravidelne do problémov alebo ohrozovať matičku Zem. O to ťažšie to majú v tejto nevelkej skupine jedinci so sklonsmi k rebelantstvu. Svojim svojráznym správaním zo šedého priemeru jemne vystupuje Tony Stark so svojim alter egom Iron Man, avšak kde končia jeho sarkastické poznámky a výstrelky, tam si náš milý Deadpool ešte len začína škrabať rozkrok jednou zo svojich strelných zbraní.

A práve tu sa začína celé dianie hry. Wade Wilson vo svojom červenom obleku sedí rozvalený na gauči prežranom moľami, keď v tom prichádza telefonát s návrhom vytvoriť vlastnú videohru. Deadpool neváha ani sekundu a na základe podpriemerného scenára začína ďalšiu kapitolu svojho nezabudnuteľného príbehu. Vlastne

PC

to, s čím bude mať hráč dočinenia, sa dá za príbeh považovať len s prižmúrením všetkých telesných otvorov. Ide skôr o nutnú vatu, ktorej hlavnou úlohou je dať priestor čo najväčšiemu množstvu vulgárnych vtipov, nemiestnych poznámok a všadeprítomných narážok na všetky videoherné i scenáristické kliše, o ktoré sa väčšinou stará sám Deadpool so svojou rozdvojenou osobnosťou. Najmä trefné poznámky na všetky často využívané princípy v hrách sú trochu prekvapením, keďže vydavateľom hry je firma Activision, ktorá je neustálym používaním obohraných prvkov vo svojich produktoch všeobecne známa.

Humor je časťou, ktorý jednoznačne najlepšie zapadá do najnovšej skladačky vývojárov z High Moon Studios. I v minulosti sa mnohí vývojári (za všetky prípady spomeňme hru Duke Nukem Forever) snažili vložiť podobnú dávku humoru a recesie do svojich výtvorov, avšak ich snaha napokon celá stroskotala na tom, že nedokázali nájsť pomyselnú hranicu medzi humorom a trápnosťou. Ani tu síce nevystrelia niektoré komické situácie práve tak, ako by si tvorcovia predstavovali, ibaže kadencia humoru, ktorým srší Deadpool, je tak obrovská, že na väčšinu slabších miest okamžite zabudnete a zvyšok bez najmenších problémov autorom odpustíte. Pokiaľ nejaká hra využila naplno potenciál, ktorý sa núkal z charakteru hlavnej postavy, tak je to jednoznačne prípad tohto diela.

Len s ním by však náš hlavný hrdina ťažko prežil náročnú cestu, ktorej dĺžka sa pri troche šťastia natiahne na viac ako sedem hodín, za svojim hlavným cieľom – zneškodniť Sinistra, okrem iného aj génia v oblasti klonovania. Deadpool preto do rúk dostane okrem rozmanitých strelných zbraní, medzi ktorými nájdete pištole, samopaly či brokovnicu, aj páry ručných zbraní, z ktorých sú najtypickejšie meče, no do rúk sa vám v neskorších fázach hry dostanú aj kladivá. Všetky zbrane nakupujete za takzvané DP body, ktoré sú roztrúsené po hernom svete, prípadne ich za sebou zanechávajú mŕtvi nepriatelia, pričom čím dlhšie je combo, ktorým jednotlivých protivníkov ničíte, tým väčší je počet bodov, ktorým vás hra štedro odmení. Rovnakým spôsobom navyše môžete vylepšovať všetky zbrane a aj svoje vlastnosti.

Okrem týchto súčastí vám v bojoch pomôže aj Deadpoolova užitočná schopnosť, ktorá spočíva v teleportovaní na krátke vzdialenosti. Samotná akčná stránka hry na prvý pohľad pripomína systém boja zo série úspešných hier s Batmanom, bohužiaľ, jedná sa skutočne len o prvotný dojem. Súboje sa totiž po čase začínajú opakovať dookola, strácajú na zaujímavosti a sú tak čoraz viac frustrujúce a fádne. Ich kvalite rozhodne nenapomáha ani fakt, že celý priebeh hry je striktné lineárny a pokiaľ aj nájdete nejakú vedľajšiu chodbičku, zdržíte sa v nej len pár sekúnd, keďže asi toľko vám bude trvať zbieranie DP bodov.

