

SECTOR


HERNÝ MAGAZÍN

#46

ASSASSIN'S CREED 4

PRO EVOLUTION SOCCER 2014, STATE OF DECAY
DRAGON AGE INQUISITION, RISE OF THE TRIAD,
SHADOWRUN RETURNS, SPARTACUS LEGENDS

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

Zdá sa, že pokojné obdobie sladkého ničnerobenia sa chýli ku koncu. Teda, dovolenkovat' sa dá po celý rok, ale letná letargia trvá obyčajne dva mesiace. Dobre, o mesiac dlhšie, treba preprať aj zážitky z letovísk nad tonami fotografií.

Hláška "nie je čo hrať" nie je ničím neobvyklá. Jej korene siahajúce k presvedčeniu, že počas leta nikto nechodí do obchodov, vysychajú vďaka digitálnej distribúcii a často sa mení na:

"Nechce sa mi hrať."

A je to úplne pochopiteľné. Leto je (aspoň pre mňa) ideálnou príležitosťou na pauzu od diania v hernom biznise často sprevádzanou tzv. analógovým obdobím, kedy odmietam používať elektronické hračky a zariadenia schopné dátového prenosu.

Smartphone nahrádza mobil s tlačítkami, do rúk beriem klasickú papierovú mapu pre orientáciu v mestskej džungli, namiesto handheldu si vždy pribalím zopár kníh a notebook vymieňam za obyčajný zápisník a pero.

Strata instantného prístupu k informáciám a bezprostredný kontakt s priateľmi, s ktorými zdieľate zážitky, posilňuje interakciu s prostredím a otvára oči. Počas nedávnej návštevy Budapešti som narazil na podzemnú nemocnicu, nukleárny bunker a Van Gogha v galérii impresionistov a to bez sprievodcov či cieľeného vyhľadávania. Stačilo mať otvorené oči.

Pre hráča má analógové obdobie jednu obrovskú výhodu (mnohí si ma vtedy doberajú, že som na odvykačke) - návrat "spät" vyvoláva tak obrovský hlad, že sa neprehrabávate ponukou, ale hltáte novinky aj dlho odkladané tituly.

Vyskúšajte to, do konca letných prázdnin zostáva ešte pár dní. Oplatí sa to. Prichádza totiž prvá vlna očakávaných hier: Splinter Cell Blacklist, Saint's Row IV aj Rayman Legends.

Pavol Buday

Aby sme nezabudli na súťaž z minulého čísla - produkty LOGITECH vyhráva Marek Žáčik, Vlčany a František Lezo z Prievidze obdrží sošku Last of Us. V tomto čísle máme novú súťaž a môžete hľadať dva steam kódy stratené v textoch. Kto si prvý aktivuje, ten vyhráva.

PREVIEW

PRO EVOLUTION SOCCER 2014, BIOSHOCK INFINITE DLC, BETRAYER, ASSASSINS CREED 4, ANGRY BIRDS STAR WARS II, DRAGON AGE INQUISITION, EVERQUEST NEXT, F1 2013,, DISHONORED DLC

RECENZIE

STATE OF DECAY, RISE OF THE TRIAD, ANIMAL CROSSING NEW LEAF, DEADPOOL, SHADOWRUN RETURNS, NEW SUPER LUIGI U, JOE DANGER 1 a 2, MOTO GP 13, SPARTACUS LEGENDS, MAGRUNNER DARK PULSE, PRO CYCLING MANAGER 2013, MARIO AND LUIGI DREAM TEAM

TECH

4K HRANIE, LIVE V XBOX ONE, OSEMJADRO V MOBILOCH, OUYA HRY SA NEPREDÁVAJÚ

UŽÍVATELIA

GALACTIC REIGN, R.I.P..D, HERNÉ HRDINKY

FILMY

ELYSIUM, WOLVERINE, PÁD BIELEHO DOMU

SÚŤAŽE

SÚŤAŽ O DVE STEAM HRY - HL'ADAJTE KÓDY V ČÍSLE


PRO EVOLUTION

JE VÝNIMOČNE SLNEČNÝ DEŇ, NA AKÝ NIE SÚ LONDÝNČANIA ZVYKNUTÍ. V OKOLÍ HRADU WINDSOR JE ČULÝ TURISTICKÝ RUCH, ALE DNES TU NIE SME KVÔLI JEJ VÝSOSTI.

Do domu v radovej zástavbe vedú schody rovno z ulice a za vstupnými dverami je stroho zariadená lobby. Nič nenasvedčuje tomu, že som na správnom mieste, až kým si nevšímam, čo je schované za stĺpom blokujúcim výhľad na čisto bielu stenu. Vyčnievajú spoza neho známe ťahy štetca. Pod hrubým rámom zo skla je portrét Solid Snakea namaľovaný v Roppongi Hills pri príležitosti 25. výročia série Metal Gear Solid dvorným výtvarníkom Yoji Shinkawom.

Dnes ale nie sme v centrále Konami, ktorá sa

prestáhovala z nemeckého Frankfurtu, kvôli Metal Gear Solid 5 ani Ground Zeroes.

Za vrch stola si nik nesadne, tam trónia dve obrovské obrazovky a kamera meria šírku miestnosti, ktorá je do posledného miesta obsadená novinármi. "Dnes vám chceme ukázať novú generáciu Pro Evolution Soccer 2014," ozve sa z obrazovky James Cox, šéf štúdia, ktorý sedí v takmer identickej miestnosti, len je plná japonských producentov. Obe strany sa na seba dívajú cez telemost, stačí už len odpísať zápas.

Nohy sa zabárajú do umelej trávy položenej namiesto koberca v konferenčnej miestnosti. Na druhej strane je pol siedmej večer, v Londýne čas obeda.

Prvý krok je vždy najťažší. Od japonských vývojárov nikdy nebudete počuť, kde spravili chybu. Pochybenie neakceptovateľné a vlastné zlyhanie v


PC, XBOX360, PS3

Firma: Konami

SOCCER 2014

práci, ktorú vykonávate, nemožné. Takto sa ich to nemôžete spýtať, otázka sa rozbije o nepriestrelnú stenu tlmočníka. Ale ak začnem hovoriť o slabinách, na tvári producenta Manorito Hasodu, ktorý sedí oproti, sa nezračí vyhýbavosť.

“Bolo to opakovanie stále tých istých vecí dokola,” snaží sa identifikovať najväčšiu slabinu predošlého ročníku Pro Evolution Soccer. “Je nutné každý rok prísť s niečim novým,” nekompromisne odmietne po krátkej pauze ideu, že by si futbalová séria dala pauzu a vychádzala, povedzme, v nepravidelnom čase. “Každý rok tu máme nové futbalové sezóny a s nimi prichádza aj dráma, prepisuje sa história a dejú sa nové, úžasné veci.”

Keď začínal vývoj Pro Evolution Soccer 2014 pred tromi rokmi, boli to živé zápasy, ktoré sa analyzovali namiesto tradičnejšieho obzerania sa a hodnotenia doteraz vydaných dielov. V Konami museli akceptovať ešte jednu

dôležitú skutočnosť - vývoj bude prebiehať pod dohľadom Britov.

Alianz Arena buráca, Bayern Mníchov hostuje zápas proti Santos FC. Diváci vyťahujú dymovnice a hľadisko sa kúpe vo farbách tímov. Pri každej športovej hre máte pocit, že sa dívate na živý prenos, v Pro Evolution Soccer 2014 je tento pocit umocnený organickým správaním futbalistov. Skôr než loptu zastaví sieť brány a padne prvý gól, je vidieť vlnu radosti a hnevu ako sa šíri zo súperovej strany domov.

Útočník vidí gól skôr ako tímový brankár. Chytajú sa za hlavu, rozhadzujú rukami, rozčuľujú sa nad rozbitou obranou a na tvári strelca je vidieť úsmev okamih predtým, než rozhodca odpíska gól. A čo je ešte úžasnejšie, je spôsob, ako na seba nadväzujú animácie. Či už ide o kľučku, šprint k postrannej čiare zastavený outom alebo výkop zo šestnástky, nie je vidieť fázy pohybov, ale

Žáner: Šport


plynule na seba nadväzujú. Keď vidíte, ako sa ťahajú futbalisti za dresy alebo si tienia telom a diváci adekvátne na tieto situácie reagujú, už to nie je pocit, ale skutočný priamy prenos.

Pro Evolution Soccer 2014 za to vďačí Fox Engine, internej univerzálnej technológii, ktorá poháňa aj Metal Gear Solid. "Samotných nás zaskočil, ako ďaleko nás môže posunúť vpred," neskrýva nadšenie z používania enginu James Cox. Fotorealizmus na starý spôsob znamenalo komplikovane spracovať objekt z fotiek najprecíznejšie ako sa dá vrátane farieb. "Je to v podstate ako prekresliť obrázok," hovorí Hasoda.

Fox Engine pracuje s prostredím, ktoré dynamicky renderuje odrazy slnečných lúčov a tieňov podľa pozície svetla, uhlu dopadu, jeho sily a aktuálnych poveternostných podmienok. Volajú to Linear Space. Dresy na hráčoch budú vyzerat' rovnako bez ohľadu na

slnečnú alebo zatiahnutú oblohu a ak sa pozriete bližšie, možno uvidíte aj také detaily ako nat'ahovanie vertikálnych a horizontálnych vlákien látky.

Ako hra vyzerá na statických obrázkoch, je jedna vec, ako sa hýbe, je vec zásadnejšia. Na pripravených demo kioskoch beží PS3 kód (Konami next-gen verziu Pro Evo odmieta komentovať). Každý jeden hráč má vlastný stred gravitácie (barycentre) a ak patrí medzi stovku "celebrít", spoznáte aj z diaľky charakteristický šprint Robbena. Vy ovládáte vždy hráča a fyzika sa stará o animácie, nie naopak.

Neustála kontrola prenášania váhy vedie k realistickejšiemu správaniu futbalistov aj pri kontaktných súbojoch, ktoré tvoria teraz súčasť hry. Animačný systém reaguje na každú situáciu, AI zase presne číta priebeh hry - spoluhráči si vypýtajú loptu, na povel začnú tieniť najužitočnejšieho hráča, bežia do šancí alebo do off-


PREKONÁ FIFA SÉRIU?

sajdu, čo bola ich špecialita v kóde, ktorý podľa autorov, bol na 75 % dokončený. A rozhodca písal neskoro.

Výkony hráčov v tíme majú priamy dopad na celkovú morálku, ale aj spoluhráčov na susedných pozíciách a odlišuje sa od výsledkov predošlého zápasu. Ešte pred výkonom sa dá táto mapa naštudovať, zmeniť zostava alebo naprogramovať zóny pre jednotlivých futbalistov. Kontrola celého tímu pripomína manažér a na jej prehľadnosti musí Konami poriadne zapracovať.

Každý ďalší odohraný zápas za Bayern je iný, odhliadnuc od toho, že som vždy dostal výprask od môjho kolegu (pozdravujem do Score), je vstrebávanie ovládacej schémy proces, ktorý sa nedá stráviť za hodinu či dve. Tri strany popisujúce rozloženie tlačidiel pre všetky situácie od štandardky cez súboj 1 na 1 s ťahaním dresov až po 360° ovládanie namapované na oba analogy vyžaduje tréning. Našťastie ak preferuje ovládanie len tlačidlami,

môžete hrať aj takto, ale zďaleka nevyužijete plný potenciál Pro Evolution Soccer 2014.

Hasada si novú generáciu vysvetľuje ako neuveriteľnú realitu, vzrušenie a pôžitok. Konami urobili prvý krok, veľký pre hráčov a ešte väčší pre celú spoločnosť, ktorá akceptovala dôležitosť novej filozofie - kooperácie s európskym tímom - nevyhnutnej pre zabojevanie a získanie späť titulu najlepšej futbalovej simulácie na trhu.

JE TO DLHODOBÝ PROCES, NESTANE SA TO HNEĎ, ALE PRO EVOLUTION SOCCER 2014 JE JASNÝM SIGNÁLOM, ŽE KONAMI IDE DO BITKY, V KTOREJ SA O VÍTAZOVI ROZHODNE AŽ NA TRÁVNIKOCH NOVEJ GENERÁCIE KONZOL.


HRAJTE ZADARMO

WORLD OF WARPLANES


NÁVRAT DO RAPTURE

PREDSTAVENIE

2K GAMES OHLÁSILO DVE NOVÉ DLC PRE BIOSHOCK INFINITE, JEDNO NÁS VTAHNE DO HLBÍN, DRUHÉ ZAVEDIE DO OBLAKOV.

Presnejšie Burial at Sea bude príbehové rozšírenie rozdelené na dve časti, ktoré nás preniesú do Rapture na Vianoce roku 1958. Dostaneme sa tam s Bookerom a s už staršou Elizabeth. Obe postavy budú hrateľné a budeme s nimi čeliť nástrahám podmorského mesta. Autori pritom zdôrazňujú, že prvá časť DLC bude čisto bez bojov.

Burial at Sea bude detektívny príbeh, v ktorom bude Booker súkromný detektív, ktorého kontaktovala Elizabeth. Obaja sa v tejto realite nepoznajú. Ken Levine nechcel

povedať prečo, ale vždy vraj budujú príbeh tak, aby hráči boli prekvapení tým, čo sa okolo nich deje. Obaja sa následne dostávajú do Rapture presne v čase začiatku revolúcie.

Každá časť DLC bude stáť 1200 MS pointov, teda 15 eur, vyjdú na jeseň.

Oproti tomu Clash in the Clouds je Challenge DLC, ktoré pridá sériu úloh v štyroch nových prostrediach vzdušného mesta Columbia. Presnejšie to je 60 Blue Ribbon Challenges, ktoré budú postupne odomykať bonusový obsah..

DLC je už k dispozícii na stiahnutie a stojí 400 MS pointov, resp. 5 eur.

PC, XBOX360, PS3

Firma: Irrational Games

TURE


Žáner: Akčná

CLASH IN THE CLOUDS
BIOSHOCK
INFINITE

EMPORIA ARCADE

SLOVENSKÝ SPACI

SLOVENSKÝ SCI-FI KROKOVACÍ DUNGEON SPACE SHOCK, S KTORÝM SME VÁS PRED ČASOM ZOZNÁMILI V NAŠICH DOJMOCH, SA OCITOL NA KICKSTARTERI A AJ VY MÔŽETE OVPLYVNIŤ JEHO ĎALŠÍ OSUD.

Space Shock je RPG, ktorá je inšpirovaná klasickými titulmi, kde hráči prechádzajú spleťou ciest v bludiskách. Na rozdiel od týchto hier sa však jedná o sci-fi RPG vo vesmíre, kde tradičné labyrinty, lesy a mestá nahradia vesmírne lode, stanice a bázy vybudované na planéte a mesiacoch. Hráč bude ovládať svoju družinu vystavenú útokom robotov, droidov, mutantov a obranných systémov. Pokúsi sa uniknúť z lode duchov, kde sa ocitol so skupinou vesmírnych pirátov.

Od hry máme očakávať pohyb, ktorý bude prebiehať na kroky alebo s voľným presunom. Pri skúmaní

okolia sa využije pohľad prvej osoby, ktorý sa zmení v taktických bojoch. Tvorcovia sľubujú zaujímavý príbeh so sci-fi atmosférou, rôzne prostredia a vysokú znovuhrateľnosť. Na výber bude päť povolání (vojak, žoldnier, sentinel, adept, inžinier) každé s tromi špecializáciami. Jednotlivé zamerania sa orientujú buď na fyzický boj, používanie PSI schopností alebo zostrojenie pascí.

ČO VŠETKO NAKONIEC V HRE BUDE, ZÁVISÍ PREDOVŠETKÝM OD HRÁČOV, KTORÍ BY MALI NA KICKSTARTERI PRISPIEŤ CELKOVOU SUMOU MINIMÁLNE 150,000 LIBIER A AK BUDÚ ŠTEDRÍ, DOČKAJÚ SA NIE LEN VYDANIA ATRAKTÍVNEJ HRY, ALE AJ ROZŠÍRENÉHO OBSAHU.

PC

Firma: Ideas Unbound Studio

E SHOCK


Žánér: RPG

BETRAYER

BETRAYER JE AKČNÁ ADVENTÚRA Z POHLADU PRVEJ OSOBY, KTORÁ ZAVEDIE HRÁČOV DO OPUSTENEJ KOLÓNIE NOVÉHO SVETA V ROKU 1604.

Hra je debutom nezávislého štúdia Blackpowder Games, ktorého členovia mali prsty v hrách Shogo: Mobile Armor Division, No One Lives Forever aj pôvodnej akcie F.E.A.R.

Hráč sa poplaví z Anglicka do nového sveta, kde ale namiesto rozvíjajúcej kolónie na pobreží Virginie narazí na tajomstvá, duchov a mnoho otázok. Aká katastrofa postihla krajinu a obrala ju o farby a život? Kam sa podeli osadníci a kmene, ktoré tam žili? Kto je podivná tichá žena v červenom, ktorá pomáha?

Krok za krokom sa budú odkrývať záhady a rozuzľovať príbeh, kde si treba dávať pozor na nakazených dobyvateľov a dravé tieňové expandujúcej divočine vyhľadať tých, čo mohli prežiť. Odpovede sa ukrývajú v prebudených spomienkach mŕtvych a prežiť pomôžu zbrane zo 17. storočia ako muškety, luky, kuše a vrhacie sekery.

BETRAYER MÁ PLÁNOVANÝ STEAM EARLY ACCESS V PRIEBEHU AUGUSTA A BUDE FUNGOVAŤ NA UNREAL ENGINE 3. AUTORI PLÁNUJÚ LEN PC VERZIU HRY.


PC

Firma: Blackpowder games


Žáner: Akčná adventúra

ASSASSINS CREED

UBISOFT POČAS UPLYNULÝCH DNÍ UMOŽNIL HRÁČOM NAHLIADNUŤ DO PRÍTOMNOSTI V ASSASSIN CREED IV, KTORÁ PONÚKNE NOVÉ PRVKY A UKÁŽE NOVÉ MOŽNOSTI POSTUPNE SA ROZVÍJAJÚCEJ ABSTERGO SPOLOČNOSTI.

Presnejšie v súčasnosti sa dostaneme do menšieho otvoreného sveta s postavou zamestnanca Absterga. Budeme tam mať vlastný stôl, počítač, budeme môcť pozrieť na legendárnych zabijakov, ako Edward Kenway. Autori chcú, aby sme sa cítili, že máme k dispozícii vlastný Animus. Budeme dostávať emaily, nachádzať videá a spolu to bude cez 40 minút materiálov.

Hrateľnosť v modernej dobe bude adventúra, kde autori zatiaľ nešpecifikovali, či príde aj k boju, ale táto časť hry bude vysvetľovať situáciu, ktorá nastala po

ACIII. Štýlovo objavovanie prostredia a sveta prirovnávajú ku Gordonovi Freemanovi v Half Life.

Podobným systémom za iných zamestnancov autori môžu postupe pridávať obsah a ukazovať ďalších zabijakov, vždy s nimi príde nový zamestnanec, ktorý ich bude mať na starosti.

V prítomnosti Assassins Creed IV, budeme pirátom modernej doby, takto zhrnuli autori druhú časovú os, do ktorej sa dostaneme v ktorej bude len na nás ako dlho pobudneme. Viac už priblížia otázky a odpovede od autorov:

Vrátia sa puzzle prvky?

Prítomnosť ponúkne rôzne hackovacie hry, ktoré odomknú veľa Abstergo obsahu. Stanete sa tak prakticky pirátom v modernej dobe.

PC, XBOX 360, PS3, XBOX ONE, PS4

Firma: Ubisoft

D IV


Bude súčasnosť veľkou časťou hry?

Je tam séria misií, ktoré musíte zahrať a ktoré tvoria vlastný príbeh.

Vráti sa Subject 16 - Clay?

Nie, ale môže sa vrátiť Subjekt 17 v určitom zmysle

Čo sa týka audio pásov v prítomnosti..

Bude hľadať pásky, ktoré rozpovedajú príbeh Abstergo zamestnancov z rokov 1980 -1981

V ktorej krajine sa bude príbeh odohrávať?

V Montreale, uvidíme nové ale aj niekoľko starých postáv.

Vie naša postava o assassinoch a templároch?

Postupne sa bude dozvedieť o ich existencii.

Ako bude hlavná postava v prítomnosti pedstvená?

Práve nastupuje do práce v Abstergu

Budú v súčasnej dobe aj boje?

Nebude žiadny boj, príbeh bude o objavovaní prostredia Absterga, zisťovaní údajov a modernom pirátstve

Dozvieme sa čo sa stalo so svetom, zmení ho Juno?

Svet je rovnaký, Juno je zlá AI ale zatiaľ nemá dost' síl ovládnuť svet.

Má Desmond nejaké spojenie s hlavnou postavou?

Vy ste hlavná postava, máte nejakého Milesa vo vašej rodine?

Žánér: Akčná adventúra


Môžeme sa dostať z Animusu ako v predošlých hrách?

Áno môžete vystúpiť z Animusu kedykoľvek a prehľadávať celý Abstergo komplex. Časť z absterga bude povinná k príbehu, zvyšok bude voliteľný a prinesie veľa ďalších informácií.

A čo Desmondov otec a ďalšie postavy?

Predošlé postavy sa vrátia a ich príbeh pokračuje ale v inej perspektíve.

Čo sa stalo s Desmondom?

Uvidíte.

Z akého pohľadu sa budeme pozerat' na Abstergo?

Je to váš pohľad, vy robíte v Abstergu, nie ste assassin ani templár, len zamestnanec. Môžete viac sympatizovať s

Assassinmi, alebo s nikým. Nebudete sa musieť k nikomu pridať, budete len sledovať udalosti.

Budú tam aj dialógy a konverzácie?

Nie, pretože vy ste protagonista a autori vám nechcú vkladať slová do úst.

Bude mať nová postava prepojenie s Demodom?

Nie, technológie Absterga sa vylepšili a teraz majú genetickú pamäť uloženú v Cloud serveroch a hocikto sa môže ponoriť do myšlienok iných ľudí.

Uvidíme aj niekoľko z majiteľov Absterga?

Niekoľko z vyššie postavených ľudí spoznáme.

HRA VYJDE NA JESEŇ NA PC, XBOX360, PS3, PS4, XBOX ONE, WIIU.


WIP Present Day
#ac4blackflag


ANGRY BIRDS STAR WARS II

PREDSTAVENIE

FAKTY SÚ JASNÉ, ANGRY BIRDS: STAR WARS II VYCHÁDZA UŽ TÚTO JESEŇ PRE MOBILNÉ ZARIADENIA, PRESNEJŠIE 19. SEPTEMBRA SA BUDE SNAŽIŤ NADVIAZAŤ NA ÚSPEŠNÉHO PREDCHDOCU, KTORÝ MÁ NA KONTE VIAC AKO 100 MILIÓNOV STIAHNUTÍ.

Rovio sa v Angry Birds: Star Wars II pozrie na prequel trilógiu Hviezdnych vojen (Skrytá hrozba, Klony útočia a Pomsta Sithov), z ktorej sa do hry dostanú nové postavy, vrátane: Anakina, Mace Windu, Darth Maula. Autori odmietajú komentovať, či sa objaví aj Jar Jar Binks.

Ak ste videli debutový trailer, určite ste si všimli figúrok Telepods. Má ich na svedomí Hasbro a ide o jasnú inšpiráciu v modeli kombinujúcom hračky s virtuálnym svetom použitom v Skylanders či Disney Infinity.

No na rozdiel od nich sa do Telepods nebude zapisovať priebeh hry ani žiadne iné údaje. Na teleportáciu do prostredia hry budú potrebovať dutý priesvitný valec, aby dokázala optika kamery telefónu alebo tabletu zaostriť na spodnú stranu figúrok a prečítať z nich kód.

Zatiaľ nie je jasné, či bude možné figúrky do hry dokupovať aj digitálnou cestou.

V Angry Birds: Star Wars II bude 30 nových postáv a v hre si vyberiete aj za ktorú stranu budete bojovať - Vtáciu alebo Bravčovú stranu.

Pochopiteľne, že súčasne s premiérou obchody zaplavia aj licencované oblečenie, knižky, plyšáci a iné darčkové predmety.

NECH NÁS VTÁCI SPREVÁDZAJÚ.

Mobily

Firma: Rovio

STAR WARS II


Žáner: Zábavná

DRAGON AGE: IN

GAMEINFORMER MAGAZÍN VO SVOJOM NOVOM ČÍSLE ZHRNUL PONUKU PRICHÁDZAJÚCEJ RPG - DRAGON AGE INQUISITION. AUTORI V ČLÁNKU PRIBLIŽILI SVET, POSTAVY, MOŽNOSTI, A AJ KEĎ ZATIAĽ NEŠLI VÝRAZNEJŠIE DO HĽBKY NAZNAČILI PRIBLIŽNÝ OBRAZ HRY.

Samotný príbeh hráčov zavedie do krajiny Thedas, ktorá sa po vojne zmieta v chaose a my ako Inkvizítor sa ju musíme pokúsiť stabilizovať. Rôzne skupiny sveta bojujú proti sebe a vôbec sa nemajú čas starať o dieru v oblohe, cez ktorú sa do krajiny hrnú démoni. Padá to tak na plecia hráča.

Krajina, po ktorej sa budú hráči pohybovať je viac otvorená a hráči sa dostanú na rôzne veľké plochy mapy patriace k jednotlivým častiam sveta. Nebude

to však čistý sandbox, keďže autori nemohli prepracovať milióny štvorcových kilometrov celej krajiny a tak spracovali len dôležité časti sveta a previazali ich príbehom. Každá časť je však väčšia ako čokoľvek čo doteraz spravili. Absentovať bude repetitívnosť designu, všetko bude rozmanité a ako prostredia tak aj gameplay sa budú medzi jednotlivými časťami líšiť. Lokality bude možné preskúmať, či už pešo, alebo na koni a lokalizovať magické objekty pomocou špeciálneho zariadenia. Chýbať nebude cyklus dňa a noci, náhodné strety s nepriateľmi a aj s drakmi.

Hráč v titule ovláda vodcu inkvizície, vyberá si jeho rasu, class - mág, bojovník, tulák a aj pohlavie. Každá rasa bude mať svoje výhody a nevýhody, napríklad v niektorých oblastiach môže zvýšiť ohrozenie. Hráč bude spíňať úlohy, questy, zvyšovať reputáciu a silu inkvizície, rovnako aj svoju silu a skúsenosti. Znovu


PC, XBOX ONE, PS4

Firma: Bioware

QUISITION

bude príbeh postavený na ťažkých rozhodnutiach a nebude len jedna správna cesta. Každý si vytvorí svoju hru. Autori k tomu chcú, aby hráči zvažovali dôsledky svojich skutkov, keďže s nimi budú žiť s ich následkami do konca hry. Niektoré ich budú doslova prenasledovať.

Samotné boje budú niekde medzi tempom prvej a druhej hry. Bude zapracovaná ako taktika a stratégia s pause and play systémom, tak aj dynamické boje. Hráči sa budú môcť prepínať medzi postavami, alebo im určovať správanie a využívať ich sily náležite situácii. Je možné využiť priamu akciu, ale aj pomalý prístup, prepádanie zo zálohy. Náležite bude možné využívať classové skill stromy umožňujúce špecializácie na rôzne typy bojov.

Hra beží na Frostbite 3 engine, a teda môžeme čakať ako vizuálnu kvalitu, tak aj rozsiahle prostredia s interaktivitou, deštrukciou, ale aj vytváraním vecí. Napríklad môžete

zničiť podporný stĺp pod plošinou s lukostrelcami, alebo mágiou opraviť padajúci most, aby ste sa dostali do ďalšej oblasti a opravenie zničeného púštného stanovišťa ho umožní postupne pretvoriť na pevnosť Inkvizície.

TITUL VYJDE BUDÚCI ROK NA XBOX360, PS3, PC, XBOX ONE A PS4 A VYVÍJA HO BOWARE EDMONTON. NA KAŽDÚ PLATFORMU BUDE PODĽA AUTOROV HRA PRISPÔSOBENÁ A TEDA PC DOSTANE SVOJE ODLADENIA OVLÁDANIA A AJ NEXTGEN KONZOLY BUDÚ PRISPÔSOBENÉ MOŽNOSTIAM NOVÝCH KONZOL.

Záner: RPG

EVERQUEST NEXT

KRAJŠÍ, AKČNEJŠÍ, ROZLAHLEJŠÍ, DEŠTRUKČNEJŠÍ A KREATÍVNEJŠÍ - TAKÝ BUDE NOVÝ EVERQUEST NEXT, POKRAČOVANIE OBLÚBENEJ MMO SÉRIE, KTORÁ SÍCE NIKDY POPULARITOU NEDOSIAHLA NA KONKURENCIU, ALE VŽDY SI UDRŽALA POČET HRÁČOV POTREBNÝ NA PREŽITIE.

Everquest Next nepokračuje v pôvodných tituloch a je v zásade od základu zmenený. Má tentoraz viac kreslený štýl, upravené prostredia a hlavne inú hrateľnosť. Kde autori pridali Multiclassing - možnosť vybrať si niekoľko zo 40 classov a postupne s v nich vylepšovať a vytvárať si plne vlastnú postavu, chýbať nebudú deštrukčné prostredia, kde to čo zničíte ostane zničené pre všetkých, rovnako aj to čo postavíte, bude postavené pre všetkých ako napríklad múry okolo mesta. Sústredili sa aj na AI, kde NPC postavy budú mať svoje motivácie, preferencie a vlastné správanie. Nakoniec tu bude príbeh, kde každá postava bude mať svoj a bude si ho sama

vytvárať podľa jej cieľov. Hra si zapamätá každé rozhodnutie, každú možnosť a podľa nich bude vytvárať ďalšie questy a ohrozenia.

Tentoraz autori úplne zmenia stratégiu tvorby sveta hry a ešte skôr ako samotnú hru autori zo SOE spustia Landmark časť (ala Minecraft), v ktorej umožnia hráčom prechádzať sa po prostredí hry vytvárať budovy a objekty do hry a zaplniť tak plochu sveta. Hráči budú môcť na vytváraní spolupracovať, sharovať a vymieňať svoje návrhy. Veci sa budú dať aj predávať iným hráčom.

SAMOTNÝ LANDMARK BUDE FREE 2 PLAY, ČO SA TÝKA CENY A ŠTÝLU PLNÉHO TITULU EVERQUEST NEXT Povedali toľko, že s budú snažiť udržať free 2 play model, ako dlho sa bude dať. Je zvláštne keďže free 2 play býva posledná záchrana MMO titulov, platený model už nefunguje.


PC

Firma: SOE


Žáner: MMO

F1 2013

CODEMASTERS PRÁVE PREDSTAVILO NOVÉ POKRAČOVANIE SVOJEJ F1 SÉRIE. F1 2013 VYJDE NA JESEŇ PRE PC, XBOX360 A PS3 A V NOVEJ EDÍCIÍ PRINESIE HLAVNE NOVÝ MÓD F1 CLASSICS, KTORÝ UMOŽNÍ FANÚŠIKOM JAZDIŤ NA KLASICKÝCH FORMULÁCH A IKONICKÝCH OKRUHOCH PROTI LEGENDÁRNYM JAZDCOM Z 80-TYCH ROKOV. PREBERIETE NAPRÍKLAD JAZDCOV AKO MARIO ANDRETTI, NIGEL MANSELL, EMERSON FITTIPALDI A GERHARD BERGER A ICH MONOPOSTY Z WILLIAMSU, LOTUSU A FERRARI A ROZBEHNETE SA NA KLASICKÝCH OKRUHOCH AKO BRANDS HATCH A JEREZ.

Codemasters ďalej prinesie všetky autá, jazdcov a trate z aktuálnej 2013 série, a umožní vám zahrať si aj

za tých najlepších a vyhrať s nimi sezínu. K tomu si vyskúšate aj nové pneumatiky, nové pravidlá a hlavne prepracované ovládanie, ktoré autenticky odráža aktuálne vozidlá v sezóne.

Nakoniec hra dostane aj bonusovú F1 2013: Classic Edition, ktorá ponúkne prvé dva balíky obsahu umiestneného do 90-tych rokov, kde pribudnú nové okruhy, vozidlá a jazdci ako David Coulthard, Jacques Villeneuve, Eddie Irvine a Alain Prost. Pre ostatných hráčov štandardnej edície budú tieto balíky na stiahnutie.

Hra bude prepojená aj s RaceNet online funkciou, ktorú Codemasters spustil spolu s Grid 2. Umožní tak pripojiť hráčov, ponúkať pravidelné in-game súťaže, komunitné súťaže, nechýbajú štatistiky, porovnania s priateľmi a to ako na desktope, tak aj na mobiloch.


PC, XBOX 360, PS3

Firma: Codemasters


Žáner: Racing

WORK IN PROGRESS

DISHONORED BRI

BETHESDA UZATVÁRA ŽIVOTNÝ CYKLUS VYNIKAJÚCEJ STEALTH AKCIE DISHONORED OD ARKANE STUDIOS VYDANÍM POSLEDNÉHO PRÍBEHOVÉHO PRÍDAVKU NAZVANÉHO THE BRIGMORE WITCHES.

DLC zakončuje púť Dauda za očistcom alebo ztratením. Rukou tohto zabijaka zomrela na začiatku hry cisárovná a je zodpovedný aj za udalosti, ktoré skomplikovali Corvovi službu.

The Brigmore Witches priamo nadväzuje na udalosti predošlého DLC The Knife of Dunwall a ak sa vám na disku váľajú ešte uložené pozície, tak sa prenesú všetky sily, zbrane, upgrady aj úroveň chaosu.

Daud po odhalení identity a cieľov Delilah,

líderky kultu Brigmore Witch, musí zabrániť, aby vykonala mocný rituál. Najskôr však musí nájsť spôsob, ako sa prešmyknúť pomedzi dve znepriatelené frakcie Dead Eels a Hatters operujúce v zatiaľ nevidených lokalitách a štvrtiach Dunwallu.

Ousider vybaví Dauda špeciálnymi schopnosťami na privolanie pomoci od frakcie Whalers a rýchle pritiahnutie nepriateľa a medzi gadgetmi sa objavia uspávajúce a explodujúce šípky aj míny na omráčenie.

THE BRIGMORE WITCHES VYCHÁDZA 13. AUGUSTA PRE PC, PS3 A XBOX360 ZA 9,99 EUR, RESP. 800 MS BODOV.

PC, XBOX360, PS3

Firma: Arkane studios

GHMORE WITCHES


Žáner: Akčná

RECENZIE


STATE OF DECAY

GTA SO ZOMBÍKMI

ZOMBIE APOKALYPSA SA NA NÁS AŽ PRÍLIŠ ŽIVO USMIEVA Z MIEST, KDE BY NÁM MOHOL BYŤ DOPRIATY KÚSOK SÚKROMIA. SKUTOČNE PODARENÝCH KÚSKOV SA VŠAK UŽ NIEKOĽKO URODILO. SPOKOJNE POZERÁME NA FAMÓZNE THE WALKING DEAD (TO OD TELTALE, NIE SKAZENÝ DYCH OD ACTIVISIONU), UŽÍVAME SI LEFT 4 DEAD ČI DEAD RISING A O DAYZ STE TAKTIEŽ ISTOTNE POČULI. NO TÝM NÁM KVALITNÉ KÚSKY POMALY DOŠLI.

Plants vs. Zombies je rovnako mňamka, no tak skôr pre herných vegetariánov, Resi nám pomaly chradne a starý dobrý Stubbs The Zombie: A Rebel Without Pulse v nás dokáže stále vyvolať hanblivé šteklenie v podbrušku, avšak zombíkov v ňom nemárujeme, lež sa jedným naopak staneme. Lenže sú to všetko hry, v

ktorých nejde ani tak o prežitie, ale sa musíte dostať na koniec úrovne.

Skutočný boj o prežitie, ktorý nám hodí pod nohy otvorený svet s nutnosťou hľadať zásoby, starať sa o preživších a komunitu, zombíkom sa skôr vyhýbať ako ich posielat' do nemrtného nebička, bol zatiaľ len na míle vzdialeným vlhkým snom romantického zombíkofila. Až doteraz. Je tu State of Decay, nezávislý projek pôvodne určený len pre Xbox 360, ktorý ohlásil príchod aj na PC.

HORKOSLADKÝ ÚVOD

Radšej si hneď na začiatku prezradíme, čím vás hra rozhodne neupúta. Audiovizuálne spracovanie je priemerné, nech na obrazovku poškľučujete z akéhokoľvek uhla a do toho si pohmkávate hoci aj Máziková. Prostredie je síce bohaté na objekty, dokonca v rozumnej miere opakujúce sa, takže si

STATE OF DECAY


nepripadáte ako v krajine klonov, no celková kvalita ich textúr nepoteší. Nebojte sa ohavností, to určite nie, no State of Decay by ste medzi krásavice nezaradili. Ako to už býva aj s nežnejším pohlavím, krásu vonkajšiu nahrádza vnútornou, a preto sa do nej zamilujete ešte viac.

O zvukoch taktiež netreba dlho básniť. Sú tu a skôr ako dočítate túto vetu, na ne aj zabudnete. Motor auta hučí, ak dáte zombíkovi jednu cez papuľu, pekne to začvachtá, no celá databáza zvukov je porovnateľná s úspešnými vystúpeniami našej futbalovej repre. A čo si budeme klamať, nič moc. Ako už bolo spomenuté vyššie, sú aj dôležitejšie veci, no na druhú stranu sme radi za kompletný dabing postáv. Len škoda, že dialógy sú menej pútavé a blábotanie postavičiek či ich citové výlevy budete bez problémov ignorovať. Umelá inteligencia vašich súputníkov taktiež cenu za aspoň čiastočnú snahu o samostatnosť nezíska.

Viac zamrzí vlažné podanie zápletky, ktorá tu v podstate

nie je alebo si často odskočí na veľkú. Otvorený svet si vyžiadal krutú daň a do deja ste doslova vhození bez akéhokoľvek vysvetlenia. Marcusa, hlavného hrdinu, ktorého ovládáte od začiatku, vyruší pri pokojnom dovolenovaní mimo civilizácie (efektne v horách a pri jazere) krik ďalšieho človeka. Napadli ho nemŕtvi, nasleduje nezištná pomoc, postupné zisťovanie, čo sa vlastne deje, avšak dej samotný je len akýmsi vánkom v pozadí, ktorému sa príliš nedarí poriadne prevetrať zatuchnuté zákutia rozľahlého prostredia.

SLNKO V DUŠI

Toto sú veci, ktoré si všimnete behom prvých minút hrania, no pohodlne ich hodíte za hlavu. Dôvod je prozaický: na začiatku budete ohúrení. Slobodou, možnosťami rozmanitých herných prvkov, nutnosťou aspoň čiastočne taktizovať. Odhaľovanie drobností zvyšuje radosť z hrania. Nedá sa stíhať všetko a ktorým smerom sa vyberiete, je čisto vašim rozhodnutím. S


dvojicou nových kamarátov dlho mimo civilizácie nepobudnete a presuniete sa k prvej prežívajúcej skupine, ktorá sa vám ohlásí. Utekať z lesov hneď nemusíte, môžete presnožiť niekoľko stanov a chatiek. Nájdete v nich zbrane, či iné dôležité predmety ako lekárničky, muníciu alebo delobuchy (slúžia ako návnada pre zombíkov).

Hľadanie novej výbavy je výzva. Nik vás do toho nenúti, ale zároveň to robíte radi, pretože práve tieto drobnosti podporujú survival skill zakorenený v každom hráčovi. Vybrané miesto celé prehľadáte, na mape sa vám táto skutočnosť zaznačí a nemusíte sa obávať blúdenia. Navyše postačí vyliezť na vyvýšené miesto v danej lokalite a označíte si každú budovu, ktorá by bola inak zobrazená len ako šedý obdĺžnik a museli by ste sa k nej najprv dostať na dohľad po vlastných. A dá rozum, že v lekárni nájdete nejakú tú medicínku na boľáčky,


v supermarkete zas niečo na hladný žalúdok, benzínová pumpa sa stane zdrojom pohonných hmôt a podobne.

Okrem toho všetkého posilujete aj svoje schopnosti konkrétnymi činnosťami. Stamina si zlepšujete počas behu, strelbu používaním strelných zbraní, mávaním baseballovou pálkou zas kontaktný boj a podobne by sme mohli pokračovať komunikáciou s ostatnými preživšími či prehľadávaním už vyššie spomínaných domov zase šancu na to, že niečo nájdete. Ak nazbierate skúseností milión plus jednu, ozve sa fanfára a hrdina poskočí o jednu úroveň vyššie, pričom takmer za každý postup dostanete nejaký ten extra perk. Bojujete na krátku vzdialenosť? Tak super, dostanete bonus na vybraný druh zbrane a môžete si posilniť aj kopanec do rozkroku, ktorý bude teraz ešte bolestivejší.

Kam skôr skočiť

Všetko je to ale začiatok. Akonáhle sa objavíte v kostole, kde našla svoje útočisko malá skupina ľudí, musíte riešiť aj

sociálne aspekty a starať sa o zásoby pre ostatných. Pravidelne sa meniaci denný cyklus núti vyberať si dôležité úlohy. V noci je totiž skutočne tma a bez zapnutej baterky toho veľa nevidíte, v opačnom prípade na seba lákate zombíkov. Taktiež ako vábnička na nich pôsobí zvuk zapnutého motora v aute.