K atraktivite akčných pasáží neprispievajú ani vaši nepriatelia - tí totiž veľa rozumu nepobrali a tak od nich netreba očakávať zvlášť originálne nápady pri snahe o vašu likvidáciu. To však rozhodne neznamená, že by vám nedokázali občas poriadne podkúriť. Kým protivníkov s mečmi a podobnými pomôckami zneškodníte pomerne jednoducho, súperi so strelnými zbraňami vás dokážu pri väčšom počte dostať do kolien bez väčších problémov. Bohato postačí, aby ste sa z bezpečia krytu nechali vylákať jedným z nich a v ďalšom momente už dostávate z každej strany poriadnu nádielku olova. Podobne skončíte aj v prípade, kedy neskorý skript nečakane hodí nepriateľa za váš chrbát, priamo tam, kde ste pred chvíľou už skupine jeho partnerov vybavili jednosmerný lístok k vašej priateľke Smrti. Našťastie však stačí zísť opäť mimo ich dosahu a zdravie sa doplní samo. Vzhľadom na Deadpoolove schopnosti rýchlej regenerácie zdravia je toto jedna z mála hier, kde kritika autohealingu nemá absolútne žiadne opodstatnenie.

Čo sa však týka kritiky ovládania, tá je v tomto prípade určite na mieste. Z neho je totiž asi najzreteľnejší fakt, že hra je prispôbena najmä pre hranie na konzolách a pokiaľ vám vedľa počítača neleží gamepad, počítajte s ďalším nemilým prekvapením. Ovládanie na klávesnici a myši je totiž nepraktické a rozmiestnenie jednotlivých aktivít na klávesoch vyzerá, akoby kompetentní v živote ani len nepričuchli k hraniu týmto spôsobom. Môžete sa síce pokúsiť o drobné úpravy v nastaveniach, no i tak v konečnom dôsledku veľa nezískate a pri

samotnom hraní sa neraz pristihnete, ako bezhlavo drvíte do klávesnice a dúfate, že práve táto kombinácia vám prinesie želaný úspech.

Okrem príbehovej časti si tvorcovia pripravili pre hráčov ešte jeden herný mód, ním sú Challenges a ako už názov napovedá, hra nás v koži Deadpoola postaví pred určité výzvy. Presnejšie povedané, jedná sa o výzvu, ktorá spočíva v prežití. Hráč totiž musí v oblastiach už známych z predchádzajúceho hrania odrážať v časovom limite vlny dotieravých nepriateľov, ktorých množstvo a tým pádom aj náročnosť celej výzvy sa postupne stupňuje. Skutočne sa nejedná o nič svetoborné, pokiaľ si vás však akcia z kampane náhodou získala, výzvy vás určite potešia a o niečo predĺžia celkový čas strávený v spoločnosti červeného antihrdinu a neutíchajúcich hlasov v jeho hlave.

Grafická stránka, tak ako väčšina ostatných prvkov hry, neprináša nič, nad čím by zaplesalo srdce herného nadšenca. Nedostatky vo vyobrazení okolitých objektov sa ešte dajú prehliadnúť, avšak prostredia, ktoré počas svojej bizarej púte navštívite, neoplývajú práve najväčšou rozmanitosťou a to isté sa dá povedať aj o samotných nepriateľoch, ktorí sa vám postavia do cesty. V tomto smere sa však ako čiastočné ospravedlnenie dá zobrať spomínaná záľuba úhlavného nepriateľa Sinistra v klonovaní, o čom sa presvedčíte počas viacerých pokusov o jeho zabitie. Na druhej strane však priemerná vizuálna stránka so sebou našťastie neprináša prehnané nároky na počítač a hru si tak budú môcť užiť aj hráči verní svojim starým, železným kamarátom.

Pochvalu si však rozhodne zaslúži dabing hlavnej postavy. Nolan North, známy ako hlas Nathana Drakea zo série Uncharted alebo Desmonda Milesa z Assassin's Creed, totiž svojej povesti nezostal nič dlžný a najmä vďaka nemu vám schizofrenické rozhovory Deadpoola utkvajú v pamäti na veľmi dlhú dobu. Všetky ostatné časti spadajúce pod zvukovú stránku hry už bohužiaľ nedokážu až tak nadchnúť, na druhej strane však rozhodne nepôsobia žiadnym spôsobom rušivo a svoju úlohu, či už sa jedná o zvuky zbraní, výbuchy, alebo hudobný podklad, postačujúco spĺňajú.