State of Decay by viac prospel mikromanažment jednotlivých postáv a viac "simsovania", pretože všetky činnosti ostávajú na vašich pleciah a nikdy nevidíte postavičku napríklad jesť. Jej potreby nijakým spôsobom neuspokojujete a ak by sa v hre tento herný prvok objavil vo funkčnom stave, bola by to bomba. Postavy tak začnete postupom času brať ako prekážajúce bábky, o ktoré je potrebné sa neustále starať, inak môžu od vášho zoskupenia odísť alebo si pri minimálnej morálke vziať život. Do toho na váš čakajú príbehové misie alebo postranné, obmedzené časom. Je len na vás, či sa rozhodnete niekomu pomôcť a dostať ho z obklúčenia zombíkov. Možno to stihnete a možno prídete neskoro.


Ak budete úspešní, ostanú vám na krku ďalšie hladné krky.

Prepínanie medzi postavami je obmedzené len na priateľov. Musíte medzi nimi vytvoriť určitý vzťah, čo nie je jednoduché a zároveň z hrdinu do hrdinu nemôžete skákať, kedy sa vám zachce. Obmedzuje ich nielen únava, ale napríklad aj choroba. Horšie je, že si sami nemôžete vybrať spánok a tých niekoľko hodín strávite v zrýchlenom čase. Aby to nebolo málo, ktorákoľvek postava vám môže zomrieť. Napadne ju zombík, nepomôžete jej, či sa na ňu sprostou vykašlete. Rovnako aj Marcus, pričom po jeho skone pokračujete ďalej v koži inej postavy. Nie je to práve výhra, keďže ste stratili vytrénovaného borca a teraz máte pod rukami útle žieňa, ktoré sa po 50 m behu zadychčí a odmieta pokračovať.

TENTO SVET NIE JE PRE HRDINOV

Jednoznačným kladom je krutý fakt, že zombík je

potvorka pomerne silná, nejakú tú ranu vydrží a proti presile vaša šanca na prežitie rýchlo konverguje k nule. Môžete vytiahnuť z batohu (inventár je mimochodom až sadisticky obmedzený, ale neskôr nájdete rucksak s ďalšími rozširujúcimi sa políčkami a skákať od radosti budete už pri desiatich) pištoľ, dokonca do nej budete mať možno aj náboje, pretože nimi neplytváte a keďže vám to ide od ruky, podaril sa vám headshot. Paráda. Až do momentu, kedy si uvedomíte, že výstrel prilákal nových protivníkov.

Najlepšie je vziať nohy na plecia alebo sa zakrádať. Vyššie spomínanú staminu je dobré teda natrénovať, pretože sa vám míňa aj pri fyzických útokoch a nie je nič horšie, keď vám dôjde počas ataku. State of Decay síce nie je dokonalou stealth akciou, ale tieto prvky ponúka. Časom prídete na to, že je výhodnejšie radšej sa priamemu stretu vyhnúť a neriskovať odhalenie. V hre totiž nefunguje nič také ako návrat k uloženej pozícii, ak vám Marcus otrčí kopytá. Ak ho chcete znovu vidieť pobeťovať plného


života, musíte začať odznova. Permanentná smrť vás naučí báť sa a snažiť prežiť.

STATE OF DECAY JE KÚSKOM, KTORÝ MUSÍTE MAŤ. ZA MRZKÝ PENIAZ DOSTANETE SKVELÉ A OSVIEŽUJÚCE DOBRODRUŽSTVO NA MNOHO HODÍN. MOHOL BY SOM TU EŠTE BĽABOTAŤ O JAZDENÍ NA RÔZNYCH VOZIDLÁCH, STARANÍ SA O ZÁKLADŇU (VYLEPŠOVANIE, MANAŽOVANIE TVORBY BUDOV V NEJ), ALE TO BY VÁM LEN VZALO TEN SPRÁVNY POCIT, KTORÝ ZÍSKATE PRI ODHAĽOVANÍ UNIVERZA HRY. PRÁVE NA TOM STOJÍ SKVELÁ ATMOSFÉRA A HRATEĽNOSŤ. JEDNOZNAČNE BERTE, NO NEČAKAJTE ŽE VÁS BUDE VODIŤ ZA RUČIČKU.

8.0

- + otvorený svet a voľnosť
- + rôzne herné prvky
- + znovuhrateľnosť
- + survival efekt
- audiovizuálna stránka
- nesamostatná AI preživších
- plytko spracované vybrané herné prvky

AKÉ MENÁ VÁM NAPADNÚ AKO PREDSTAVITELIA AKCIÍ ZO STAREJ ŠKOLY? DOOM, WOLFENSTEIN, DUKE NUKEM, ČI DOKONCA HEXEN ALEBO HERETIC? PÔVODNÝ RISE OF THE TRIAD ZÍDE NA UM LEN MÁLOKOMU. AJ KEĎ SA PÔVODNE JEDNALO O POKRAČOVANIE „WOLFA“, AŽ TOĽKO POZORNOSTI AKO OSTATNÝM ZNAČKÁM SA HRE NIKDY NEDOSTALO. AJ NAPRIEK TOMU SA MEDZINÁRODNÝ VÝVOJÁRSKY TÍM INTERCEPTOR ROZHODOL POD HLAVIČKOU APOGEE PRINIESTĚ ZNOVUZRODENIE PRÁVE TEJTO HRY. ŽIADEN REŠTART, REMAKE, ANI POKRAČOVANIE. JE TO PRAVÁ REINKARNÁCIA. NA VLAS ROVNAKÉ

PRAVIDLÁ, ROVNAKÁ HRATEĽNOSŤ A AJ ROVNAKÉ CHYBY.

Prísť na trh s takouto hrou po takmer dvadsiatich rokoch od vydania pôvodnej však môže byť dvojsečnou zbraňou. Väčšina pôvodných hráčov má dnes už iné hodnoty a tých dnešných už nemusí vôbec chytiť za srdce. Hra môže publikum rozdeliť na dve skupiny. Jedna sa pri nej príjemne zabaví a druhá bude hru zatracovať už po prvých minútach. A presne tak to spravila aj nová Rise of The Triad.

Takáto hra totiž neoplýva príliš inteligentným zasadením. John Carmack sa raz vyjadril, že príbeh v akčnej hre je dôležitý asi ako príbeh v porne a väčšina vtedajších vývojárov sa ním inšpirovala. A tak sa ocitáme na nejakom kalifornskom ostrove, ktorý osídlila organizácia známa ako Triáda. Táto organizácia chce robiť zlé veci a náramne pripomína vojakov nacistického Nemecka. Akurát sa to celé odohráva niekedy v súčasnosti, kedy sa sci-fi roboti miešajú so samopalmi MP-40 a vy ste jedným z členov

RISE OF THE TRIAD


PC

Firma: Apogee

D

špeciálneho komanda, ktoré chce nakopať všetky nepriateľské zadky tejto a aj alternatívnych dimenzií.

Inteligenciou neoplýva ani obsah, aj keď záleží od uhla pohľadu. Stačí vystrieľať všetko, čo sa pohlo. A niekedy aj nepohlo. Občas sa súper nepohli, lebo ste im na to nedali čas. Inokedy preto, lebo im nebolo dané do vienka. Oldschool akcie kladú skôr dôraz na vašu rýchlosť, presnosť a skill ako na to, aby ste sa trápili sú súpermi. Nedostatky v umelej inteligencii však vyvažujú vyšším počtom, vyššou výdržou a často smrteľnou presnosťou. Táto hrateľnosť nie je zastaraná, ona je priamo stará. A áno, občas môže pôsobiť veľmi hlúpo.

Okrem toho nové RoTT ani moc dobre nevyzerá. A dobre by hra nevyzerala ani keby vyšla pred pár rokmi. Textúry sú rozmazané, postavy vyslovene škaredé a občas narazíte na prvky, ktoré kvalitou spracovania dokážu konkurovať pôvodnej hre. Grafika je skutočne jedným z najhorších aspektov hry. Ale dabing za ňou ďaleko nezaostáva. Pôsobí priam amatérsky, hlasy sú zašumené, nevýrazné, bez intonácie a bez života. Snád len imitátor Schwarzeneggra ako jeden z mini-bossov vás pobaví.

Ale...

Koho by to všetko zaujímalo, keď do nového RoTT sa pustíte a výborne sa bavíte. Toto je presne ten typ hry, že večer chcete odhrať ešte jeden posledný level a odchádzate od nej nadránom s krvavými očami. Hektická akcia je ešte rýchlejšia ako kedykoľvek predtým. Môže za to hlavne automatický beh každej postavy. Tie sa líšia aspektmi ako rýchlosť a odolnosť. Avšak aj pri tej najnižšej rýchlosti sa vám poriadne zatočí hlava. Ak trpíte kinetózou, ruky preč! Klasické rocket-jumpy, či skákacie plošiny na každom kroku vás poženú ešte ďalej a ešte rýchlejšie.

Vysoká rýchlosť ku hre tak nejako sedí. Uskakujete pred raketami, prechádzate pomedzi rôzne pasce a nástrahy, či zbierate predmety. Adrenálín sa vám pumpuje do žíl, akcia neutícha, len sa mení zo strielania na skákanie. Od začiatku až do konca levelu nemáte chvíľku pokoj. Stále je niečo pred vami. Okrem reflexov sa rozhodla preveriť aj váš intelekt. Ale len tak trochu. Puzzlov v hre nie je mnoho a nie sú ani náročné, no krásne dopĺňajú jej kolorit. Väčšinou sa jedná len o obligátne hľadanie farebných kľúčov k zamknutým bránam, tieto kľúče sa

Žáner: Akcia


však často nachádzajú na ťažko dostupných miestach.

Pôvodná hra mala svoje jasné pravidlá, ktorými sa aj odlišovala od súčasníkov. Nová hra ich zachovala. Žiadne neobmedzené množstvo zbraní. Môžete mať so sebou len dve pištole, samopal, jeden raketomet a jednu čarovnú palicu. Pištole a samopal však majú nekonečné množstvo nábojov. Použiť sa ich oplatí len proti bežným nepriateľom, na všetko ostatné musíte ísť s raketometom. Ten vám našťastie hra dáva do rúk hneď v úvode a práve s ním začína pravá zábava. Je ich tu niekoľko druhov, každý iný. Silnejší, slabší, navádzaný, s kobercovým bombardovaním, užijete si kopu rôznorodej deštrukcie. A ak sa vám minú rakety, môžete v deštrukcii pokračovať odpaľovaním sudov.

Prostredia sa plynulo menia. Nacistický hrad, laboratóriá s robotmi, jaskyne a aj záhrady plné nástrah sú síce na prvý pohľad podivnou kolážou, ale fungujú celkom dobre. Nenudíte sa aj vďaka tomu, ako sa postupne stupňujú. Aj v rámci prostredí, aj v rámci levelov. Každé prostredie je význačné niečím iným. Prvé priamočiarou akciou. V druhom sa pridáva kopa nástrah. V treťom sa veľa naskáčete a posledné štvrté to spája.

Každé prostredie sa skladá zo 4 levelov a súboja s bossom. Na každého treba uplatniť odlišnú taktiku a celkovo hrou nakoniec preletíte za približne 7 hodín. A popri tom sa môžete v tabuľkách predbiehať s priateľmi. Mince, anky a skryté miestnosti nedokážete vyzbierať naraz.

Nie je to však prechádzka ružovou záhradou. RoTT odpúšťa len máločo. Zabudnite na regeneráciu zdravia, tu sa musíte spoľahnúť na staré dobré lekárničky v podobe jedla. Každá schytná rana vás niečo stojí, každý zle naplánovaný skok končí reštartom a každé škrabnutie o nastavené pasce je rizikom, že najbližšieho checkpointu sa nedožijete. Pomôcť si môžete rôznymi štítmami (odolné voči rôznym druhom zbraní), ale aj tak je hra pomerne náročná. Hru sa musíte učiť. Koľko si môžete dovoliť dostať, aby ste nakoniec dokázali prejsť až na koniec levelu. Checkpointy sú od seba ďaleko a po smrti prichádzate aj o získané zbrane (ak zomriete pred prvým checkpointom). Nie je to však frustrujúca obtiažnosť, ale motivujúca. Ak máte na konci levelu 12% zdravia, tak to beriete ako požehnanie.


A NAKONIEC JE TU MULTIPLAYER. RÝCHLY, DYNAMICKÝ, NAPÍNAVÝ, V KTOROM SA VÁHA PRESÚVA Z JEDNEJ STRANY NA DRUHÚ. AKURÁT JE POMERNE „MALÝ“. LEN 3 KLASICKÉ REŽIMY: DM, TDM A CTF NA 5 MAPÁCH. HRAJÚ SA VŠAK VEĽMI DOBRE. PROBLÉM JE, ŽE ONLINE JE MÁLO HRÁČOV. OKREM TOHO HRA PONÚKA SLUŠNÚ PORCIU TROŠKU STUPÍDNEHO HUMORU, ZAUJÍMAVÉ CHEATY, ZAKOMPOVANÝ GOD MODE REŽIM, ŠIALENÝ DOG MODE, DOKUMENTY Z PRÍPRAVY PRE TRPEZLIVÝCH A HLAVNE JEDNODUCHÚ, NO NIE NENÁROČNÚ ZÁBAVU PODPORENÚ SKVELOU HUDBOU PRE ĽUDÍ, KTORÍ SA RADI VRÁTIA V ČASE, ABY SI PO PRÁCI ZAHRALI PRESNE V TOM ŠTYLE, KTORÝ ICH K HRANIU PRED 20 ROKMI DOSTAL.

7.5

- + rýchla a zábavná akcia
- + skvelá hudba, aj nová aj retro
- + dĺžka
- + rýchly multiplayer
- + náročnosť
- niekomu môže prekážať rýchlosť
- AI súperov
- grafika a dabing
- nemusí zaujať mladých hráčov


ANIMAL CROSSING

ANIMAL CROSSING JE ZVLÁŠTNA SÉRIA. MÁTE POCIT, AKO BY TU BOLA ODJAKŽIVA, ALE BUDOVANIE VIRTUÁLNEHO MESTA V PODANÍ NINTENDA EXISTUJE SOTVA 12 ROKOV A TOTO JE IBA ŠTVRTÁ HRA V SÉRII. NINTENDO RAZÍ JASNÚ STRATÉGIU – NA KAŽDÚ PLATFORMU JEDEN TITUL. DEBUT Z N64 PORTOVANÝ NA GAMECUBE, BESTSELLER Z DS, MENEJ ÚSPEŠNÁ VERZIA Z WII. PRI SLEDOVANÍ PREDAJNOSTI JE ZREJMÉ, ŽE ANIMAL CROSSING PATRÍ NA HANDHELD: DVE TRETINY KÓPIÍ SA UJALI NA DS A NOVINKA NEW LEAF POTVRDZUJE, ŽE HRÁČI CHCÚ MAŤ VIRTUÁLNE MESTEČKO SO SEBOU. SEGMENTOVANÁ HRATEĽNOSŤ JE IDEÁLNE SERVÍROVANÁ, NOČNÉ MARATÓNY

NIE SÚ BEŽNÉ.

Animal Crossing: New Leaf je najprepracovanejší diel v sérii, hoci spočiatku vyvolá jeho hranie pocit deja vu z DS či Wii verzie. Hráč prichádza ako anonymná, neskôr pomenovaná postavička do malého mestečka. Sedí vo vlaku, milá spoločníčka mu kladie otázky, ktoré zafinujú jeho pozíciu v hernom svete a potom zrazu vystúpi na stanici.

QH840

Pomenuje mestečko, zoznámite sa s okolím a začnete budovať svoj domov. Dostanete domček a môžete sa venovať viacerým aktivitám - cieľom je zveľadiť svoj domov, kupovať čoraz lepšie predmety a venovať čas zberateľským koníčkom. Nájst si priateľstvá, dobrých susedov a cítiť sa v pohode. Koncept Animal Crossing je po celé roky rovnaký, preto sa ho na 3DS rozhodli autori posunúť ďalej - hrdina už nie je obyčajný


3DS

Firma: Nintendo

G: NEW LEAF

obyvateľ, ale uvítacia garda si ho spletie so starostom.

Toto je významný element, pretože k vám hra pristupuje úplne inak. Veľká časť aktivít ostáva rovnaká, no pridáva sa k nej množstvo ďalších aj ich usporiadanie. Neplatí, že vaša pozícia ako starostu sa prejaví napríklad v druhej polovici hry, takže celú prvú polovicu realizujete rovnaké kroky ako v minulosti. Naopak, vaša rola je kľúčová už počas prvých virtuálnych dní a rozhodne nemôžete pôsobiť ako samotár alebo zaliezť do ulity a sebecky šetriť peniažky na väčší domček či chytať vzácne chrobáky alebo ryby. Teda, môžete, ale sami sa ochudobňujete o nové lokality a aktivity, ktoré zhltnú hodiny.

Prvá novinka na začiatok: prídete ako údajný starosta do mestečka, neskôr na radnicu a sekretárka vám dá skvelý tip, že si môžete postaviť domček. Vyjde vás na 10 000 Bells (miestna mena), musíte si naň zarobiť, dovtedy bývate v stane. Vyjdete von a vidíte mapu s mestečkom,

kde budete tráviť stovky hodín. Pár domov, veľa stromov, rieka, most, pláže a na severe čaká obchodná ulica a na jej konci múzeum.

Najprv skúšate interakciu s obyvateľmi: letmé dialógy, návštevy, písanie listov (dáva zmysel pri hre s viacerými hráčmi). Netreba ju podceňovať, keď vás neskôr budú posudzovať, každá aktivita navyše pomôže. Zber plodín či predmetov je na druhom mieste: rozhliadnete sa okolo, uvidíte stromy s jablkami, mušle či iné dary mora na pláži. Môžete nimi plniť inventár alebo ich predávať. Predávať možno v Re-Tail shope (vhodný aj na recykláciu odpadkov z mora či vytrhané buriny) alebo na obchodnej ulici. To je prvá séria aktivít, ktorá sa dá opakovať každý deň – pozbierať jablká, vymiesť pláž a zarobiť pár tisíc.

Neskôr sa naučíte pracovať s flórou, vysadíte stromy, z ktorých máte kvalitnejšie (=drahšie) ovocie alebo polievať kvety. Čím krajšie záhony, tým lepšie pre mestečko.

Žáner: Simulácia


Zvädnuté treba vytrhať, rastúce polievať a priebežne sadiť stromy.

Práca so živočíchmi je náročnejšia a existujú tri možnosti, ako získať zaujímavé kúsky. Je tu rybolov, kde na rieke či pláži lovíte tieňové rýb. Občas sa vám podarí z vôd vytiahnuť aj odpad na recykláciu – obyvatelia vás budú milovať a získate cenné body. A živé úlovky môžete speňažiť či darovať do múzea. Neskôr získate možnosť ponárať sa a vo vodách nachádzať ďalšie predmety.

Podobne to funguje aj pri motýľoch či love hmyzu. Nájdete ich skákať po lúke alebo driemáť na stromoch, vtedy sa treba prikradnúť a zahnať sieťkou. Ak uletia, musíte vymyslieť


nenápadnú stratégiu, ako si ich privlastniť. Získané možno vyplatiť alebo darovať. Napokon môžete vykopávať fosílie a nabehnúť do múzea za múdrou sovou, ktorá identifikuje nájdené artefakty a potom ich v múzeu aj necháte.

Práca s kvetmi, stromami, rybolov, chytenie hmyzu či artefakty totiž prináša desiatky druhov; ak sa rozhodnete všetky pochytať či získať, máte čo robiť celé mesiace. Činnosti nie sú v Animal Crossing: New Leaf nové, ale ich kombinácia je výborná, najmä unikátne druhy a možnosť limitovanej dostupnosti.

S príchodom povolania starostu však prichádzajú aj nové možnosti, predovšetkým získať povolenie na rozvoj. Cesta k nemu vedie cez obľúbenosť u obyvateľov: recyklujete, robíte biznis, stále ste s nimi v kontakte, vytvoríte novú vlajku, zložíte novú fanfáru, vytrháte kvety a nasadíte nové. A keď ho máte, môžete sa naplno venovať mestečku, stavať sochy, okrasné časti, lavičky, nové mosty či užitočné budovy ako policajnú stanicu. Zaujímavý

moment nastane, keď objavíte dlhý list možných budov, no nemáte peniaze ani miesto na ich stavbu. Preto sa treba rozhodnúť, akým smerom budovať mesto a rozdeliť si prostriedky.