NIE JE LAHKÉ ZHRNÚŤ HODNOTENIE HRY AKO JE TÁTO. NA JEDNEJ STRANE JE ZRETELNÉ, ŽE PRIMÁRNOU SNAHOU AUTOROV JE ZABAVIŤ HRÁČA NESPOČETNÝM MNOŽSTVOM VTIPOV, VÝROKOV A ABSURDNÝCH SCÉN, ČO SA IM DARÍ NA JEDNOTKU. DEADPOOL: THE GAME VŠAK AKO CELOK ČIASTOČNE SŤAHUJE DO VÔD PRIEMERU STEREOTYPNÝ SÚBOJOVÝ SYSTÉM, NIČÍM VÝNIMOČNÁ VIZUÁLNA STRÁNKA A ZBABRANÉ OVLÁDANIE NA KLÁVESNICI A MYŠI. POKIAL' STE VŠAK SCHOPNÝ HRE VŠETKY TIETO NEDUHY ODPUSTIŤ, RUČÍM VÁM ZA TO, ŽE SI UŽIJETE VEĽA ZÁBAVY, PRETOŽE AKO VŽDY VRAVÍ DEADPOOL... EHM... KDE MÁM ZASE ***** TEN SCENÁR!?

8.5

- + humor
- + neutíchajúca akcia
- + upgrady zbraní
- + dabing hlavnej postavy
- striktne lineárna kampaň
- malá vizuálna rozmanitosť
- ovládanie klávesnicou a myšou
- stereotypný súbojový systém

A cinematic photograph of Brad Pitt with long blonde hair, wearing a blue button-down shirt, looking out from the open door of a military aircraft. The background is a bright, hazy sky. The text 'FILMY / kinema.sk' is overlaid in white on a semi-transparent grey bar at the bottom.

FILMY / kinema.sk

SVETOVÁ VOJNA Z

MICHAL KOREC

FILMOVÁ RECENZIA

SVETOVÁ VOJNA Z NIE JE TYPICKÝ BLOCKBUSTER. HOCI ČELIL MNOHÝM PRODUKČNÝM KOMPLIKÁCIÁM, REŽISÉR MARC FORSTER Z NEHO VYŠIEL AKO VÍŤAZ – VÝBORNÝM SPÔSOBOM SPOJIL AKCIU, TRILER I RODINNÚ DRÁMU DO JEDNÉHO CELKU.

Za niekoľko dní sa strhne globálna epidémia. Americké mestá padajú za radom, ani ostatné kontinenty nie sú v bezpečí a Gerry Lane, bývalý vyšetrovateľ OSN, uteká s rodinou z infikovanej Philadelphie. Našťastie sa dostane do Newarku a odtiaľ ho OSN transfer dostane na bojovú loď. Vďaka jeho bohatým skúsenostiam je nasadený do tímu, ktorý má ozrejmiť pôvod pandémie. Vydá sa do Južnej Kórey, neskôr do Izraela a cieľom je nielen zastaviť globálnu hrozbu, ale vrátiť sa k rodine.

Efektne zostrihané úvodné titulky hovoriace o zdravotných hrozbách ešte o zombies nehovoria. Raňajky vám načrtnú potrebu akcentovať rodinnú drámu. V prvej hromadnej scéne s Pittom v uliciach Philadelphie najprv netušíte ako sa protivníci predvedú, ale ich nástup je zaujímavý. Forster vás drží v nevedomí, vidíte iba humbug rovnako ako Brad Pitt. Nad hlavou lietajú tri helikoptéry a vy už-už čakáte pôsobivý money-shot na obrovský boj, a stále neprichádza. Je tu chaos, napätie a až ku koncu scény sa kamera vzdialí a vidíte masový záver. Všetko, čo slúbil prvý trailer, sa minie do polhodiny. Ako môže teda film zaujať a ukázať niečo viac?

Hoci scenár bol prepisovaný, na výsledku to nie je príliš vidieť. Ak by ste o patáliach nevedeli, s jedinou výnimkou pôsobí Svetová vojna Z kompaktno. Má výborný spád a väčšinu času neviete, čo bude nasledovať – na poli blockbustrov vítané plus. Ani zasadenie Brada Pitta do roly

vyšetrovateľa nepôsobí neprirodzene, čakáte od jeho existujúcich skúseností určité deduktívne metódy. Pitt z plátna takmer nezlezie a ťahá celý film – nie je to jeho one-man show, ale solídne spracovanie bezradného ľudstva a šikovného muža v teréne. Ďalším pozitívom je, že pátranie po pôvode nákazy nekopíruje ani Soderberghovu Nákazu – Svetová vojna Z má podstatne rýchlejší nábeh epidémie, vyšetrovanie má iný štýl a nie je také dokumentárne.

Je to globálny akčný dramatický triler; miestami je neskutočné sledovať, ako sa tri žánre postupne striedajú, každý z nich obstoí na svojom poli a vo výslednom celku sa vzájomne nevybíjajú, naopak môžu sa vhodne obohatiť. V prvom rade funguje línia trileru – či už v samotnom vyšetrovaní, keď Pitt cestuje po svete a snaží sa nájsť pôvod. A rovnako intenzívny je triler aj v momente, keď je napríklad štvorčlenná rodina uväznená v paneláku a snaží sa dostať z bytu na strechu. Forster šponuje nervy na

maximum, hru s farbami i svetlom (má rád červenú, modrú a najviac tmavú) zvláda výborne a exceluje mu aj mix zvukových efektov. Každé bliknutie lampy či pohyb a dotyk (zombies sú citliví na zvuk) vyplní skvelú atmosféru. Občas som sa cítil ako pri hraní prvého Resident Evil, kedy napätie a vnútorný strach prebilo akciu. Tie scény pôsobia rovnako.

Pokiaľ ide o akciu, vo filme je päť kľúčových scén, sú natočené zručne, a film na nich nestavia. Sú súčasťou Pittoveho putovania, úvod vo Philadelphii, aj útek na helikoptéru. Tvorcovia sa radi hrajú s prostredím, inak vyznie nočný útok v Južnej Kórei a opačne scéna v Izraeli. Autori neodolali a po veľkých priestranstvách dodajú aj top akciu v uzavretom priestore, kde slúži rovnako dobre aj napätie. Zombies útočia vo svorkách a sú výborne animovaní. Hoci v poslednom akte sa spýtate, či sú ešte vážni, keď cvakajú zubami a vlečú sa.

Do toho sa hlási o slovo dráma. Najprv prvé scény, ktoré tvoria pokojnú náladičku, aby mohla rýchlo skončiť a potom prestrihy na bojovú loď, kde Pitt odloží svojich milovaných. Línia rodinnej drámy sa rovnako kvalitne stará o vyvedenie z miery bežného letného filmu – pritom pár telefonátov i strach manželky sú celkom pochopiteľné vo vzniknutej situácii. Dráme výborne pomáha obsadenie nenápadnej Mireille Enos ako Pittovej manželky. Ženské osadenstvo dopadlo dobre aj vďaka Danielle Kertesz ako

8.0

vojačky Segen.

MNOHÍ SVETOVEJ VOJNE Z NEVERILI, MNOHÍ JU NEMALI VO SVOJOM HĽADÁČIKU LETNÝCH PREMIÉR (SPOČIATKU ANI JA), ALE VÝSLEDOK JE O TO LEPŠÍ. MARC FORSTER NAKRÚTIL VÝBORNÚ KOMBINÁCIU TROCH ŽÁNROV VO VÁŽNOM CELKU, KTORÝ NAKONIEC POZITÍVNE PREKVAPIL. JEDNO-DVE MALÉ KLIŠÉ BOKOM, ZOMBIES UŽ NIE SÚ IBA NA SMIECH A TUPÚ AKCIU.

MUŽ Z OCELE

MAREK HUDEC

FILMOVÁ RECENZIA

VESMÍRNY SUPERHRDINA ZÍSKAL NAJVÄČŠÍ OBDIV U FILMOVÝCH DIVÁKOV V ROKU 1978, KEĎ IM HO PREDSTAVIL REŽISÉR RICHARD DONNER, KTORÝ PO NEZHODÁCH S PRODUCENTI BOL NÚTENÝ OPUSTIŤ SÉRIU. NASLEDOVALI BRAKOVÉ POKRAČOVANIA, RELATÍVNE PODARENÝ SERIÁL SMALLVILLE O VYRASTANÍ KOMIKSOVÉHO HRDINU A NAKONIEC KRITIKOU POZITÍVNE PRIJATÝ POKUS O VZKRIESENIE V RÉŽII BRYANA SINGERA (SÉRIA X-MEN).

Superman sa vracia znova čelil skôr kritike svojich tvorcov, než divákov. Producenti sklamaní z nízkeho zárobku v kinách postavu odovzdali trojici rešpektovaných filmárov s úlohou predstaviť modernejšiu verziu ikonického hrdinu.