OZEK5

Animal Crossing bol vždy o dvojakej aktivite, získavaní peňažkov (cez rybolov, motýle či fosílie) a ich následnom utrácaní. Pre druhú aktivitu slúžia možnosti práce na domčeku. Začínate s malým, neskôr máte väčší barák a navyše doň stále prikupujete nový nábytok či inú výbavu. Šetriť nemusíte ani na sebe, k dispozícii sú aj rôzne druhy oblečenia či vychytávok. Už nehrajete iba pre svoje potešenie, ale z celého mesta. Neinvestujete iba do seba, ale do prospechu svojich obyvateľov.

Herné mechanizmy ostali rovnaké, ale civilná rola rozširuje možnosti a robí hru zaujímavejšou a zároveň aj plným zážitkom pre znalcov série. Štýl hrania sa pritom nemení, toto je japonský virtuálny simulátor života prepracovaný


do najmenších detailov i obrovský žrút času. Venujete sa v ňom úplne triviálnym aktivitám, no sú spracované tak, že si ich dokážete vychutnať naplno. Už prvé úlohy skrývajú dostatočnú satisfakciu. Keď sa vám podarí kúpiť si prvý dom za 10 000 Bells, rýchlo to pochopíte. Nehovoriac o tom, keď investujete do väčšieho alebo sa vám sprístupnia ďalšie časti mestečka ako napríklad tropický ostrov.

Animal Crossing: New Leaf možno hrať hodinu denne a stačí to. Je možné hrať päť hodín v kuse, no práve vtedy sa môžu dostaviť určité momenty monotónnosti a jednoduchej náplne. Keď ju dávkuje, stále objavujete a získavate. Nečakajte od hry, že vám naservíruje skvelý príbeh a dočkáte sa zvrátov ako nikdy predtým. Na hrateľnosti sa z veľkej miery podieľate sami. A autori vám pripravili dostatočné možnosti na rok vopred – niektoré udalosti sú načasované podľa reálneho kalendára, rovnako aj druhy hmyzu či rýb, ktoré sa dajú chytiť. Preto Animal Crossing: New Leaf nemožno prejst' za dva týždne či

grindovať mesiac.

NZKZ8

Naopak, New Leaf môžete hrať pol roka a pritom zistíte, že počas dovolenky, keď ste si handheld nechali na nočnom stolíku, vám ušla vzácna súťaž a k exemplárom hmyzu sa dostanete až o rok. Rozpínavosť a prepracovanie hry sú skutočne na vysokej úrovni – a keď ju porovnam s inými dielmi série, rola starostu zaberá solídnu štvrtinu až tretinu obsahu. Teoreticky je možné po získaní povolení a pár questoch na ňu rezignovať, ale bola by to škoda, ponúka dostatočné množstvo noviniek a najmä väčší zásah do hrateľnosti. Mestečko namiesto domčeka? To je veľká výzva!

A aby nebolo obsahu málo, hráči môžu v rámci multiplayeru navštevovať svoje mestečka či posielat' si veci navzájom. Otázne je, či sa v našej krajine nájde dostatočné množstvo hráčov, aby takú funkciu využilo. 3DS je


9.0

výborným zázemím pre sériu. Vrchný displej zobrazuje solídnu grafiku mestečka, spodný slúži ako mapa, prehľadný inventár či na malé úlohy typu skladanie mestskej hymny. 3D funkcia je fajn vďaka jemnej pastelkovej grafike, no nemusíte ju využívať.

ANIMAL CROSSING: NEW LEAF JE URČITE VÝRAZNÝ KROK VPRED V CELEJ SÉRII. POPRI OSVEDČENÝCH AKTIVITÁCH SA NA VÁS VYVALÍ MNOŽSTVO NOVÉHO OBSAHU V PODOBE ROLY STAROSTU A UŽ TO NIE JE SIMULÁTOR OBYVATEĽA, ALE PLNŠÍ ZÁŽITOK. AK MÁTE RADI JAPONSKÝ ŠTÝL A ICH ŽÁNER SIMULÁCIE ŽIVOTA, ČAKÁ VÁS JEDNA Z NAJPREPRACOVANEJŠÍCH HIER ROKA. POD OBALOM JEDNODUCHEJ HRY, KDE ZBIERATE JABLČKA I RYBKY, ABY STE SI VYLEPŠILI DOMČEK, DRIEME TOTIŽ OVEĽA VIAC.

- + zo začiatku veľká variácia úloh
- + do detailu prepracované aktivity
- + rola starostu výrazne rozšírila sériu
- + prepojenie s reálnym svetom
- + mierumilovný titul pre všetky vekové kategórie

- občas pomalé tempo
- po čase opakujúca sa náplň


DEADPOOL

AKO ZABIŤ NESMRTEĽNÉHO HRDINU? MOŽNO BY SOM SA MAL SPÝTAŤ PRESNEJŠIE, NESMRTEĽNÝ BY MOHLO BYŤ VYLOŽENÉ, ŽE JEHO MENO JE TESANÉ DO ROVNAKÉHO KAMEŇA AKO INÉ ŤAŽKÉ KALIBRE MARVELU. TAK EŠTE RAZ, AKO ZABIŤ HRDINU, KTORÝ SA MÔŽE NAPICHNÚŤ, ŠPLHAŤ PO VLASTNÝCH ČREVÁCH, VYKRÚTIŤ SI KRK A OTVORENE KOKETOVAŤ SO SMRŤOU? NA TO JE POMERNE JEDNODUCHÁ ODPOVEĎ A NEMÁ VÔBEC NIČ SPOLOČNÉ S UZATVÁRANÍM JEHO ŽIVOTNEJ PÚTE NA POLÍČKACH KOMIKSU. STAČÍ MU UROBIŤ HRU PODĽA VLASTNÝCH PREDSTÁV. A HIGH MOON STUDIOS UROBILI TO, ČO IM DEADPOOL VRAVEL, ABY UROBILI.

Deadpool urobí všetko pre to, aby bol stredom pozornosti. Očarujúcej osobnosti schizofrenika trpiaceho mániodepresiami je ťažké odolať. Medzi vyžehlenými archetypmi od podlahy dobrých hrdinov predstavuje potrebnú anarchiu. Jeho nevyspytateľnosť je nebezpečnejšia ako dvojica katán zavesených na chrbte a do všetkého skáče rovno hlavou aj keď vie, že ho tam čaká tlupa gangstrov pripravená urobiť z neho rešeto. A hubu pritom nezatvorí. "Už ťa nebudú trápiť migrény," odvetí, keď odpáli útočníkovi hlavu.

Údernými hláškami zvláda komentovať všetko a za každej situácie. "To je zvuk prázdneho zásobníka," doberá si s ľahkosťou hráča, ktorého existenciu si uvedomuje po celý čas. Priloží si ukazovák na ústa, keď prichádza stealth pasáž. "Tak toto sa už nezahojí," skomentuje prerazané hrdlo nič netušiaceho nepriateľa, ktorý krváca na zemi. Ironické poznámky aj pri opakovaní nevytvárajú otravnú kulisu, presné načasovanie zase odľahčuje brutalitu finišov.


XBOX360, PS3

Firma: High moon studios

Za svoju výrečnosť vďačí Nolanovi Northovi. Jeho hlas dokonale stvárnil rozdvojenú osobnosť hrdinu až do takej miery, že prestávate vnímať herca, ktorý sa dokonale zhostil svojej role, ale počujete rozprávať len a len Deadpoola, čím vtipy a poznámky zasahujú presne svoj cieľ. High Moon Studios sa mimoriadne výbušný charakter hrdinu s úžasnou schopnosťou regenerácie dostal tak pod kožu, že na samotnú hru tak povediac pozabudli. Deadpool sa tak pohybuje niekde na úrovni hrateľného braku a technicky nevládnutej hry.

Deadpool si je vedomí aj štúdia, ktoré za jazdy programuje jeho hru a viackrát sa dostáva do konfliktu s jeho šéfom - Petrom Della Pennom - za prekročenie rozpočtu, na čo sa hra prepína do pohľadu z vtáčej perspektívy. Keď sa mu vyhráza nainštalovaním plastickej trhaviny a vyhodnením do vzduchu, zrazu je 8-bitová grafika prekreslená. Autorom sa dostala do rúk príležitosť strieľať si z vlastného živobytia. Keď necháte Deadpoola prehliadať vlastnú knižnicu v byte, dvihne ju ako pierko a začne ňou triasť, či z nej nevypadne

hľadaný komiks. "Toto určite robil začínajúci grafik," skritizuje dekoráciu.

High Moon Studios sa pohrávajú aj so zmenou perspektívy z tradičnej 3rd person na top down či 2D plošinovku, týchto dramatických a nepredvídateľných zmien je však príliš málo na to, aby zakryli fakt, že ide o obyčajnú hack'n'slash s nevládnutým súbojovým systémom kombinujúcim kontaktný boj a strelné zbrane.

Drvivá väčšina hry sa odohráva na zničenom ostrove Genosha, pokojne by to však mohlo byť v ktoromkoľvek komplexe, kdekoľvek na Zemi. Jedinečnosť prostredia zničeného Sentinelmi (strojmi na zabíjanie mutantov - X-Menov) ubíja pravouhlá stavba vnútorných priestorov, obohranosť lokalít, medzi ktorými nechýba podzemie, stoky alebo kancelárie, a nulová deštrukcia, resp. interakcia s objektami.

High Moon Studios sa nevedeli rozhodnúť, či z hry chcú mať čistú hack'n'slash alebo akciu videnú z tretej osoby. Vznikol

Žáner: Akčná


tak hybrid, ktorému nerozumie konštantne zlyhávajúca kamera. Nikdy nemáte prehľad okolo hrdinu, vyberá si uhly blízko pri zemi, sníma časti levelov, kde sa nič nedeje alebo sa otáča a necháva vás čeliť stene, zatiaľ čo nepriateľov máte za chrbtom. V kruhových arénach a v kompaktných interiéroch s nízkym stropom je nepoužiteľná a dostáva vás do frustrujúcich momentov.

Nepriateľov nie je možné locknúť a zasypávať ich olovom súčasne v pohybe. Náboje lietajú všade len nie tam, kam chcete. Combo systém je extrémne plytký a nedovoľuje plynule meniť sečné zbrane (tie sú namapované na D-pad, podobne ako granáty skvelé na paralýzu) ani ich okamžite kombinovať s pištoľami či laserovou puškou. Hra dáva až príliš veľkú benevolentnosť pri investovaní skúsenostných bodov do vylepšovania zbraní a schopností. Nie je ju možné dohrať iba strelnými zbraňami, na to obsahuje príliš veľa nepriateľov bezhlavo útočiacich na vás, nedá sa hrať ani výhradne sečnými zbraňami. Ovládacia schéma takisto pokrívka, na tlačidlo "B" je nezmyselne namapovaná

teleportácia (defenzívny manéver) aj counter (útok).

Súbojový systém Deadpool patrí k tomu najhoršiemu, čo v akciách nájdete. Pri hraní sa nedokážete zbaviť pocitu, že sa mala hrať úplne inak. Lokality, kde prebieha boj, sa neuzatvárajú do fiktívnych arén, z ktorých sa dá vyjsť, až keď padne posledný, ako to úspešne robia Devil May Cry alebo Bayonetta, namiesto toho ich necháva otvorené a dovoľuje sa v nich voľne premávať. Vďaka štedrým checkpointom sa tak môžete zbaviť bossov alebo celej vlny nepriateľov. Niekedy stačí ísť len vpred a vyhnete sa boju úplne. Komické sú potom súboje s bossmi, s ktorými sa môžete naháňať a uštváť ich granátmi, ktoré sa s muníciou znovu objavujú v leveloch.

Hra nepriateľov dávkuje štedro a s veľkou radosťou tých pár modelov recykluje až do samotného záveru. Čelíte tak tým istým protivníkom, len prichádzajú v silnejších a početnejších vlnách a sem-tam ich sprevádza energetický štít. Na identickom princípe funguje aj osmička challenge máp, kde je vašou úlohou vyčistiť mapu na čas. To je jediná pridaná hodnota Deadpool, v hre nájdete ešte rýchlu komiksovú


históriu obsadených hrdinov prístupnú od samotného začiatku, takže sa môžete pripraviť aj o to minimum prekvapení, aké vás čaká v príbehu bez zápletky, ktorá vás nedonúti premýšľať nad šíaleným plánom superzloducha.

V jeden moment zastihnete Deadpoola, ako sedí v špinavom kresle a čumí do telky (dívajú sa na vás cez televízor v polorozpadnutom byte). Svojím znudeným výrazom vyjadruje celú náladu hry od jej výnimočného začiatku, kde interakcia s polorozpadnutým bytom predčí jeho akčnú stránku, až po samotný neprekvapivý záver. Je obyčajná, bez nápadu a pridanej hodnoty. High Moon Studios ju navyše obliekli do priliehavého kostýmu Unreal Engine, ktorý bol v móde pred mnohými rokmi, napriek tomu si nevie poradiť s vysokým počtom nepriateľov naraz a dochádza k prepadu frameratu (testovaná Xbox verzia).

HRA DEADPOOL DOKAZUJE, ŽE NIEKTORÉ LICENCIE NESTAČÍ IBA DOSLOVA PREPÍSAŤ DO INÉHO MÉDIA. NA PAPIERI PLATIA INÉ PRAVIDLÁ AKO V PROSTREDÍ HRY.

4.5

- + kadencia hlášok a vtipov
- + špičkový dabing
- neschopná kamera
- ovládacia schéma a chudobný kombo systém
- nízkorozpočtový vzhľad
- nízka variabilita prostredí a nepriateľov

BEZMÁLA ŠTVRŤ STOROČIA PO PREMIÉRE SCI-FI HRY SHADOWRUN DIZAJNÉR JORDAN WEISMAN CEZ KICKSTARTER KAMPAŇ VYZBIERAL TAKMER DVA MILIÓNY DOLÁROV, KTORÉ POUŽIL NA VYTVORENIE IZOMETRICKEJ RPG SHADOWRUN RETURNS. VÝSLEDOK MÁME NA STOLE, VLASTNE TENTORAZ V POČÍTAČI A ZAVEDIE NÁS DO NIE AŽ TAK VZDIALENEJ BUDÚCNOSTI, DO ROKU 2054, KEDY BUDE VŠETKO HORE NOHAMI. NA ZEM SA VRÁTI MÁGIA, KTORÁ KOEXISTUJE BOK PO BOKU POPRI VYSPELÝCH TECHNOLOGIÁCH A OBJAVIA SA BYTOSTI Z MÝTOV A LEGIEND. MOC SI ROZDELIA MEGAKORPORÁCIE, KTORÉ SA TÝČIA NAD ULICAMI MIEST, KDE SA VYSKYTUJÚ

NEBEZPEČNÉ GANGY. A NIEKDE TAM SA UKRÝVA AJ SÉRIOVÝ VRAH, KTORÉMU MUSÍTE KLEPNÚŤ PO PRSTOCH.

Ste Shadowrunner, žoldnier, ktorý sa ukrýva v tieňoch a spolieha na svoje inštinkty v neprívetivom svete. Vyšetrujete podivné úmrtie starého partáka Sama Watta, ktorý sa s vami posmrtno spojil prostredníctvom interaktívneho odkazu, aby vás poveril touto úlohou. A tak sa vyberiete z pitevne do ulíc Seattlu, kde hľadáte odpovede na svoje otázky a nachádzate ďalšie obete s vyrezanými orgánmi. Pri detektívnom vyšetovaní stretávate rôznych ľudí z rozličných vrstiev spoločnosti, ale aj elfov, orkov a trpaslíkov, ktorí sa stali prirodzenou súčasťou univerza. Sú priateľskí a zhovorčiví alebo agresívni, zákerní a závislí na drogách, niekedy premenení na bestie čipom nasadeným do hlavy.

SHADOWRUN RETU


PC

RNS

Počítať musíte so všetkým a preto si vyberte vhodné povolanie a rasu hrdinu, aby ste si poradili s prekážkami, čo sa vám postavia do cesty. Možno vám sadne pouličný samuraj, ktorý sa vie oháňať mečom aj dobre strieľať, alebo radšej siahnete po čarodejníkovi a mágii, či šamanovi, ktorý využíva totemy a duchov zvierat alebo hackerovi, ktorý preniká do počítačových systémov. Každé povolanie má určité danosti, čo však neznamená, že si nemôže osvojiť znalosti mimo svojho odboru. Tie rozvíjate vďaka získanej karme, ktorá je odmenou za všetky splnené úlohy a pokrok v príbehu. Body karmy budete získavať v hojnom počte prakticky neustále a investujete ich na vylepšenie základných atribútov a k nim viazaných schopností. Zatiaľ čo rozvoj sily umožní zdokonalenie v kontaktnom boji a používaní vrhacích zbraní, vyššia inteligencia dovoľuje rozvíjanie hackerských schopností a ovládanie droidov. Mentálna sila zas podnecuje nárast chi a osvojenie kúziel, kým

rýchlosť podporí boj so strelnými zbraňami a uhýbanie útokom.

Čím vyššia je hodnota atribútov, tým viac sa dajú rozvíjať súvisiace schopnosti. Napríklad rýchlosť a pokročilý boj strelnými zbraňami umožní lepšie ovládanie pištoľí, brokovnic alebo samopalu a odomkne streľbu dávkou, mierený výstrel a ďalšie užitočné doplnky. Každé vylepšenie je však drahšie, takže na naučenie základov stačí jediný bod karmy, na získanie druhej úrovne už sú potrebné dva, na ďalšej tri body a tak ďalej. Rozvoj postavy je skutočne riešený veľmi dobre a umožňuje osvojenie niekoľkých odvetví súčasne alebo majstrovstvo v jednom, ktoré dovoľí požiť väčší zásobník schopností v boji. Môžete si tak vytvoriť schopného hackera, ktorý vie nepriateľom odstreliť hlavu a pritom vrhá ohnivé gule, regeneruje sa liečivým kúzlom a navyše mu asistuje droid. Všetko, čo chcete použiť, od oblečení, ktoré pridávajú bonusy k atribútom, cez implantáty s bonusmi


až po zbrane, špeciálne útoky a čary, bez problémov kúpite u rôznych obchodníkov a použijete, keď máte súvisiace schopnosti na požadovanej úrovni. Prebytky sa ukladajú vo vašej zabezpečenej skrinke a výbavu máte možnosť zmeniť pred každou misiou.

Pritom sa v boji zriedka spoliehate len sami na seba. Pri postupe sa k vám dočasne pripoja postavy, ktoré majú podobné motívy a neskôr môžete najímať žoldnierov - runnerov na jednotlivé misie, ktoré máte pred sebou. Spriatelené osoby vás mimo boja automaticky sledujú, kamkoľvek sa pohnete, v ťahových bitkách ich však ovládajte rovnako, ako hlavného hrdinu. Systém je jednoduchý a pripomína boje v XCOM: Enemy Unknown. Každá postava sa v kole môže pohybovať a použiť bežné a pokročilé útoky s väčšou konzumáciou akčných bodov. Základom sú údery holou rukou, použitie sečných zbraní nablízko, bežných kúziel a pušiek. Pri dostatočných schopnostiach môžete použiť mierený zásah alebo špeciálny režim útoku.


Strelné zbrane treba nabíjať, muníciu ale nezberate a máte ju automaticky. Popri základných útokoch používate jednorazové granáty alebo lekárnicky a tiež pokročilé kúzla, ktoré nepotrebujú manu, len pár kôl na regeneráciu. Ak je protivník za prekážkou, je náročnejšie trafiť, ale napríklad hackerova schopnosť označenia cieľa zvýši spojencom percentuálnu šancu na zásah. Iné znalosti a kúzla pridajú dočasnú ochranu, spomalia alebo inak znevýhodnia nepriateľov. Niekedy sa je dobré číhať v pozorovacom režime, kedy postava automaticky útočí na zhladnutého protivníka. Je škoda, že mŕtve telá z bojiska po chvíli miznú. Inak sú však bitky dynamické a dostatočne taktické.

Originálne sú boje vo virtuálnom kyberpriestore pri hackovaní, kde sa postavy pohybujú v digitálnom matrixe. Pri hľadaní dát hackeri používajú extra schopnosti na boj so zabezpečovacími systémami a tí lepší dokážu aj vyvolať pomocníkov. Treba si dávať pozor aj na firewall a ochranné moduly, ktoré pri pridllhom nalogovaní spustia

alarm. V prípade zlyhania sa postava preberie v reálnom svete a môže skúsiť znovu preniknúť do systému.

Takýmto spôsobom sa dajú získať cenné dáta, odomknúť výťahy a prevziať kontrola nad nepriateľskými kamerami a obrannými systémami. Hackovaniu spravidla predchádza preniknutie do zabezpečených budov, ktoré zúriivo bráni ochranka. Takže kým hacker bojuje vo virtuálnom prostredí, zbytok tímu ho musí brániť pred strážcami v reálnom svete.

Mimo boja postup pripomína point & click adventúru, kde komunikujete, prehliadate a zbierate predmety označené ikonami a to vedie k získaniu nových stôp aj vyriešeniu nenáročných rébusov. Spínačmi pod obrazmi v správnom poradí aktivujete tajné dvere, odpovede na vstup do počítača sa ukrývajú v denníku, na plagáte a možno pomôžu aj hostia z baru. No hoci je dej spletitý a prinesie aj niekoľko prekvapení, postup je striktne lineárny a pohybujete sa len v lokalitách, do ktorých vás dotlačí vyšetrovanie. Nepotrebuje veľmi premýšľať, aby ste v nie


príliš rozľahlých blokoch našli nové stopy, čo je trochu škoda, pretože keď ste vedení za ručičku, z progresu vo vyšetrovaní nemáte až taký pôžitok.

Pocit určitej voľnosti v rozhodovaní ale vedia navodiť dialógy, v rozhovoroch sa ukrývajú záchytné body, ktoré umožnia napredovať v pátraní. Správne vedenou komunikáciou môžete navyše získať rôzne výhody a extra informácie, ktoré uľahčia ďalší postup. Presvedčíte policajta, aby vás pustil na miesto činu alebo narkomana, aby otvoril prístup do zločineckého sídla. Niekedy postačí dostatočná charizma alebo správna etiketa, čiže osvojený hovorový slovník, ktorý zaberá na určitú komunitu, ľudí v uliciach, akademikov, gangstrov, strážcov alebo členov korporácií. Inokedy pomôže predmet z nepovinnnej úlohy, ktorý síce nevyhnutne nepotrebujete, ale uľahčuje jednanie. Môžete sa uchýliť aj k podplácaniu a mocné postavy k použitiu hrubej sily.

Jedinou a dosť viditeľnou, či skôr (ne)počuteľnou chybou

rozhovorov je úplná absencia dabingu. Textov je v hre skutočne veľa, na niekoho možno až priveľa, ale tvorcovia si mohli dať trochu námahy aspoň s nahovorením kľúčových postáv. Postačili by aj uvítacie frázy pri stretnutí, ktoré by neosobných mímov zmenili na postavy s dušou a charizmou. Hudba v pozadí síce neurazí a skromné zvuky pri bojoch ako-tak postačia, ale hlasy citeľne chýbajú.

Izometrický pohľad a grafika majú aj v dnešnej dobe svoje čaro, tak ako v období prvých dvoch Falloutov, ktorých vplyv v hre je dosť zreteľný, hoci Shadowrun viac hýri farbami. Niektoré udalosti a lokality v hre pamätníkom pripomenú určité momenty z týchto kultových RPG, čo zrejmu prijmu pozitívne s nostalgickou slzou v oku. Mladším hráčom, ktorí nezažili zlatú éru videohier, to však veľa nepovie a tak nemusia oceniť čaro pomerne jednoduchého spracovania s trochu obmedzenou kamerou, ale bohatými detailmi.


8.5

Shadowrun Returns potvrdzuje, že kampane na financované nezávislých titulov hráčmi majú zmysel. Môžeme síce tvorcovi vytknúť, že vynechali dabing, na ktorý by takmer dva milióny vyzbieraných dolárov na Kickstarteri, čo je suma podstatne prevyšujúca pôvodné požiadavky, mohla stačiť. Na druhej strane je cena 14 EUR pre nových hráčov za viac ako desaťhodinový príbeh s editorom a voľne prístupnými modulmi veľmi priaznivá.

A OBSAH JE SKUTOČNE LÁKAVÝ, DETEKTÍVKA S FALLOUTOVSKÝM NÁDYCHOM A TAKTICKÝMI BOJMI NA SPÔSOB XCOMU JE VYDARENÝM POČINOM, KTORÝ UMNE SPÁJA NIE LEN MÁGIU S TECHNOLOGIAMI, ALE AJ KLASICKÝ ŠTÝL A HRATEĽNOSŤ S MODERNÝMI PRVKAMI. A VĎAKA PATRÍ V NEPOSLEDNEJ RADE HRÁČOM, KTORÍ DALI SHADOWRUN RETURNS ZELENÚ EŠTE SKÔR, AKO BOL TITUL NA SVETE.

+ rozsiahly rozvoj postavy a jej schopností

+ bohaté možnosti v rozhovoroch

+ kvalitný príbeh vo svete mágie aj technológií

+ editor a prídavné moduly

+ veľmi nízka cena

- žiadny dabing postáv

- lineárny postup vo vymedzených lokalitách

- miznúce telá padlých v boji

NINTENDO POTREBUJE SILNÉ TITULY PRE WII U AKO SOL'. A KEĎŽE VEĽA HRÁČOV INVESTOVALO NAJVIAC ČASU DO NEW SUPER MARIO BROS. U, NIE JE VÔBEC PREKVAPENÍM, ŽE VÝROBCA TÚTO SKUTOČNOSŤ VYUŽIJE. NOVÝ 3D MARIO PRÍDE AŽ NA VIANOCE, DOVTEDY ŽMÝKA SÉRIU INÝM SPÔSOBOM. ROK 2013 PATRÍ LUIGIMU, PRICHÁDZA HRA, KDE Z MARIA UVIDÍTE LEN ČERVENÚ ŠILTOVKU A HVIEZDIŤ BUDE JEHO BRAT V ZELENOM.

New Super Luigi U vychádza v dvojakej podobe – ako DLC za 20 Eur alebo ako plná disková verzia za 30 Eur. Tento fakt treba brať do úvahy aj pri hodnotení hry, resp. niektorých aspektov. Je to mäsité DLC, výborný datadisk, ako samostatnej hre jej chýba napríklad vlastný príbeh. Intro je recyklované z pôvodnej hry,

odkiaľ je Luigi vystrelený na svetovú mapu a množstvo prostredí je vám až príliš povedomých. Tu ste zažili ťažký level, tu zbierali bonusové predmety, tam je malý ostrov, kde ste vždy uchmatli Baby Yoshiho. Autori zobrali existujúci pôdorys, ponechali viac ako 80 levelov, no po vstupe do každého z nich sa otvára iná séria výziev.

Už pri leveloch prvého sveta sa ukážu odlišnosti. Zásadná novinka New Super Luigi U je časový limit 100 sekúnd. Ak nestihnete dobehnúť k vlajke, level končí, a mnohé sú navrhnuté tak, že ak sa zastavíte po pár mincí navyše, ste mimo. Levely sú bohaté na predmety: tri Star Coins, kopa menších mincí, sem-tam power-up i skrytý Luigi, no stihnúť všetko za 100 sekúnd na prvý raz je často fuška. V porovnaní s originálmi sú levely kratšie a hutnejšie, čo zvyšuje level dizajn na vyššiu úroveň – menej zaujímavé (rozumej odychovejšie) časti vypadli v prospech väčších nástrah. No pri leveloch je cítiť pôvodnú

NEW SUPER LUIGI


WiiU

Firma: Nintendo

U

inšpiráciu: pamätáte si jednotlivé časti ako obrovské kolesá široké na celú obrazovku, tajomné časti (hoci viaceré vypadli) a väčšinou pôdorysov zámkov, pretože tie ste zrejme už v pôvodnej hre neraz opakovali.

Autori pridali na obtiažnosti levelov aj iným spôsobom, plošinky sú kratšie ako minule, pribudli nové prekážky a nepriateľov je citelne viac. V praxi to znamená jediné - prechádzať levely už od začiatku so silným power-upom, aby ste mohli utržiť jeden-dva údery a dostať sa na koniec. (Nie je nič horšie, ako keď prídete v zámku k bossovi ako najmenší Luigi, od smrti vás delí jediný úder, skočíte bossovi dva razy po gebuli a v momente, keď chcete skočiť do tretice a posunúť sa ďalej... tak s vami zatočí.)

Dostať jednu-dve rany nie je problém, nájsť power-up ešte v leveli je ťažké a hra od vás vyžaduje vycibriť si svoje schopnosti i ovládanie Luigiho. Skákať presne je základ, sledovať pohyb nepriateľov krok číslo dva a

zasiahnúť nepriateľa a upaľovať, keď to hra vyžaduje. Levely sú pri časovom limite stvorené na rýchle prechádzanie a pri absencii checkpointu ani nič iné neostáva – len trénovať, zapamätať a skúšať dokola.

Pohyb Luigiho je odlišný ako u Maria. Vyskočí vyššie a ďalej, čo pomáha pri plošinkách (no je to aj zradná vlastnosť, ak si myslíte, že doskočíte bližšie ako v skutočnosti Luigi dopadá) alebo na konci levelu, keď sa snažíte získať 1-Up na finálnej tyči. Luigi sa navyše rád šmýka po dopade. Power-up v podobe lietania je k dispozícii a Luigi plachtí pomalšie a rád sa vznáša. Spolu so skokmi ideálna kombinácia. Zmrazenie nepriateľov je dobré a nechýba ani Fire Flower na vypúšťanie ohnivých gúľ. Plus pár variácií na Yoshiho.

A keď život skončí... neraz putujete do ľahšieho levelu získať dva-tri životy navyše či power-up (predmety sa totiž mňajú rýchlejšie ako v New Super Mario Bros. U) a skúšať znova. Životmi sa tu rozhodne nešetří. 1-Up sa

Žáner: Arkáda


núka často na začiatku či v prvej polovici levelu, Toad občas ponúkne ďalší len tak po úspešnom prejení levelu, po 10 hodinách ich máte kludne v zásobe aj stovku.

Postupné zdolávanie svetov a levelov New Super Luigi U však nie je jednoduché. Nie je nič výnimočné, ak zostanete celý večer trčať a preklínať kritickú pasáž.

Inokedy level zvládnete so všetkými Star Coins. Raz ste hore, inokedy dole a zdoľať každý svet je výzva. Pripočítajte si hľadanie tajných levelov či východov a máte celé týždne v lete čo hrať. V sólo móde je hra náročná, k dispozícii je aj multiplayer pre štyroch, pričom štvrtým hráčom je Nabbit, ktorý v základnej hre pôsobil ako kradoš. Teraz je vítaná pomôcka, no ako sólo postava k dispozícii nie je. Znesie veľa zásahov od nepriateľov, no do lávy i vody padne ľahko ako iní.

Po grafickej stránke vyzerá New Super Luigi U dobre, po zvukovej pracuje s tým,


čo základná ponúkala základná hra. V tomto smere žiadna zmena, ale v prospech Wii U platí, že ide o jednu z najlepšie vyzerajúcich hier na televízore i GamePade. Tie farby, ten dizajn, tá rýchlosť.

NEW SUPER LUIGI U NA JEDNEJ STRANE RECYKLUJE PÔVODNÚ HRU A EXISTUJÚCE LEVELY SKRACUJE. MODIFIKUJE ICH VŠAK DO ÚPLNE NOVEJ PODOBY. JE PLNÁ ADRENALÍNU, NEBEZPEČENSTVA A VYŠŠEJ OBTIAŽNOSTI. NIEKEDY JE TO UŽ NA ŠKODU, INOKEDY ZATNETE ZUBY A SKÚSITE TO ZNOVU. ZA CENU 20 EUR IDE O DOBRÚ INVESTÍCIU – PO PRÍBEHOVÝCH PRÍDAVKOCH PRE GRAND THEFT AUTO IV JE TO ĎALŠIA UKÁŽKA, ŽE DLC NEMUSÍ BYŤ LEN PREDRAŽENÝ KÚSOK HRY, ALE POCTIVÁ PRÁCA ŠTÚDIA.

8.0

- + 82x výborný level dizajn
- + skvelý pomer cena/výkon
- + nové výzvy a výborné power+upy
- + práca so zbieraním životov

- limit 100 sekúnd na jeden level
- vyššia obtiažnosť
- digitálna verzia potrebuje základnú hru

NA KASKADÉRSKY CHLEBÍČEK NIE JE JEDNODUCHÉ ZAROBIŤ. PRESVEDČIL SA O TOM AJ JOE DANGER. RAZ NEBOJÁCNÝ KASKADÉR, POTOM NULA A TO LEN PRETO, ABY SA OPÄŤ VYŠVIHOL NA VRCHOL A STAL SA LEGENDOU. JE TO TRADIČNÝ PRÍBEH - JEHO HVIEZDA STÚPALA VYSOKO, ALE AŽ PRÍLIŠ RÝCHLO A NIEČO MU MUSELO ZRAZIŤ HREBIENOK. A TÝM NIEČÍM BOLA NEHODA, PO KTOREJ PRIŠIEL O SLÁVU A PRIAZEŇ. JEHO KARIÉRA SA POTOM OCITLA UŽ LEN A LEN VO VAŠICH RUKÁCH A VĎAKA VÁM SA NIE LEN OPÄŤ STAL HVIEZDOU, ALE NESKÔR SA DOČKAL AJ VLASTNÉHO FILMU.

Meno Joe Danger vám určite nie je neznáme. Malý anglický tím Hello Games najskôr priniesol jeho

kaskadérske dobrodružstvá na PS3 a sviežo sa tak pozreli na zúbok legendám ako Excitebike, či Elastomania. Sidescrollingová racingovka plná šialených kúskov, navyše obohatená o prvky platformoviek, si rýchlo získala popularitu. Pieskovisko PS3 ale autorom už nestačilo a tak sa presunuli na Xbox360, kde hru priniesli s miernymi vylepšeniami. Pokračovanie Joe Danger 2: The Movie už vyšlo multiplatformovo.

Trvalo tri roky, kým sa Joe Danger preskákala konzolami, mobilmi, až nakoniec pristál aj na PC. Nemusíte byť pamätníkmi vyššie spomenutých hier, aby ste sa do dvojice Joe Danger hier zamilovali. Stačí, ak túžite po rýchlejšej a jednoduchšej zábave. Obe hry sa predávajú približne za cenu jednej bežne vydanej PC hry a spoločne ponúkajú mnoho hodín zábavy, preto sa im aj spoločne budeme venovať.

Toto je žáner, v ktorom nie je veľká konkurencia. Na PC ste mohli siahnuť napríklad po oceňovaných Trials hrách. Joe Danger hry sú na tom kvalitatívne minimálne rovnako, ale

JOE DANGER 1&2


PC

Firma: Hello Games

neberú sa až tak vážne. Sú uletené, nechýba im nadhľad a kým prvá časť ukázala strelené kaskadérske možnosti, tak druhá s podtitulom The Movie ide priamo po vašich brániach, pričom vtipom, množstvom narážiek a ešte extrémnejších kúskov vôbec nešetrí.

Doménou Joa Dangers je motorka, s ňou dokáže skutočné divy. A aby sa hranice nemožného mohli posúvať, už od začiatku pred vami stojí výzva. Cieľom hry je v prvom rade zdolať často na prvý pohľad nemožné trate. A potom sa musíte pozerieť ešte na ďalšie ciele, ktoré od vás hra chce. Bez nich totiž nebudú hviezdičky za výkon a bez nich zas nebude progres ďalej. Musíte plniť časový limit, vyzbierať všetky mince, či všetky hviezdy s písmenami, ktoré spolu vytvoria meno hlavného protagonistu.

Základná herná ponuka Joe Danger je tvorená kariérnym režimom, ktorý pozostáva z jedenástich úrovní (a každá z nich obsahuje niekoľko scenárov). Potom je tu lokálny multiplayer, kde si zmeriate sily s kamarátmi vedľa seba. Okrem schopností ich môžete skúsiť napríklad aj kopat'. Ako v skutočnosti, tak aj

v hre. Nechýba tradičný tréning, editor tratí pre rast komunity a môžete si vybrať aj špeciálne kostýmy. Novinkou v PC verzii je Ultra Hard režim, ktorý vás potrápi krutým časovým limitom. Keď však pred sebou zbadáte prvú sériu prekážok, tak vám čas príde ako najmenší z vašich nepriateľov. Ťažisko je práve v kariére, ktorá vás svojou dĺžkou prekvapí. Neskôr však nie v tom ideálnom zmysle slova - je výzvou. Jednotlivé kolá dokážete prejsť vždy. Ak nie na prvý raz, tak neskôr sa to podarí. Problém je v plnení dodatočných cieľov. Pre postup vpred musíte obetovať niekoľko z nazbieraných hviezd a získať ďalšie je občas peklo hlavne v neskorších pasážach, vtedy sa navyše musíte popasovať už aj s nastupujúcim stereotypom, ktorý je najväčšou nepríjemnosťou prvej časti.

Sebareflexia našťastie autorom nechýba. Chýb ťažiskového režimu Joe Dangersi si boli dobre vedomí a aj preto do pokračovania práve v tomto smere poriadne zapracovali. Celá hra má hneď silnejší náboj už od samého začiatku. Na obyčajného kaskadéra zabudnite, tentoraz ste hviezdou pripravovaného filmového trháku. Obligátne kaskadérska motorka sa dostáva na vedľajšiu koľaj, aby sa

Žáner: arkáda


možnosti rozrástli za medze, na ktoré ste mohli naraziť predtým. Vozový park sa rozrastá na 11 dopravných prostriedkov, medzi ktorými nájdete napríklad aj jetpack či monocykel.

Hlavným režimom Joe Danger 2: The Movie je teraz Movie mode, ktorý vás prevedie šiestimi aktami. Každý sa rovnako ako predtým skladá z niekoľkých samostatných eventov, ktoré preveria váš postreh, trpezlivosť aj nervy, nakoľko sa opäť nejedná o ľahkú hru, aj keď sa z vysokej náročnosti získavania hviezd už upustilo. Jednotlivé akty sú tentoraz tematicky previazané - v jednom ste policajtom, ktorí naháňa zloduchov, v inom zas lyžiarom zneškodňujúcim bomby a hneď potom sa dostávate do baníckeho vozíka, aby ste sa vrhli strmhlavo dole kaňonom na koľajniciach.

Klišé je najsilnejšou zbraňou Joe Danger 2: The Movie. Každý dnes pozná známe filmové scény, ktoré sa nezmazateľne vryli do análov svetového filmu. A dvojka Joe Danger si z nich uťahuje, paroduje ich a nafukuje do rozmerov, ktoré vám vyčaria úsmev na tvári. Či je to Indiana Jones alebo známe Bondovky, rôzne referencie poznáte na prvý pohľad. Keď tak

zažijete nebezpečné dobrodružstvo na snehu s názvom A view to Chill, ihneď vám je zrejmé, že si autori uťahujú zo známej Bondovky z roku 1985. Jedným z bonusových režimov je Deleted Scenes, ktorý ponúka šesticu turnajov. Progres zabezpečuje opäť zbieranie hviezd, to je však v tomto prípade výrazne jednoduchšie ako v kariére. Nájdete tu niektoré strelené disciplíny ako napríklad kolky, zväčša sa však už hra začína sama opakovať, čo je na škodu - väčšia originalita by práve vystrihnutým scénam prospela. Aj v prípade druhej časti si autori pripravili Ultra Hard režim odkazujúci na rok 1988, a aj v tomto prípade pri ňom budete krváčať, keďže je skutočnou výzvou pre najnáročnejších.

Pri vytváraní kostýmov autori popustili uzdu svojej fantázii a od snehuliaka po sovietskeho generála sa môžete vydávať prakticky za kohokoľvek. Nie sú to však len bonusové kostýmy, ktoré sú čerešničkou na torte kreativity, tú autori vložili do rúk samotným hráčom v podobe jednoduchého a prístupného editoru. Obe hry umožňujú vytvárať vlastné trate a potom ich jednoducho zdieľať s celým svetom. O najlepších výtvoroch sa rozhoduje hlasovaním a tieto sú neskôr zvýraznené. Editor má


8.0

však niekoľko nedostatkov, ale všetky ich dokonale vynahradia jeho bohaté možnosti. Škoda, že sa autori nepoučili z konzolového vydania a stále nepridali popisy k jednotlivým dielom, s ktorými môžete narábať. Obe Joe Danger hry vyšli na PC v podobe portu, ovládanie je príjemne prispôsobené kombu myš + klávesnica, akurát škoda, že hra pred vás stále tlačí schému xboxového ovládača (aj keď ho nemáte zapojený). Dobrú prácu autori odvedli aj s optimalizáciou a veľmi dobre si zahráte aj na starších zostavách. Na druhú stranu, graficky sa hry od vydania na Xbox360 takmer nikam neposunuli a vyzerajú skoro totožne.