Oceľový muž prichádza v súčasnosti do kín s mamuťou reklamnou kampaňou a okrem viditeľného rukopisu Christophera Nolana, Zacka Snydera a Davida Goyera (a tiež skladateľa Hansa Zimmera) je poznačený aj snahou uspokojiť všetkých – od fanúšikov konkurenčných Avengers, cez milovníkov Temného rytiera, až po tých, čo sa zabávajú na mlátiacich sa giga-robotoch. Pulitzerovou cenou ovenčenú novinárku Lois Lane zachráni počas výpravy na Arktíde tajomný muž. Napriek tomu, že jej príbeh o mimozemšťanoch vydavateľ odmietne publikovať, púšťa sa do pátrania po cudzincovi. Navštívi rodinu Kentovcov na odľahlej farme v Kansase.

„Je to pes? Je to lietadlo? Je to superhrdina? Nie – je to Nolan!“

Príbeh Muža z ocele sa odohráva v niekoľkých prepojených dejových líniach, ktoré svižne smerujú

k epickej poslednej tretine. Režisér trilógie posledných batmanoviek výraznou mierou prispel k scenáru Davida Goyera a vytvoril Supermana, ktorého život sa odohráva na dvoch planétach – pričom každá má vlastnú logiku. Prológ odohrávajúci sa na Kryptone môže pripomínať filmy fantasy žánru, obsahuje tiež niekoľko vynikajúcich nápadov obohacujúcich hlavnú dejovú líniu neskôr (geneticky zakódované informácie, spoločnosť pripomínajúca Huxleyho Brave New world). Sledovať jednotlivé osudy postáv počas stopáže prekračujúcej dve hodiny môže niekomu pripadať vyčerpávajúce (rovnako ako napríklad pri Temnom rytierovi), ale na druhej strane zaručuje, že sa divák nebude nudiť ani minútu. V tom tvorcom pomáha aj pompéžna rytmika Zimmerovej hudby.

„V našom svete ten znak symbolizuje nádej.“

„ U nás je to obyčajné S, čo tak ... Snyder?“

Režisér najočakávanejšieho veľkofilmu tohto leta začínal s remakeom hororovej naháňačky Úsvit mŕtvych, aby sa následne ocitol vo svete veľkých blokbastrov a komiksových adaptácií. Obdiv si získal vďaka mimoriadne štylizovanému vizuálnemu štýlu, zatiaľ, čo sa kritika zameriavala častejšie na obsah jeho filmov. Muž z ocele je jeho tvorivým vrcholom, kde sa vzácné stretáva viac-menej konzistentný príbeh a revolučné akčné scény. Dve epické z nich zobrazujúce bojujúcich mimozemšťanov Snyder poňal podobne demolačným spôsobom ako Michael Bay v Transformers. Fascinujúce zábery sú plné výbuchov, poletujúcich vozidiel a zosúvajúcich sa mrakodrapov.

Okrem toho sa režisér zjavne vzdal obľúbených spomalených záberov a väčšina bitiek sa tak odohráva v šialenom, zrýchlenom tempe. Na druhej strane tieto sekvencie akokoľvek ohromujúce a veľkolepé, skrývajú v sebe povinne kónskú dávku stupídnosti, keďže sa najčastejšie odohrávajú na zvláštne vyľudnených miestach (aby uspokojili cenzorov a získali prijateľnú vekovú hranicu), úsmevne môžu pôsobiť aj niektoré záchrany na poslednú chvíľu – Superman si svoju Louise vie nájsť aj medzi miliónom poletujúcich trosiek! Keby sa film odohrával v uvoľnenom seba-parodujúcom duchu, tak by som sa vedel smiať s ním. A nie na ňom. Snyder s Nolanom však očividne obľubujú grandiózne gestá, heroické monológy a meditovanie o ľudskosti (s niekoľkými povievajúcimi americkými vlajkami).

Pochvalu si zaslúži aj herec Henry Cavill. „Musí byť neveriteľne desivé a osamelé nepoznať svoj pôvod, či identitu. Kde končia vaše schopnosti? Z istého pohľadu je to veľká slabosť,“ povedal v reakcii na jeho spôsob zobrazenia Supermana. Výsledný film možno prirovnať práve k tomuto vyjadreniu.

7.0

MUŽ Z OCELE JE DOJEMNÝ, OHROMUJÚCI KOLOS S NADPRIEMERNÝM FORMÁLNYM SPRACOVANÍM. JEHO SLABOSŤ SA VŠAK PARADOXNE SKRÝVA V ODMIETANÍ SLABOSTI – ZATIAĽ, ČO BATMAN DOKÁZAL EXISTOVAŤ V ULTRA-REALISTICKOM VÁKUU, SUPERMAN VO SVOJEJ VÁŽNOSTI ZABUDOL, AKÝ DETSKY NAIVNÝ A ZASNENÝ JEHO PRÍBEH VLASTNE JE.