MILÉ GRAFICKÉ SPRACOVANIE SÍCE POTEŠÍ, ALE DOBA POKROČILA A NIEKTORÉ VECI UŽ NEVYZERAJÚ AŽ TAK DOBRE. HUDOBNÉ MOTÍVY OBOCH HIER SÚ ŠITÉ NA MIERU JEJ ŠPECIFICKEJ PREZENTÁCII A DOKONALE S ŇOU LADIA. JOE DANGER A JOE DANGER 2: THE MOVIE SI STÁLE DRŽIA VYSOKÚ LATKU KVALITY A DOKÁŽU ZABAVIŤ NA VEĽMI DLHÉ HODINY.

- + ľahkosť a vtip
- + chytľavý koncept
- + okamžitá hrateľnosť
- + editor
- + rozšírené možnosti druhej časti

- niekomu môže prekážať náročnosť
- v editore chýba popis k dielom
- občas chaos na obrazovke
- chýba online multiplayer
- prvá časť trpí stereotypom

TALIANSKI VÝVOJÁRI Z MILESTONE MAJÚ NA SVOJOM KONTE OHROMNÉ MNOŽSTVO HERNÝCH PROJEKTOV, KTORÝMI NÁS ZÁSOBUJÚ UŽ BEZMÁLA DVADSAŤ ROKOV. Z VÄČŠEJ MIERE ÚSPEŠNÝMI, HOČI BRILANTNÝ KÚSOK HODNÝ OSLAVNÉHO VYTÁČANIA MOTORU DO VYSOKÝCH OTÁČOK BY SME MUSELI HĽADAŤ LUPOU. JEDNO SA VŠAK MAKARÓNOM UPRIEŤ NEDÁ: DOKÁŽU SPOJIŤ ARKÁDOVÉ A SIMULÁTOROVÉ PRVKY DO HRATEĽNÉHO CELKU, ČI UŽ SA POZRIETE NA STARÉHO SCREAMERA, ALEBO POSLEDNÉ WRC.

Séria MotoGP je tu s nami už roky a Milestone si drží oficiálnu licenciu pre túto sériu zubami nechtami. Predošlé diely priniesli dostatočne pútavú zábavu,

avšak oproti F1ke od Codemasters bol vidieť a cítiť kvalitatívny odstup. A to napriek tomu, že sme si sadli na neskrotné a menej využívané motorky. Ono totiž kúzlo jazdy na šialenom žihadle tkvie práve v odlišnom spôsobe riadenia, ako je tomu pri bežných automobilových pretekoch. Teda nie, že by bola MotoGP niekedy hardcore simulátorom, séria vždy balancovala na hrane prístupnosti pre širokú verejnosť a výzvy pre náročnejších pretekárov.

MotoGP 13 neprináša žiadne ohromujúce množstvo noviniek. Pri virtuálnom motošporte sa toho veľa nového vymyslieť nedá, avšak v prípade MotoGP od Milestonu to paradoxne neplatí. Napriek celkovej kvalite a faktu, že ak sa do hry dostanete, tak vás nepustí, je minimum inovácií pri množstve viditeľných nedostatkov zarážajúci. Nájdete tu klasiku: zajazdíte si jeden pretek, šampionát, ale pokojne sa môžete vrhnúť na kariéru, v ktorej vám jednotlivé ponuky od nových stajní prichádzajú až po vašich prvých

MOTO GP 13

PC, XBOX360, PS3

Firma: PQube


úspechoch. To, že začínate v najľahšej Moto3 súťaži, dnes taktiež nikomu dych nevyrazí.

Vo svojej kancelárii budete vybavovať maily, čítať noviny - teda spravíte to raz a potom si už len vykonáte svoju pravidelnú klikáciu prechádzku. Žiadny zaujímavý príbeh, ide predsa o preteky motoriek, no v menu by sa mohla vyskytnúť položka, ktorá by zabezpečila, že podobné blbiny nebudú otravovať. Chceme predovšetkým jazdiť. Poteší možnosť nastavovania svojho stroja, takže sa v garáži mechanici zapotia, kým vy len jazdíte a snažíte sa dosiahnuť čo najlepší čas.

Implementovaný RPG model je možno tak trochu zbytočný. Dostanete skúsenostné body za umiestnenie v pretekoch či v kvalifikácii a taktiež vám stúpa aj počet fanúšikov. Odmenou bude prilba s odlišnými nálepkami alebo odomknuté videá v bonusovej sekcii: tie sa mimochodom podarili a desiatky minút si budete užívať rôzne dramatické zábery. Teda nič, bez čoho by sa čisto teoreticky nezaobídete alebo ste to už nevideli v každej

druhej hre.

MotoGP 13 mimo to vyzerá priemerne, dokonca až nevábné. Prostredie si vo vysokých rýchlostiach príliš vychutnávať nebudete a taktiež ho nestihnete vnímať. Modely motoriek sú dostatočne prítažlivé, no absolútne sa nepodarilo spracovať povrchy, na ktoré zavítate pri vychádzke mimo trate. Neidentifikovateľná a rozmazaná šmuha čohosi čierneho vám bije do očí neustále. Najviac pri pohľade z očí samotného pretekára, ktorý je inak riadne adrenalinovým zážitkom hlavne pri prejazde zákrutami a následným nakláňaním ako motocyklu, tak aj hlavy. Animácie niektorých pádov sú príliš strnulé a nereálne, rovnako je v niektorých prípadoch ťažko odhadnúť, prečo jazdec stratil rovnováhu.

Technické spracovanie zaspalo dobu a posun o jednu generáciu je práve to, čo by MotoGP 13 bez problémov posunulo medzi kvalitnejšie hry. Pretekanie vyzerá nevábné, ostatní jazdci taktiež netvorí príliš živú a uveriteľnú kulisu. Už to síce nie je klasický vláčik ako spred

Žáner: Racing


niekoľkých rokov, no karty sú rozdane takmer vždy hneď po štarte, súboje medzi inými vidíte sporadicky a ich jazda je celkovo dopredu nalinkovaná bez akejkoľvek reakcie na vaše počínanie.

Chcelo by to viac vzrušenia okolo hráča, vidieť boj aj v konkurenčných tímoch. V konečnom dôsledku to vyzerá tak, že všetko dopadne podľa toho, ako jazdíte vy, či vyberiete zákrutu ideálne, lepšie ako súper a udržíte sa na motorke.

Lenže MotoGP 13 exceluje v hrateľnosti. Síce ju podáva takmer totožnú ako v minulých dieloch, no neexistujúca konkurencia robí z tejto série jediný derivát virtuálnej zábavy na motorkách. Skúsení jazdci vedia do čoho idú a ku šťastiu im budú musieť stačiť nové súpisky.

Nováčikovia dostanú skvelú porciu zábavy a odlišného jazdenia, ktoré si vyžaduje odlišný štýl od bežných pretekárskych hier pri brzdení, prejazde zákrutami. Samozrejmosťou je nastavenie manuálneho ovládania

samotného jazdca, no nakláňanie či príľahnutie na motorku môžete nechať na automatiku.

Kráša jazdy tkvie v tom, že je odlišná. Plná adrenalínu, núti sústrediť, neodpúšťa. O získaný náskok môžete veľmi rýchlo prísť ospalou jazdou, len škoda, že to nefunguje aj opačne a na AI (riadenú strojovým skriptom) to neplatí. Nezabudnuteľným zážitkom je pohľad priamo z očí jazdca. Akcelerácia a celková rýchlosť vám udrie okamžite do očí a cítite silu medzi vašimi nohami (bez dvojzmyslov), ktorú nemáte vždy na 100% skrotenu. Potom prídete do prvej zákruty, kamera sa začne nakláňať a dostanete strach. Automaticky spomalíte, všetci vás začnú predbiehať (ak sa vám teda už nestihli stratiť z dohľadu) a zistíte, že takto to nejde. Musíte riskovať a drilovať. Nie je to ale odporne úmorná samohana, tvrdý tréning je skôr výzvou.

Kamera z prilby nie je vhodná pre každého. Nielenže je ovládanie náročnejšie (zážitok z rýchlosti však o úroveň


ohromujúcejší), ale taktiež môže byť záťažou pre slabší žalúdok. Nemení sa totiž len náklon hlavy, ale pri prejazde zákrutami taktiež výška pohľadu. Prípadné karamboly sa dajú eliminovať použitím vrátenia času niekoľko sekúnd pred inkriminovaný moment, no zo skúseností z Grid 2 by nebol na škodu dlhší časový limit. Pri páde z motorky totiž príčiny chyby začínajú desiatky metrov pred kritickou zákrutou.

ZA ČÍSELNÝM HODNOTENÍM NETREBA HLÁDAŤ ŽIADNE FILOZOFICKÉ A ŽIVOTNÉ PRAVDY. MOTOGP 13 DOPLÁCA NA MINIMÁLNE ZMENY. A ŽE ICH TÁTO SÉRIA POTREBUJE AKO SOĽ, UVIDÍTE OKAMŽITE PO NIEKOĽKÝCH KOLÁCH. PONÚKA SKVELÝ ZÁŽITOK Z JAZDY A ATMOSFÉRA RÝCHLOSTI V NIEKTORÝCH MOMENTOCH PREKONÁVA AJ F1 OD CODEMASTERS. STÁLE TU ALE BUDE NEJEDNO ALE - ZA PLNÚ CENU KLASICKEJ AAA HRY SA TOTIŽ MOTOGP 13 PRÍLIŠ NEOPLATÍ A SIAHNITE RADŠEJ PO STARŠOM ROČNÍKU.

6.5

- + jazdný model
- + oficiálna licencia
- + kariéra

- minimum noviniek
- technické spracovanie
- príliš strojová AI

SPARTACUS LEGE

STARZ NIE JE LEN TELEVÍZIA. A NEBERTE TO AKO OTREPANÝ REKLAMNÝ SLOGAN. STARZ JE AJ PRODUCENTOM PRINÁŠAJÚCIM JEDNU SERIÁLOVÚ MÁNIU ZA DRUHOU A MÁ NA SVEDOMÍ AJ PORIADNE SKRESLENÚ, ZATO KRVAVÚ LEKCIU DEJEPISU PLNÚ ORGII V ŠTÝLE FILMOVEJ 300-KY. SPARTACUS SA PO ŠTYROCH SEZÓNACH DOČKAL NIEČOHO, ČO BY MU SNÁĎ ANI BATIATUS NEPRIAL. DOČKAL SA FREE TO PLAY VIDEOHRY SPARTACUS: LEGENDS, KTORÝ PRE UBISOFT PRIPRAVILO ŠTÚDIO KUNG FU FACTORY (MMA A UFC).

Spartacus: Legends je bojovkou, ale márne by ste ju stavali vedľa mien ako Street Fighter či Mortal Kombat. Rozdiely nenájdete iba v súbojovom systéme, ale aj zahrnutí manažmentových prvkov. Stávajú sa totiž

lanistom a majiteľom gladiátorskej školy v Capui.

So základnými princípmi vás oboznámi rýchly tutorial v podobe boja a potom je už všetko iba na vás. Naverbujete prvého gladiátora a začínate žiť svoj sen o tom, ako sa stane ospevovaným šampiónom arény. Bohovia arény, no hlavne autori vám však nie sú naklonení a za odmenu niečo chcú – vaše peniaze.

Spartacus: Legends kombinuje online a offline hranie, z čoho vznikajú problémy ako dlhá odozva zo strany serverov. Herná ponuka je chudobná, tvorí ju vlastne iba jeden režim. Pred vami sa objaví mapa Capui zložená zo šiestich častí: Extremus (váš ludus a tréningová aréna), Mercatus, Insulae (jamy), Oscan Capua, Domus Nobilium a Spectacula (hlavná aréna mesta). Každá odráža stupne náročnosti od najjednoduchšej - ludus - až po najťažšiu.

A definuje ich aj úmrtnosť, na tréningovom piesku sa vám nič nestane, ak nevyhráte v jamách, čaká vás smrť. Čím vyššie sa chcete dostať, tým vyšší level musíte mať. V rámci každej štvrte nájdete niekoľko druhov zápasov. Arénové


XBOX360, PS3

Firma: Ubisoft

ENDS

súboje vediete s protivníkmi, ktorí sa po každom súboji obnovia. Primus súboje vediete s vopred pripravenými súpermi za špeciálnych požiadaviek kladených na gladiátora, napríklad len s vybraným typom zbrane. A nakoniec sú tu legendárne súboje s bossmi. Na začiatku stojí Oenomaus, v Spectacule vás čaká samotný Spartacus. Gannica, či Agrona tu však budete hľadať márne.

Okrem úmrtnosti sú časti mapy charakterizované aj ďalšími dvoma faktormi: peniazmi a slávou. Je pochopiteľné, že v úvode sa vám ani jedného z toho nedostane. Sláva ovplyvňuje celkový level a so stúpajúcou náročnosťou (a prechodom do bohatších častí) stúpa. Výnimkou sú jamy, kde dostanete minimum peňazí, ale maximum slávy. A peniaze potrebujete na platenie. A hra od vás bude vyberať poplatky za všetko.

Ako to už vo Free 2 Play hrách býva pravidlom, narazíte aj tu na dva druhy meny. Strieborné, získané zo súbojov, slúžia na nákup bežných gladiátorov, bežného vybavenia a bežné poplatky. K zlatým pridete ťažko (pár ich dostanete pri postupe na nový level), o to viac sú ale potrebné. A ak ich chcete, tak musíte platiť. Najdrahší herný balíček stojí viac ako 120 eur!

V Spartacus: Legends si nevystačíte iba s jedným gladiátorom, musíte si dokupovať ďalších. Najskôr ale musíte kúpiť voľný slot. Aby po pieskoch arén gladiátor nebehal v kožených slipoch, tak mu musíte zakúpiť výbavu (Našťastie väčšiu časť výbavy môžu gladiátori mať spoločnú.) Ďalej dokúpite boost do súbojov a keď po víťaznom súboji získate ešte aj perk (áno, hra má dva druhy zvýhodnení), tak za nahradenie predchádzajúceho musíte tiež zaplatiť (a len zlatými). Ak prehráte a zabijú vášho gladiátora, máte smolu. Necháte ho tak alebo oživíte ďalším platením, ktorého cena postupne rastie.

Po dosiahnutí 10. levelu zistíte, že nemáte na nič peniaze. Všetko je drahé, ale vy sa aj tak motáte len v prvej (a lacnejšej) polovici mestských častí. Bez platenia sa nedokážete dostať vyššie ani po dlhých hodinách. Hra proti vám postaví súperov, ktorí gladiátorov vlastnou úrovňou ďaleko prevyšujú. Samotní gladiátori nelevelujú - ako ich kúpite, tak zostanú. Štatistiky im vylepšuje len výbava. A čím viac zlatých dáte, tým máte lepšieho gladiátora v základe a lepšiu výbavu. Ak to s hrou myslíte aspoň sčasti vážne, tak si radšej zaplaťte hneď a vyhnete sa frustrácii zo stereotypu.

Žáner: Akcia


Gladiátori majú určité špecializácie: na meče, veľký meč, meč a štít, kopija, kladivo, dýky, trojzubec a podobne. Všetky sú verne spracované vzhľadom na svoje historické predlohy, ale nie sú dobre vyvážené. Nefunguje tu princíp kameň-papier-nožnice. Jednoducho ďalej v hre sú zbrane silnejšie bez ohľadu na jej typ a nepomôže vám pri bránení ani štít. Taký trojzubec je zbraň šampiónov, nakoľko si s ním nedokážete pripustiť k telu žiadneho súpera, ktorý má zbraň kratšiu. Na veľkosti veľmi záleží.

Súbojový systém je neuveriteľne jednoduchý a náročnejšie techniky v ňom neexistujú. Máte po jednom tlačidlo pre rýchly útok, pre silný, pre narušenie obrany, pre chytenie, ďalej pre blok a úskok. Jediná možnosť, ako útok aspoň mierne modifikovať, je zmeniť jeho smer. Celé ovládanie je lenivé, má mizernú odozvu a dlho trvá, kým postava vykoná akciu, ktorú chcete. Dopadanie úderov je nepresné vzhľadom na rozdané údery - spôsobíte zranenie, aj vtedy, ak viditeľne netrafíte súpera).

Nezáleží vôbec na vašej zručnosti, pre to hra nebola vytvorená. Naklonená je tým, ktorí sú ochotní platiť. A ak do nej aj nalejete vlastné peniaze, neragantuje vám to, že vás AI alebo živý súper neporazia. Ak máte vyšší level, máte výhodu. V niektorých prípadoch dostanete KO po niekoľkých úderoch, nepomôže vám ani blokovanie, nakoľko defenzívnu staminu z vás súper vytlačie a potom sa s vami už len hrá.

Zaplatiť si môžete aj viac slotov pre perky a lepšie boosty (regenerácia zdravia, silnejšie útoky, neprelomiteľná obrana a pod.) Jednoduchá schéma súbojov vám umožní raz padnúť a vstať. Potom už ide do tuhého. Dav naokolo vám počas zápasu „nabíja“ slávu a v prípade, že v jeho závere je na maxime, tak môžete súpera popraviť, za čo získate ešte viac slávy po zápase. On vám však dokáže urobiť to isté.

V každej mestskej štvrti je aj online lobby, kde nefunguje matchmaking. So slabým gladiátorom proti vám postaví neprekonateľného súpera. Ide len o náhodný výber. Spartacus: Legends občas zamrzá a zhadzuje pripojenie so serverom. V takomto prípade je váš gladiátor považovaný automaticky za mŕtveho.


SPARTACUS: LEGENDS BEZ POCITU SATISFAKCIE VYDRŽÍ POMERNE KRÁTKO, POKIAĽ NEHCETE DO HRY INVESTOVAŤ VRECKOVÉ. DESIATKY HODÍN GRINDOVANIA, KTORÉ VÁS NIKAM NEDOSTANÚ, NARAZIA NA STENU POPLATKOV. ZNALCOV PREDLOHY MÔŽU POTEŠIŤ SERIÁLOVÉ REÁLIE (POUŽITÁ HUDBA, TVÁRE POSTÁV A CELKOVÉ PREVIAZANIE NA CAPUU), NA DRUHEJ STRANE VŠAK HRA VYZERÁ AKO Z MINULEJ GENERÁCIE, TRÁPIA JU LAGY, NESTABILNÝ HERNÝ KÓD A BIEDNE VYBALANSOVANÉ SÚBOJE. SPARTACUS: LEGENDS ODO MŇA DOSTÁVA JEDNOZNAČNE PALEC DOLE.

5.0

- + zadarmo si užijete slušných pár hodín
- + tváre a hudba zo seriálu
- + rýchle hľadanie súperov online
- + popravu dobre vyzerajú
- nezmyselne veľa poplatkov
- jednoduchý súbojový systém založený na sile
- nevybalansovaný model a zbrane
- grafika a lagy
- nemožnosť úpravy pohľadu gladiátorov

MAGRUNNER: DA

TENTO SVET NIE JE FÉR. RAZ SA TAK ZAPOJÍTE DO TESTOVACIEHO PROGRAMU V RÁMCI ŠPECIÁLNEJ VESMÍRNEJ MISIE A ZNENAZDANIA NA SVET POVOLÁTE PRADÁVNE ZLO, KTORÉ HO CHCE ZNIČIŤ. RAZ VYŠIEL PORTAL A OD VTEDY SA VŠETKY ĎALŠIE MUSELI S MAJSTROVSKÝM KÚSKOM VALVE ZROVNÁVAŤ. DOTERAZ PORTAL NIK NEPOKORIL, SKÚŠALI TO THE BALL, ANTICHAMBER, QUANTUM CONUNDRUM, Q.U.B.E. A TERAZ SA DO RINGU DOSTAL ĎALŠÍ VYZÝVATEĽ – MAGRUNNER: DARK PULSE.

Magrunner: Dark Pulse má za sebou zaujímavý príbeh. Stojí za ňou totiž štúdio Frogwares, má za sebou totiž dobre známu sériu adventúr s geniálnym detektívom Sherlockom Holmesom. A kým si od najznámejšieho detektíva vo svetovej literatúre dávajú krátku pauzu, tak sa rozhodli

spraviť „Sherlockov“ z vás. Magrunner totiž pred vás postaví výzvu v podobe 39 levelov plných logických prekážok, cez ktoré sa musíte dostať pomocou jednoduchej schémy v FPS perspektíve. 2HFZX

Kto a čo je vlastne Magrunner? Na prvú časť otázky je jednoduchá odpoveď - Magrunneri sú vlastne testovacie subjekty, rovnako ako Chell. Sedem dobrovoľníkov sa stalo súčasťou niečoho veľkého, ale v začiatkoch ani netušili, čo sa výzva stála pred nimi. Testovanie v rámci špeciálneho vesmírneho programu sa razom zmenilo na boj o život. A čo je Magrunner? Podivný mix všetkého možného, ktorý hlavne klame telom. Zo začiatku totiž hráte úplne inú hru ako v neskorších fázach. Podobnosť s Portalom si síce stále zachováva, ale tón hry sa zmení o 180°.