OHNIVÝ KRUH

MICHAL KOREC

FILMOVÁ RECENZIA

V PACIFICKOM OCEÁNE VZNIKLA TRHLINA, KTOROU PRÚDIA ČORAZ VÄČŠIE MONŠTRÁ MENOM KAIJU. OBYVATELIA ZEME SA IM BRÁNIA VYTVORENÍM ZBRANÍ, OBROVSKÝMI MECHAMI JAEGER, KTORÉ OVLÁDAJÚ DVAJA PILOTI SO SYNCHRONIZOVANOU MYSLOU. PRED SIEDMIMI ROKMI ZAČALI ÚTOKY, NO TERAZ KULMINUJÚ. VELITELIA VŠETKÝCH KRAJÍN, KTORÍ SA PODIEĽAJÚ NA FINANCOVANÍ JAEGEROV VŠAK VIDIA LEPŠIU PRÍLEŽITOSŤ V STAVANÍ MÚROV A BOJOVÁ JEDNOTKA MÁ UŽ IBA NIEKOLKO MESIACOV, ABY POTVRDILA SVOJ VÝZNAM A NAJMÄ SA S INVÁZIOU POKÚSILA SKONCOVAŤ.

Myšlienka za vznikom Pacific Rim je jednoduchá: Guillermo del Toro ovplyvnený japonským animé (a je naivné myslieť si, že nie je) naháňal svoj detský sen tak dlho, kým sa úspechom Transformers presvedčení Warner Bros. nerozhodli investovať 180 miliónov dolárov a dali mu zelenú. Výsledok presne napĺňa snové predstavy dobrého vizionára s mládežníckou fantáziou: koniec sveta sa blíži, posledná nádej leží na pleciach vybranej skupinky ľudí a v poslednej minúte sa budú hľadať aj dobrovoľníci na obeť za záchranu ľudstva.

Pacific Rim je v tomto lete jeden z filmov, ktorý skrýva relatívne málo prekvapení a 131 minút ide na istotu. Oproti Mužovi z ocele, Svetovej vojne Z či Osamelému jazdovi nečakáte výrazné zvraty, zmeny nálad či kombá žánrov. Del Toro doručí presne žánrový mix, len občas príde malý trik. Napríklad úvod je dynamický a v rýchlom strihu rozpráva o invázii Kaiju, tvorbe programu, prvých bojoch, úspechoch, zábery sa striedajú, až si ich nestačíte vychutnať. Je to protiľah na divákov, ktorí dúfali, že najprv budeme dlho sledovať útoky Kaiju, vznik odporu a až potom príde prvé víťazstvo našich. Časť záberov sme videli v traileroch, čo je fajn – retrospektíva úvodných titulkov síce nemá potrebnú emóciu, ale po pár minútach nás rýchlo vrazí do boja, kde dôjde k osudovému momentu hrdinu. Del Toro do prvých 17 minút a objavení titulku

zhtnul pomaly dej prequelu a až potom sa začne venovať hlavnej porcii: osudovému boju, kde ide o všetko.

Keď Pacific Rim spomalí tempo a nahliadneme do srdca odporu, čakajú nás osvedčené žánrové momenty. Do finálneho boja sa chystajú čínske trojičky, ruská dvojica, otec so synom z Austrálie. Jasné archetypy, ku ktorým sa pridá hrdina a nádejná adeptka z Japonska s minulosťou a cieľom. Vzniknú sympatie i sváry, prídu osudové rozhovory i monológy. Scenár je v tomto smere milosrdný, scény majú svoje miesto a slúžia väčšinou ako dobrý oddych medzi megaakčnými sekvenciami. Del Toro úspešne prepašuje aj odľahčené momenty v podobe dvoch vedcov študujúcich Kaiju orgány alebo špičkovú vedľajšiu rolu Rona Perlmana. Pri dĺžke 131 minút je podstatné, že tieto scény nezavadzajú, dokonca vám bude imponovať, že sa im del Toro venuje možno viac ako histórii Kaiju. Stále však platí: zlý syn sa polepší, nafúkanci prinesú obeť atď. Celý čas sa bavíte na tom, ako scenáristom celok pasuje do seba a v duchu si odškrtávate kľúčové momenty.