V nie príliš vzdialenej budúcnosti sa ľudia vzdali individuality a stali sa súčasťou siete LifeNET. Jedna spoločnosť má tak pod palcom celý svet. A celú túto spoločnosť, ktorá pripravuje unikátny vesmírny program založený na technológii magnetov, ovláda jeden človek. Nepotrebujete v priestore vytvárať portály, stačí vám len severný a južný

ARK PULSE

pól a dokážete sa dostať kdekoľvek. Táto spoločnosť potrebuje presne sedem dobrovoľníkov a vy - mladík Dax - ste vďaka svojej genialite jedným z nich. Dax prišiel ako dieťa o rodičov a ujal sa ho mutant Gamaji, ktorý z neho vychoval technického génia. Za sprievodu spoločnosťou ovládaných médií sa otvára veľká paráda – začína testovanie, no od začiatku tu niečo smrdí. A ryba, samozrejme, smrdí od hlavy.

Nie je náhodou, že sa Dax v testovacom programe ocitol. A vy sa v jeho koži vydávate na cestu naprieč levelmi, ktorá preverí váš intelekt a bohužiaľ v závere aj nervy a pevnú vôľu dokončiť, čo ste začali. Testovací komplex nie je ničím neobvyklým - sterilita všade navôkol, posuvné platformy, spínače a oklieštená farebná paleta. Toto však hre dlho nevydrží a čoskoro sa všetko zmení. Z ostatných izieb sa začnú ozývať výkriky a nad dverami emblém s chápadlami. Fanúšikovia klasického hororu a H.P. Lovecrafta hneď budú vedieť, o čo ide. Bolo by škoda prezradiť viac, nakoľko pomerne nečakaný zvrät je jedným z najlepších kladov hry.

Prostredia sa časom obohatia o zašednuté chodby, tunely a ostrovčeky, čo je však skôr na škodu. Variabilita prostredí tým

utrपी silnú podpásovku a kým stále plníte niečo nové, tak si pripadáte, že sa pohybujete na tom istom mieste. Ojedinele musíte čeliť aj nepriateľom. Útek je pred nimi najistejšou taktikou, ale nakoniec sa ukáže, že svojmu strachu musíte aj čeliť. Zápletka sa celkom rýchlo vykryštalizuje a do záveru len tak dobieha. Predvídať už môžete všetko a je škoda, že od zvratu vás už ničím neprekvapí. Akurát záverečná animácia necháva všeličo otvorené.

Magrunner: Dark Pulse, nech už je to útek, boj, ale aj skákanie, je založená na jednoduchom princípe, ktorý si osvojíte v prvých momentoch - Dax na ruke nosí gravitačnú rukavicu.

Magnetizmus je hnacím motorom sveta Magrunnerov a vy ho musíte využiť vo svoj prospech. Dokážete „strielať“ magnetické póly a zmagnetizovať tak nejaký objekt, platformu, spínač či ovládací panel plošín. Póly sú reprezentované farbami, navzájom sa odpudzujú a keď vystrelíte rovnakú farbu na dva blízke predmety, tak sa zas pritiahnu. HJ62D

Ak napríklad potrebujete preskočiť prekážku, tak na seba položíte dve krabice. Spodnú nabijete jedným pólom, vyskočíte na vrchnú a tú vtedy nabijete opačným. Výsledný efekt vás


vymrští přeč. Ak zase potrebujete pritiahnúť plošinu, nabijete ju jedným pólom a rovnakým aj jej ovládací panel. Toto používate až do samotného záveru, avšak ako postupujete hrou, tak sa učíte nové „finty“. Keď napríklad potrebujete preskočiť ďalej, tak objekty pred sebou nabijete tiež, nie len krabice, na ktorých skáčete. Magnetické polia sa tu násobia, navzájom ovplyvňujú, prípadne aj negujú. Schéma zostáva, náročnosť sa stupňuje.

Kým v úvode skáčete z krabíc, tak neskôr vás čaká napríklad dvihnutie niekoľkých vedľa seba poukladaných plošín o niekoľko metrov do výšky a to len na základe vzájomného pôsobenia. Aj jedna dokáže držať niekoľko ďalších. Neskôr vaša rukavica dostane ešte jednu novú funkciu, ale tým všetky zmeny v hre končia. Dokážete vytvárať aj vlastné predmety s magnetickým pólom, napríklad malého robotického psa s menším nábojom, ktorého pól aj vytvoríte. Toho môžete vystreliť na takmer akýkoľvek povrch a pomôcť si tak. Avšak iba jedného. Pomôcť si môžete aj zobrazením magnetických polí, kedy vidíte farbu a ich tvar - guľový a cylindrický. Podľa tvaru sa líšia aj účinky magnetických síl.

Magrunner: Dark Pulse schopne graduje svojou náplňou, v závere sa nepríjemne začína opakovať - hádanky prestávajú byť výzvou a po ich splnení neprichádza pocit zadost'učinenia. Len vás frustrujú. Keby mala hra o nejakých 6 úrovni skôr, nijak by jej to neuškodilo. Aj so zákysmi vám vydrží približne na 8 hodín. Nie vždy je to o logike, občas svoju rolu zohrá aj náhoda a v posledných leveloch hlavne načasovanie skokov, ktoré je skutočne prísne. XJ5YX

Hra pridanou hodnotou neohuruje, keďže tu vlastne ani žiadna nie je. Achievemynty ledva postrehnete a okrem kampane tu nájdete už len Sieň záznamov, v ktorej sa nachádzajú (pre mňa z neznámeho dôvodu) najrôznejšie citáty, napríklad z filmov.

Magrunner: Dark Pulse beží na obohrajanej pesničke Unreal Engine 3. Ak hra nevyčníka výtvarným štýlom, tak ju môže samotná grafika pochovať. Testovacie arény, aj keď nie sú originálne, sú aspoň našťastie zvládnuté dobre, avšak akonáhle vás obklopí nekonečná šedá, tak sa celá výtvarná stránka degraduje. Dabing postáv je slabší a znie strašne lacno. Hudba takisto neočarí.


MAGRUNNER: DARK PULSE ANI ZĎALEKA NIE JE MÁRNOU HROU. PONÚKA DLHÚ KAMPAŇ, VO VÄČŠINE ZAUJÍMAVÉ LOGICKÉ HÁDANKY ZALOŽENÉ NA VYUŽÍVANÍ MAGNETIZMU, NEČAKANÝ ZVRAT, KTORÝ POTEŠÍ KAŽDÉHO FANÚŠIKA KLASICKÉHO LITERÁRNEHO HORORU AJ DOBRÚ HRATEĽNOSŤ, KTORÁ V ZÁVERE POKRIVKÁVA. CHÝBA JEJ VLASTNÁ IDENTITA, VĎAKA KTOREJ SI JU ZAPAMÄTÁTE, ELEGANCIA A VYBRÚSENOSŤ PORTALOV A MOŽNO TROCHU TOHO EXPERIMENTOVANIA A NEKOMPROMISNOSŤ ANTICHAMBER.

7.0

- + zvrat k hororu
- + magnetické puzzly
- + zabaví pomerne dlho
- + jednoduchá prístupnosť
- nevydarený koniec
- predvídateľnosť príbehu
- grafika


PRO CYCLING MAN

AK SA VÁM MÁLI ZELENÝ DRES PRE SAGANA, MÔŽETE SI V RÁMCI PRO CYCLING MANAGER 2013 VYSKÚŠAŤ, AKÉ NÁROČNÉ JE DOPRACOVAŤ SA K ŽLTÉMU. PRO CYCLING MANAGER PATRÍ UŽ DLHÉ ROKY MEDZI ZNÁME FIRMY V ŽÁNRI MANAŽÉROV. ROVNAKO ZNÁME JE AJ FRANCÚZSKE ŠTÚDIO CYANIDE, KTORÉ STOJÍ ZA SÉRIOU OD ROKU 2001. TAK AKO PO MINULÉ ROKY, AJ TENTO SME SA NOVÉHO ROČNÍKA DOČKALI PRI PRÍLEŽITOSTI KONANIA TOUR DE FRANCE, KTOREJ LICENCIU HRA AJ OFICIÁLNE NESIE. STÝ ROČNÍK TOUR JE SKUTOČNE VÝNIMOČNÝM, PODARILO SA CYANIDE VYTVORIŤ VÝNIMOČNÚ HRU?

Na Pro Cycling Manager 2013 je badateľná snaha o

vyvolanie záujmu od prvých momentov, kedy sa vás snaží do najhlbšie vtiahnuť do sveta cyklistiky a nazrieť pod pokrievku tohto športu. Jazdci, sponzori, zmluvy, tréningy, no jednoducho všetky aspekty vkladá do vašich rúk. Ide na to trošičku inak ako povedzme Football Manager, ponúka síce prepracovaný manažment vašich povinností, avšak s jednoduchšou a rýchlejšou hrateľnosťou.

Vytvoríte si vlastný profil a hneď sa stávate športovým riaditeľom jedného z UCI Pro tímov. Hra vám dáva možnosť starať sa o každú stránku jedného z osemdesiatich plne licencovaných tímov. Nájdu sa však aj výnimky, Bradleyho Wigginsa z tímu Sky by ste tu hľadali márne. Namiesto neho narazíte na zvláštnu skomoleninu jeho mena a takto je to aj u niektorých ďalších športovcov.

Ťažiskovým režimom Pro Cycling Manager 2013 je samozrejme manažérska kariéra. Okrem toho si


MANAGER 2013

môžete zahrať samostatné podujatie, jednotlivé preteky, klasiky alebo preteky na dráhe. Kariéra, to nie je ani zďaleka len Tour, Giro a Vuelta. Kalendár začína veľmi skoro, na začiatku roka. Hra obsahuje vyše 180 rôznych podujatí, každého z nich sa zúčastniť nemôžete. Ešte pred pretekmi totiž prichádza rad na plánovanie, tréningovanie a príprava. Podľa veľkosti tímu dostanete rozpočet, s ktorým si počas celej sezóny musíte vystačiť, ostatné je na vás.

Veľkosť tímu nerozhoduje len o počte peňazí, ale aj o požiadavkách kladených na manažérsku pozíciu. Musíte vyjednať kontrakty so sponzormi, tí však chcú vidieť svoje logo na stupňoch víťazov. Ak preberiete opraty nad Sky, tak nad vami neustále visí nutnosť byť neustále na medailových pozíciách. Sponzori Cannondalu sa ale dokážu uspokojiť aj s umiestnením v najlepšej desiatke. Bohužiaľ hra toto hodnotenie berie trochu povrchno. Nezáleží napríklad na tom, že máte súčasne najlepšieho jazdca v bodovacej súťaži, najlepšieho vrchára aj

najlepšieho mladého jazdca, spokojnosť s riadením tímu klesne, pretože ste mali skončiť na 20. mieste.

V úvode sezóny si musíte rozvrhnúť kalendár na celý zvyšok roka. Podujatí je príliš veľa, aby ste ich postíhali všetky. Súčasne sa môžete zúčastniť na maximálne 3 podujatiach v jeden deň. Spoľahnúť sa môžete na automatický odporúčaný výber alebo si ho upraviť podľa seba. Organizujete tréningy na rôznych miestach sveta, za ktoré si treba síce platiť, ale môžete ich presne ušit' na mieru svojich potrieb. Taktiež kupujete novú a lepšiu výbavu či uzatvárate zmluvy s jazdcami a personálom. Hre by však určite prospela väčšia kontrola nad tímom – rozhovory, tresty, motivácia a podobne.

Dôležité je u jazdcov sledovať niekoľko hlavných atribútov. V preteku vám nepomôžu ani najlepšie schopnosti jazdca, keď mu nesadne profil trate, alebo ho uštvete tréningom a tromi pretekmi po sebe. Okrem toho musíte dávať aj na formu, rytmus a náladu. Pretekári majú


svoje špecializácie, ako je napríklad vrchár, šprintér, jazdec na podporu a podobne. Pred každým podujatím určíte zostavu pretekárov, ktorí sa ho zúčastnia, a podľa ich schopností sa potom prerozdedia ich úlohy. Úlohy môžete meniť aj medzi etapami, aby ste neuštváli výborného časovkára v kopcoch. Určujete im aj spôsob jazdy, či majú riskovať, alebo radšej ísť na istotu a podobne.

Preteky si môžete nechať simulovať, nastavíte základné voľby, roly pretekárov, typ jazdy, koho majú podporovať a o zvyšok sa už postará AI, alebo sa môžete o jazdcov starať aj priamo na trati v 3D preteku. Neovládajte jazdcov priamo, ale ich manažujete. Stanovujete im štýl jazdy, určujete tempo, čo majú robiť, či útočiť, alebo sa brániť a to v reálnom čase. Taktiež sa staráte o vodu, konzumáciu tyčínok, sledujete únavu, výdrž a tepovú frekvenciu pretekárov. A ak to všetko dobre naplánujete, tak im v závere prikážete špurtovať o celkové prvenstvo. Bude vás stáť niekoľko umiestnení, kým vstrebete túto taktiku, AI vám toho veľa nedaruje a ak chcete hneď od

začiatku žať úspechy, tak sa skôr spoľahnite na simulovanie pretekov.

Navyše môžete riadiť aj národné tímy. Hra obsahuje dva editory: editor licencií a editor pretekov, aby ste si hru mohli poupraviť podľa seba. A nájdete tu aj multiplayer. Vychádza z režimov singleplayeru a ponúka zaujímavý pohľad na súťaženie s ostatnými. Armada mode vám dáva k dispozícii karty, ktoré predstavujú pretekárov. A z kariet si musíte vystavať najlepší tím na súperenie s ostatnými. Progresom si sprístupňujete lepších pretekárov. Alebo môžete pretekať aj s oficiálnymi tímami.

Graficky je Pro Cycling Manager 2013 na tom obstojne. Základné rozhranie je prehľadné, dokážete sa v ňom pomerne jednoducho orientovať, akurát niektoré veci sú odsunuté na vedľajšiu koľaj (napríklad už spomínané hodnotenie jazdcov v bodovacej, vrchárskej a ďalších súťažiach), 3D zobrazenie nie je úplne ideálne optimalizované - seká, pozerá sa však naň dobre. Detaily okolo tratí a tváre majú rezervy. Zvuk je nevýrazný a


odporúčam ho vypnúť a mamixovať si vlastnú hudbu.

K STÉMU VÝROČIU NAJSLÁVNEJŠÍCH
CYKLISTICKÝCH PRETEKOV - TOUR DE FRANCE -
PRIPRAVILI CYANIDE VYDARENÝ A OPÄŤ
VYLEPŠENÍ PRO CYCLING MANAGER. JE
PRÍSTUPNÁ AJ HRÁČOM, KTORÍ NIE SÚ ZBEHLÍ
V TOMTO ŽÁNRI A NAD TONAMI ŠTATISTÍK
RADŠEJ MÁVNU RUKOU. VYBERÁ SI VŠAK DAŇ
ZA POVRCHNOSŤ A OBSAHUJE AJ TECHNICKÉ
NEDOSTATKY.

7.0

- + prístupnosť
- + nutnosť dobrého plánovania
- + plný kalendár podujatí
- + manažovanie
- niektoré aspekty berie len povrchno
- hra sama často ponúka najideálnejšie nastavenia
- technické chyby
- nevýrazný zvuk

KEĎ BUDETE HLĀDAŤ V ZLATÝCH STRÁNKACH EXPERTOV CEZ ÚNOSY A INŠTALATÉROV, HLĀDAJTE POD PÍSMENKOM N. JE TO PRÍBEH STARŠÍ AKO MODERNÁ HISTÓRIA VIDEOHIER. KOCKY SÚ DÁVNO HODENÉ, STRANY ROZDELENÉ: HRDINOM JE VŽDY MARIO, ZLODUCHOM BOWSER A PREDMETOM ODVEKÉHO SPORU KREHKÁ PEACH. DOBRO VŽDY VÍŤAZÍ NAD ZLOM, I KEĎ SA ĎALŠÍ DIEL (PRESNEJŠIE ŠTVRTÝ) RPG SÉRIE MARIO & LUIGI NEODOHRÁVA V HRÍBIKOVE.

Nintendo mieša karty prostredím, novými nepriateľmi, ale nedokáže sa zbaviť pachute familiárnosti, ktorá oberá Mario & Luigi: Dream Team o tak potrebné momenty prekvapenia. Skúseným uštedrí aj riadne

facky v podobe večného tutorialu. Hry od Nintendo nikdy nemali toľko textu a nikdy vás nekomandovali ani nútene nepredvádzali to, čo je už dôverne známe. Preskočiť bohužiaľ nejdú.

Množstvo sprievodného textu už v úvodných minútach dáva jasný signál, aby ste ho s chuťou ignorovali a preskakovali všetky dialógy. "Skutočne chcete preskočiť tutorial o tom, ako sa skáče?" Nepodstatnou vatou ide proti sebe, pretože rozhovory a hlášky sú nesmierne vtipné a často parodujú stereotypy používané v iných hrách. Vedia si z hráča aj vystreliť komentárom o predzásobení sa v obchode o predmety, ktoré aj tak odloží do inventára na horšie časy.

Je veľká škoda, že hra sa vďaka častým zastávkam pri učení sa staro-nových techník mlátenia nepriateľov po hlavách kladivom alebo absorbovania techniky protiútok bráni v rozbehu dobrodružstva v

MARIO & LUIGI: D


3DS

Firma: Nintendo

DREAM TEAM

rozprávkovej krajine Pi'illio, kam sa Mario, Luigi, Toad a Peach vydávajú tráviť dovolenku. Rozprávkový rezort veľmi rýchlo odhalí svoje trampoty s netopierím kráľom Antasmom a uväznenými pôvodnými obyvateľmi v snoch.

Mario & Luigi: Dream Team úspešne kombinuje prvky Bowser's Inside Story (ktorý je aj najvyspelejší) a doteraz neprekonaného Partners in Time. Obaja hrdinovia sa pohybujú po krajine, kde sú okrem nich nielen poschovávané bonusy a uzamknuté cesty, kým nezískate nové schopnosti, ale aj voľne sa pohybujúci nepriatelia. Dá sa im vyhnúť, ale kto by to robil, hlavne ak z nich prúdia cenné skúsenosti a vypadávajú cennosti.

Boje sú opäť ťahové s prvkami požičaných z plošinoviek. Raz ťaháte vy, potom zase nepriateľ, pričom platí, že ak vám nechýba zručnosť a viete prekuknúť útoky súperov, zaobídete sa bez zranení a ešte im aj uštedríte protiútok vhodným načasovaním skoku alebo úderu. Mario & Luigi: Dream Team v súbojom systéme nerobí žiadne zásadné

zmeny, iba ho jemne upravuje a prispôsobuje 3D možnostiam handheldu.

Mario & Luigi: Dream Team je asi prvá hra, ktorú odporúčam hrať celú v 3D. Nie je to však kvôli členitosti prostredia, ale hĺbke obrazu, akému sa nedokáže rovnať ani doterajší rekordér Paper Mario Sticker Star. Nepriatelia už neútočia iba spredu a od chrbta, ale aj z oboch bokov a dokonca využívajú celú plochu arény. Kamení obri sa rozbiehajú v radoch a ak im chcete skočiť na hlavu, musíte si vybrať správnu pozíciu. Inokedy Mario zápasí v popredí a Luigi preskakuje projektily na horizonte v diaľke. Súboje kladú vyššie nároky na pozornosť (nepriatelia vždy prezrádzajú, na koho a ako zaútočia) a ku koncu obtiažnosť závratne stúpa. Každý jeden stret môže byť osudným, čo je charakteristická vlastnosť hier Mario & Luigi.

Ďalšou zásadnou zmenou v Mario & Luigi: Dream Team je nová kategorizácia predmetov, medzi ktorými už

Žáner: RPG


nenájdete špeciálne útoky. Tie sa teraz transformovali do schopností rozdelených medzi Maria a Luigiho. Aby sa naučili metať firebally alebo oháňať kladivom musíte nájsť v prostrediach 10 kúskov skladačky. Vďaka tomu spotrebúvajú manu a nie predmety v inventári. Vyhrať súboje môžete aj bez nich, ale oplatí sa prehľadávať jednotlivé lokality. Vzhľadom na to, že hra si toho pre seba veľa neschováva (okrem zakopaných fazuliek na trvalé zvýšenie vlastností), to nie je žiaden problém.