No všetci idete na megalomanskú akciu – a ruku na srdce, toto je najväčší devastačný blockbuster roka. Ak ste mali pri Mužovi z ocele pocit, že je príliš akčný, lebo tam lietajú lokomotívy, na

Pacific Rim do sály idete na vlastné nebezpečenstvo. Hneď prvý boj berie dych a del Toro postupne začne vrstviť útoky. Cez trhlinu nepríde jeden, ale dvaja Kaiju. Proti nim nepochoduje jeden, ale traja Jaegeri. Sú tu obrovské scény na mori i v Hongkongu, a hoci spočiatku majú krátku stopáž, potom na nej del Toro pridá. Čo je však horšie, väčšina akcie sa odohrá v tme a počas dažďa, čo malo určite dobrý vplyv na rozpočet, ale horší na orientáciu v boji, t.j. kto sa s kým bije, akú časť zasiahol či akú zbraň použil. Súboje sú zábavné, obrovské lode nájdu využitie ako zbraň a celkovo je akcia podstatne väčšia ako v Transformeroch či Mužovi z ocele. Užijete si ju a len jedna scéna je už príliš dlhá. Ale finále stojí za to vrátane total deštrukcie. Nehovoriac o úchylke režiséra ukázať nám Kaiju mozog, orgány atď. V tom smere sa rukopis režiséra nezaprie a fanúšikovia budú nadšení.

Hudba je dunivá, ale nie výrazná, triky sú solídne a herci zdatne sekundujú. Na čele je Idris Elba, ktorý je prekvapením a strháva pozornosť na seba, paleta mladých hercov na čele s Charlie Hunnamom je vhodne vybraná a Rinko Kikuchi s niekoľkými japonskými hláškami skrátka nedá nikomu na moment pochybovať, že toto je americký Neon Genesis Evangelion bez hlbokej filozofie, akurát s vysokým stupňom zábavy.

8.0

Nič viac nečakajte. Megalomanskú zábavu, heroickú, hlučnú, trikovú náročnú. Hranice trikov sa posunuli ďalej, Guillermo del Toro si naplnil svoj sen. Raz za čas padne taký film vhod. Len žiadnu dvojku, prosím.

PS – Tí, čo nevedia, čo je Neon Genesis Evangelion alebo nie sú po Mužovi z ocele pripravený na ďalšiu veľkú akciu, dajte body dole.

OSAMELÝ JAZDEC

MICHAL KOREC

FILMOVÁ RECENZIA

DESAŤ ROKOV PO ÚSPECHU PIRÁTOV KARIBIKU SA ZIŠIEL PÔVODNÝ TÍM, ABY ZAŽIARILI V INOM ŽÁNRI: WESTERNE. JOHNNY DEPP AKO HERECKÝ MAGNET, GORE VERBINSKI NA STOLIČKE REŽISÉRA, PRODUCENT JERRY BRUCKHEIMER. HANS ZIMMER, ČO AKCIU PORIADNE OZVUČÍ. SNAŽIVÝ MLADÍK ARMIE HAMMER NA PALUBE. VÝSLEDOK JE NETRADIČNÝ, LEPŠIE UROBÍTE, AK FILM UVIDÍTE BEZ ZNALOSTI TRAILERU, ZÁPLETKY A DETAILOV. JE TO 149-MINÚTOVÝ KOLOS, NO NEBUDE PRE KAŽDÉHO.

John Reid odišiel z malého texaského mestečka študovať, no teraz sa vracia vo vlaku späť. V rodnej lokalite prepukol stavebný ruch okolo železnice a jeho brat sa nestíha starať o svoju manželku, pretože pri rieke sa schýľuje k vojne Komančov a bielej rasy. No vo vlaku je naložená dvojica kľúčových postáv: indián Tonto a zločinec Butch Cavendish, ktorý smeruje na šibenicu. Trio John-Tonto-Butch sa stretáva po prvý raz a štartuje veľkú ságu o násobnej pomste, mýtickom putovaní a najmä vzniku Osamelého jazdca v Texase.

Čím menej viete, tým viac si Osamelého jazdca vychutnáte. Hoci sami nebudete po 20 minútach vedieť, na aký žáner ste vlastne prišli. V prvom rade western, ktorý dostal obrovský rozpočet a tvorcovia naň navešali kopu efektných scén, najmä okolo železnice. Sú tu atmosférické momenty i chladná prestrelka v horúcom priesmyku, čo potvrdzuje, ako Gore Verbinski dokáže zvládať tento žáner. Hoci má nesmierne ťažkú úlohu, lebo netočí poctu ako Rango pred dvomi rokmi. Zrejme poháňaný Jerry Bruckheimerom vložil

do diania viac trikových sekvencií ako pôvodne sám chcel. Ale zvládne ich.

Westernový žáner, schéma a prostredie sú totiž iba zámienkou pre rozpútanie veľkého dobrodružstva, ktoré chce sčasti nadviazať na Pirátov Karibiku a zároveň fungovať osobitne ako nový príbeh. Film lavíruje medzi týmito dvomi typmi (western vs. akčná komédia) prakticky neustále, akoby viacerí scenáristi na striedačku písali jednotlivé scény. Oproti Pirátom sa prekvapivo utrhlí napríklad v rovine vážnych tém a sčasti aj násilia – akoby sa chceli od ľahkých Pirátov vzdialiť a povedať divákovi: hej, na Divokom západe to nebola sranda, do hlavy dostaneš guľku, najväčší zločinec ti vyreže orgán a tvoju rodinu napadne divoká banda, ak si nedáš pozor. Na pomery Disneyho sa trochu brutalita posunula: nie o veľa, no menšie deti by asi mali ostať doma.

No väčšie deti (i tie vnútri nás, starších) budú miestami nadšené. Kto miluje Divoký Západ, priráta si bod. Kto sa v detstve prezliekal za Indiánov, pripočíta si ďalší. A kto sa hral s vláčkmi na stole či koberci detskej izby, ten bude od začiatku do konca nadšený. Fascinácia železnicou (rozhodne nemá malú rolu v celom scenári) je zjavná a Verbinski ju miluje rovnako ako kedysi pirátske koráby. Akčné scény na koľajach sú veľkolepé a finále je azda najzábavnejšie, aké som tento rok v blockbustri videl. Hans Zimmer v ňom naplno prejaví svoj talent a mixuje jednu z najznámejších overtúr. No pokiaľ sa tam dostanete, môže vám byť dlho.

Scenár je na 149 minút príliš štedrý a občas má hluché miesta. Niektoré dialógy slúžia iba na dokreslenie atmosféry a dej vpred neženú. Sporadický flashback niekedy povie viac. Retrospektívne rozprávanie od úvodu skôr zdržuje a nemá takmer žiadny význam, až na jeden moment, čo je málo. Zakomponovanie niektorých vedľajších postáv je samoúčelné, autori chcú, aby sme sa zabavili na banditovi v ženských šatách, podobne ako na pirátoch na Čiernej perle. No funguje to iba zriedka. Úvodná polhodina predstaví množstvo postáv, no rýchlo sa ich zbaví. V prvom momente zvláštne natáhaná sekvencia dáva zmysel až s odstupom času. Na druhé videnie môže film viac fungovať, ale pripravíte sa o množstvo nečakaných zvrátov.

Johnny Depp je ako Tonto samoúčelná postava, no autori jej nevenujú maximum priestoru. Áno, stále hrá svojrázneho pomaľovaného blázna, ale niektoré scény, repliky či dialógy s bielym koňom sú pamätné. Armie Hammer má veľký priestor a je snaživý, dlho sa drží svojej pôvodnej nátury, ale zmenu na veľkej ploche mu uveríte. A vďaka castingu za Williama Fichtnera, ako zloduch je jedinečný.

7.0

OSAMELÝ JAZDEC BUDE MAŤ ŠIROKÚ ŠKÁLU HODNOTENÍ, NIEKTORÍ SI HO OBLÚBIA, INÍ NEVYDRŽIA DO KONCA. MÁ BOHATÝ KONCEPT, FAJN VARIÁCIU NA WESTERN, ALE MNOHÍ JEJ NEPRÍDU NA CHUŤ. KTO NEMÁ RÁD DIVOKÝ ZÁPAD, INDIÁNOV A VLÁČIKY, UVIDÍ V ŇOM PREKOMBINOVANÝ FILM, ČO CHCEL PRINIESŤ RECEPT PIRÁTOV DO TEXASU. 5/10. MY OSTATNÍ VIDÍME VEĽKÝ NAPÍNAVÝ BLOCKBUSTER Z 19. STOROČIA I MOJICH 8/10. TO VÝSLEDNE ČÍSLO BERTE AKO NUTNÝ PRIEMER...

LOST PLANET 3 - PC, XBOX 360, PS3 - August

RAMBO: THE VIDEO GAME - PC, XBOX 360, PS3 - August

CASTLEVANIA LORDS OF SHADOW - PC - August

THE BUREAU: XCOM DECLASSIFIED - PC, XBOX360, PS3 - August