Kde hra dáva Luigimu najväčší priestor, sú sny. Ako jediný dokáže snívaj tak, že do jeho snov môže vstúpiť aj Mario. Luigi v alternatívnych svetoch vystupuje ako podporná postava a silný spoločník v jednom. Dokáže sa transformovať do veľkého tornáda, pružiny, meniť počasie z tropického na mrazivé alebo natiahnete jeho fúzy na dotykovom displeji a vystrelíte Maria ako z praku na vyššie položené miesta. Šteklením nosa ho zase donútite ku kýchnutiu, ktoré mení rozloženie plošínok či z pozadia vytlačí dôležité bloky vpred. Táto nová mechanika, značne

inšpirovaná Bowser's Inside Story, presiakla aj do súbojov, kde sa dajú nepriatelia prevalcovať guľou zloženou zo stoviek postavičiek Luigi.

Vonku je to však obohraná pesnička a vonku trávite drvivú väčšinu času. Bohužiaľ. Často máte zviazané ruky prísne nalinajkovaným dizajnom levelov, dobrovoľný prieskum je teraz viac menej povinný, čím si úrovne vystreľajú muníciu v prvej polovici a už sa do nich neoplatí vracat'. Benevolentný ekonomický systém a hodnotný loot z nepriateľov oberá zase o exkluzivitu obchody, kde sa zastavíte, iba ak potrebujete doplniť hriby. No a potom je tu Easy mód po každom pokazenom súboji. S ním zdoláte (okrem bossov) kohokoľvek s prstom v nose.

Na hrdinov stále navliekate montérky a rukavice, meníte im lepšie kladivá, v lotérii žrebujete, koľko bodov dostanú ku ktorej vlastnosti, kladivom zmenšujete Maria, atď. Základ Mario & Luigi: Dream Team je nezmenený, čo je výborné, ak ste s touto sériou do styku nikdy neprišli. V


opačnom prípade sa pripravte na minimum prekvapení a siahodlhé tutorialy.

SCHOPNOSŤ PREDÁVAŤ PODOBNÉ ZÁŽITKY ZABALENÉ V NOVEJ PODOBE JE JEDNOU Z FANTASTICKÝCH VLASTNOSTÍ NINTENDA. KAŽDEJ SÉRIE SA VŠAK DÁ PREJEŠŤ. MARIO & LUIGI: DREAM TEAM MÁ NAVYŠE TÚ SMOLU, ŽE EXISTUJÚ EXTRÉMNE KVALITNÍ PREDCHODCOVIA.

7.0

- + stále chytľavý systém, ktorý neodpúšťa
- + roztomilo napísané postavy
- + núti pozbierať všetky bonusové predmety
- používané obohrané techniky
- extrémne pomalý rozbeh
- hre chýba väčšia voľnosť
- more zbytočného textu

TRAILER >>>

TECH


HRANIE V 4K

JE HRANIE V 4K ROZLIŠENÍ REÁLNE?


FUNGUJE HRANIE V 4K

SERVER ANANDTECH PRINIESOL KRÁTKY TEST HARDVÉRU POTREBNÉHO NA 4K ROZLIŠENIE.

Neotestovali síce veľa hier, ale spravili dôležitý pokrok v testovaní tohto rozlíšenia a určili minimum pre 4K/60fps a sú nimi 4xTITAN karty pre maximálne detaily na náročných hrách ako Metro 2033 alebo Sleeping Dogs, pre jednoduchšie ako Dirt 3 stačí na 4K/60fps aj jedna Titan karta. Na druhej strane ich testy ukazujú aj minimum pre hranie v 4K rozlíšení, pre 30 fps je vhodné mať buď HD7990 alebo potom 2xTitan. Vtedy by ste väčšinu hier mali spustiť na maxime bez problémov.

4K je teda dnes už možné aj hrateľné na dvojčipovej karte, ale reálne tu tá doba ešte nie je, ešte si 2-3 roky počkáme na cenovo prijateľné riešenia aj hry, ktoré by to dokázali využiť a priniesť kvalitu obrazu, ktorá by skutočne na 4K zažiarila.

Metro 2033, 3840x2160, Max Settings

Average Frames Per Second


Metro 2033, 3840x2160,

Average Frames Per Second


AK?


LIVE V XBOX ONE

Max Settings


PODĽA OTÁZOK NEMECKEJ STRÁNKY A ODPOVEDÍ MICROSOFTU XBOX ONE SPOTREBUJE 14W V LOWPOWER STAVE KEDY JE KONZOLA ONLINE, SŤAHUJE UPDATY NA POZADÍ A KINECT POČÚVA NA POVEL XBOX ON.

Ak by ste si tento mód zvolili v prepočte to bude okolo 4-5 centov na deň, podľa ceny elektriny vo vašej lokalite. Ak by ste však nechceli allways-on stav, môžete si konzolu vypnúť do standby stavu, kedy berie štandardných 0.5W. Podľa neoficiálnych informácií maximálna spotreba v plnom vyťažení by mala byť okolo 70-80W.

Čo sa týka polohy Xbox One, Microsoft hovorí, že je navyhnutý na jednu horizontálnu polohu v ktorej zapadne do obývačky. Na túto polohu sú prispôsobené aj vetráky.

Xbox stránka k tomu predstavila aj funkcie, ktoré budú patriť pod Live Gold. Z Xbox One funkcii pribudne OneGuide, Skype, SmartMatch a aj Game DVR. Teda nahrávanie videí bude patriť priamo pod Gold, napriek tomu, že videá môžete grabovať na lokálny HDD bez nutnosti ísť online. Na druhej strane na sharovanie už online pripojenie potrebujete.

S GAME DVR MÔŽETE GRABOVAŤ GAMEPLAY V 720P 30 FPS, STRIHAŤ, MIXOVAŤ A NÁSLEDNE SHAROVAŤ KLIPY ONLINE. ŠTANDARDNE MÁ KONZOLA ULOŽENÝCH VŽDY POSLEDNÝCH 5 MINÚT HRY A TEDA AK CHCETE GRABOVAŤ VIAC MUSÍTE SI VŽDY ÚSEKY UKLADAŤ. PRÍPADNE, AK CHCETE ROVNO SHAROVAŤ GAMEPLAY BEZ ČASOVÝCH OBMEDZENÍ MÔŽETE HO VYSIELAŤ ONLINE CEZ TWITCH.


OSEMJADRO PRE MOBILY

MEDIATEK PRÁVE PREDSTAVIL SVOJ PRICHÁDZAJÚCI 8 JADROVÝ PROCESOR PRE MOBILY A TABLETY. HOVORÍ, ŽE TO BUDE PRVÝ SKUTOČNÝ 8 JADROVÝ PROCESOR A NAKONIEC HO AJ TAK NAZVAL TRUE OCTA. POROVNÁVA HO S KONKURENCIOU OD SAMSUNGU EXYNOS OCTA, KTORÝ MÁ SÍCE OSEM JADIER, ALE VŽDY VYUŽÍVA LEN 4, KEĎŽE V ŇOM SÚ ŠTYRI VÝKONNEJŠIE A ŠTYRI MENEJ VÝKONNÉ NA ŠETRENIE BATÉRIE.

Oni si myslia, že sú vpredu, keď pripravujú procesor, ktorý ponúkne všetkých 8 jadier na plný výkon. Hovoria, že ich procesor zrýchluje sťahovanie z webu, umožní stabilnejšie browsovanie, prehrávanie videí vo vysokej kvalite aj multitasking bez lagov.

Nedá sa povedať, že by reálne mohlo niečo na mobile efektívne využiť osem jadier, ale v čom skutočne môže pomôcť, je v znížení záťaže na batériu, ale to len v prípadoch, ak by vedeli aplikácie rozložiť celý svoj výkon na 8 jadier. Žiaľ tých aplikácií bude ešte dlho minimum a dnes dve jadrá s prehľadom zvládnu všetko (minimálne na iOS a Windows Phone). Dokonca je otázne aj to, ako by to mohli


využiť hry, ak ide len o štandardné jadrá procesora, hry potrebujú hlavne výkonný grafický čip.

Mediatek pridáva aj graf záťaže deskopových procesorov aplikáciami a hrami, ale nepomáha im to zdôvodniť zmysel osemjadrového procesora v mobiloch.


OUYA HRY NIK NEKUPUJE

MESIAC NA TRHU A IBA NECELÁ TRETINA MAJITEĽOV JE OCHOTNÁ PLATIŤ ZA HRY, TAKÉ SÚ ZATIAĽ PREDAJNÉ VÝKONY MIKROKONZOLY OUYA POSTAVENEJ NA PLATFORME ANDROID.

Ouya umožňuje u každej publikovanej hre spustiť demo alebo trial verziu bez toho, aby ste do nej investovali čo i len cent. Jullie Uhrman, CEO Ouya, v rozhovore pre The Verge prezradila, že 27 % majiteľov konzoly si kúpilo hru a že 8 % z viac ako polovice najvýnosnejších hier v rebríčku Top 20 tvoria zakúpené verzie.

O presnom počte predaných konzol sa nehovorí, Ouya je na trhu iba jeden mesiac, no z týchto čísiel vychádza mizerný attach rate (počet predaných hier na jeden systém) a poukazuje na to, že drvivá väčšina si konzolu kúpila skôr zo zvedavosti - cenovka 99 dolárov je priveľké lákadlo - chýba jej poriadny killer titul a určite k jej rozšíreniu neprispeli ani úvodné kritické recenzie, ktoré nešetria hlavne ovládač a jeho neschopnosť spárovať sa s konzolou.

Uhrman však mikrokonzole predpovedá veľmi svetlú budúcnosť, verí tomu, že do konca roka budú vývojári

vykazovať aj miliónové zisky. Ouya dokonca priamo chce cez nový program Free The Games Fund podporovať zaujímavé projekty nakopnuté cez Kickstarter vstupným kapitálom výmenou za šesťmesačnú časovú exkluzivitu.

A ako sa darí malým vývojárom?

Najúspešnejšou hrou pre Ouya, čo do výšky obratu, je TowerFall, autorovi Matt Thorson vyniesla pri koncovej cene 14,99 dolárov približne 21 000 dolárov. Z výslednej sumy si tretinu ukrajuje Ouya.

Ďalším veľkým titulom je dvojdolárová Hidden in Plain Sight, má predaných 1900 kópií. Autorom Get on Top sa podarilo "zarobiť" 728 dolárov na predaji 520 kópií, pričom 9 700 si stiahlo free verziu. Aj u Organ Trial je drastický pomer medzi predanými kópiami (501) a stiahnutou hrateľnou ukážkou (13 000). Predajné čísla zverejnil server GamesIndustry.biz.

VÄČŠINA VÝVOJÁROV SI POCHVALUJE PODPORU ZO STRANY OUYA, AKO AJ RÝCHLU KONVERZIU NA NOVÚ PLATFORMU, PORT SA AJ PRI NÍZKYCH VÝNOSOCH ZAPLATÍ, VÝVOJ NOVÉHO TITULU UŽ NIE.

UŽÍVATELIA


GALACTIC REIGN

ZOMBÍCI V OTVORENOM SVETE

GALACTIC REIGN

GALACTIC REIGN JE ONLINE ŤAHOVÁ STRATÉGIA, KDE JE VAŠOU PRIMÁRNOU MISIOU KOLONIZOVAŤ VŠETKY PLANÉTY A PRITOM VYHUBIŤ NEPRIATEĽA, ALEBO HO DONÚTIŤ KU KAPITULÁCI. K TOMU, SAMOZREJME, BUDETE POTREBOVAŤ NEUSTÁLE PRIPOJENIE K INTERNETU, TAKŽE AK NEMÁTE DÁTOVÝ PAUŠÁL ALEBO NETRÁVITE VEĽA ČASU V DOSAHU WI-FI SIGNÁLU, HRU SI MOC NEUŽIJETE.

Môžete hrať s vašimi priateľmi na Xbox konte alebo môžete hrať s náhodnými hráčmi. Ak hráte s náhodnými hráčmi, nemáte možnosť vybrať mapu. Je

ich celkovo 8 a hra ju vyberie náhodne. Máte však na výber spomedzi troch rás: Alkari, Sundogs a Zorn. Každá rasa má svoje výhody, či už ide o technológie, bojové vybavenie, alebo zdroje. Začnete s pár planétami, ktoré vám každý ťah generujú zdroje a niekoľkými flotilami. Planéty môžete kolonizovať jedine, ak je u nich flotila. Mapa obsahuje aj 3 väčšie planéty, ktoré generujú nielen zdroje, ale aj takzvané Victory Points. Hráč, ktorý ako prvý nazbiera 25 Victory Point-ov, vyhráva.

Zdroje sa bohužiaľ nepresúvajú do nového kola. Ak ich neminiete, proste zmiznú a na začiatku nového kola dostanete nový počet zdrojov vyprodukovaných z vašich kolónií. Za zdroje si môžete zväčšovať flotily, vyskúmať nové lode, zbrane a nové technológie. Keď


PC, WP8

chcete postaviť novú loď, musíte si ju najprv navrhnúť. Musíte si vybrať, aký typ lode chcete, aké zbrane a technológie budú v lodi obsiahnuté. Musíte zároveň predpokladať, aké lode má váš súper, aby ste k nim mohli postaviť adekvátnu flotilu. Súperova flotila je približne zobrazená na mape. Ak má váš oponent napríklad obrovský Dreadnought, ktorý je síce pomalý a nemôže sa uhýbať, ale strieľa na veľké diaľky a ničí všetko, najlepšie sú proti nim veľké počty stredne veľkých lodí, ktoré vybavíte silným kanónom a maskovacou technikou, takže sa nenápadne priblížia a behom chvíľky zničia aj desaťnásobne väčšiu loď. Ak sa vaša flotila a súperova flotila stretnú na jednom mieste, nastáva súboj.

Informácie o vašej a súperovej flotile budú odoslané na vzdialené servery a tam sa vyrenderuje súbojová scéna, ktorá sa potom vo forme videa stiahne do vášho zariadenia. Scénu môžete ľubovoľne pozastaviť, pretočiť, skenovať a analyzovať jednotlivé lode. Dostanete informácie o tom, koľko lodí zničila a ktoré, aký je to typ lode a komu patrí. Samozrejme, sa vo väčšine prípadov nevyhnete stratám a tak asi budete chcieť flotilu znova doplniť. To všetko sa deje v jednotlivých kolách. V jednom kole môžete kolonizovať planétu, premiestniť flotily,


9.0

nakupovať lode, vyvíjať technológie, ale len do tej miery, do akej vám to dovoľia vaše momentálne zdroje. Ak ste so svojimi činmi spokojní, proste kliknete na hotovo a čakáte na vášho oponenta, pokiaľ on nebol pripravený prvý. Je to vlastne rovnaký princíp ako v Civilization V. Po skončení hry sa vám zobrazia vaše a súperove štatistiky.

Jediný single-player prvok v hre je Battle Academy, obsahuje 60 misií, kde sa postavíte iba proti určitému počtu a typu lodí a na vás je, aby ste postavili vlastnú flotilu, ktorá sa im postaví. Podľa toho, koľko lodí prežije a v akej hodnote získavate hodnotenia od jednej po tri hviezdičky. Naučíte sa tu, čo na akú loď s akými zbraňami a technológiami platí. Samozrejme, budete vyrábať flotilu len s obmedzeným počtom zdrojov. Postupne sa tu zoznámite so všetkými typmi lodí a so všetkými zbraňami a technológiami, ktoré môžete v multiplayeri vyskúmať.

Galactic Reign ma oslovila, aj keď jej chýba Ranking, ktorý by ste dostali za určitý počet víťazstiev. Zamrzí aj to, že súboje sú renderované v cloude a tým pádom hra stratila možnosť hrať lokálne proti AI a musíte sa spoliehať na občas nespoľahlivé servery. Ale na druhú stranu sú súboje krajšie a plynulejšie. Hra, samozrejme, obsahuje 20 achievement-ov v hodnote 200 Gamerscore bodov. Ak si kúpite hru na jednu platformu a stiahnete si trial verziu na druhej platforme, sprístupní sa vám plná hra. Achievements však môžete získavať iba za jednu platformu, a to za tú, za ktorú ste si zaplatili.

GALACTIC REIGN JE DOSTUPNÁ PRE WINDOWS PHONE 8 A WINDOWS 8.

R.I.P.D

OKEY. VŠETCI VIEME, ŽE 90% HIER, KTORÉ SA ROBIA K FILMU, SÚ HROZNÉ. PRÍKLADOV JE VEĽA. NAPRIEK TOMU VŠAK PRÍCHODOM BACK TO THE FUTURE A WALKING DEAD OD TELTALE GAMES SOM ZAČÍNAL MAŤ ASPOŇ AKÚ-TAKÚ NÁDEJ, ŽE BY SNÁĎ TVORCOVIA KONEČNE DOSPELI DO ŠTÁDIA, KEDY SA BUDÚ SNAŽIŤ ROBIŤ DOBRÉ HRY K FILMOM. ALE PO PREŽITÍ R.I.P.D. SOM DOSPEL K

ZÁVERU, ŽE DOBRÉ HRY K FILMOM SÚ STÁLE VEĽKÉ VZÁCNOSTI.

R.I.P.D. však posunul slovo odpad na úplne nový level. Minimálne 10 rokov si nepamätám hru, ktorá by ma tak neskutočne vytočila, ako toto "veľdielo". A keby som za to vyhodil viac ako 10 Eur, bol by som ešte zúrivejší. Nepýtajú za to žiadnych 35 ani 45 Eur. Ale to však nemení nič na tom, že toto je hra, ktorej sa treba oblúkom vyhnúť.


Ak by som mohol urobiť recenziu o dĺžke štyroch viet, znela aby asi takto:

"Máme tu sedem máp, kde budeme asi 20 minút zabíjať obrovské množstvo nepriateľov s absolútne nefungujúcou AI. Dokážete ich kompletne prebehnúť asi za 30 sekúnd. Na odblokovanie lepších zbraní a schopnosti sa do nich neustále budete vracat'. A aby toho nebolo málo, prvý týždeň hra absolútne nefungovala."

Nič viac tu totiž nie je. R.I.P.D. je v podstate 3rd person strieľačka s Hordou, co-opom a multiplayerom. Nič iné. Vo väčšine týchto mizerných filmových hier máme aspoň čosi. Aspoň nejaký príbeh, otvorenejšie mapy, čokoľvek. Tu je jediná pointa. Strieľať na všetko čo sa naokolo hýbe a získavať body. Ach áno, môžete získavať rôzne výzvy, kde popri strieľaní máte do minúty zobrať 5 žiariacich artefaktov, nezomrieť počas hry a podobne. Za ich

splnenie získate viac bodov. A to má byť všetko? Radšej by som videl koridorovú TPS, ako TPS urobenú v jednej miestnosti s neviditeľnými stenami.

Graficky absolútne nevyniká, ale je treba aspoň povedať, že hlavní hrdinovia vyzerajú relatívne obstojne. Ale tá repetitívnosť hry vás zabije skoro okamžite. Strieľať všetko naokolo, čo strieľa po vás, alebo sa k vám rýchlo blíži. A neustále musíte sledovať okolie, lebo sa na vás vrhá všetko zo všetkých strán. Z času na čas sa objavia nepriatelia, ktorí sú silnejší alebo držia dvere od auta ako štít, ale to má byť všetko, čo nám hra ponúka?

Rád by som pochválil výber veľkého sortimentu zbraní. Ale nemôžem, nakoľko je tu problém, že si ich musíte postupne kupovať a odomykať prechádzaním tých otrasných siedmych levelov dokola a dokola a dokola. A všetko sa opakuje. Banka, metro, laboratórium, všade


rovnaký absurdný zážitok a absolútna frustrácia, ktorú pocítite po prvých dvadsiatich minútach.

Keď som videl gameplay z Expendables 2, tak som si myslel, že nič horšie už prísť nemôže (tento titul som však nemal našťastie možnosť hrať), no po hodine strávenej s R.I.P.D. som zhodnotil, že môže. V Expendables 2 sme aspoň mohli vidieť pár zaujímavých špeciálnych útokov hlavných hrdinov. Tu síce môžeme počas hry využívať tiež rozličné schopnosti, no úprimne, nebudete sa baviť ani vtedy. Zviažete ich reťazami, zneviditeľníte sa a necháte za sebou falošné ja a môžete pokračovať v boji alebo použijete tlakovú vlnu. Wow. Možno by som to bol ochotný akceptovať, keby nebol gameplay tak neskutočne repetitívny a frustrujúci. A pár takých útokov podniknete a už sú tiež nudné.

Oldschool Games len pred tromi mesiacmi vydali hru God Mode a už nám tu servírujú ďalší titul. Ako to dokázali? To je jedno. Podstatné však ostáva, že priniesli asi na trh jednu z najhorších hier, čo som kedy videl. Bez akéhokoľvek nápadu. Zúfalo hľadám pozitívny moment... už ho mám. Páči sa mi aspoň hlavné menu a hudba v ňom. Zvukové efekty sú však otrasné. Brokovnica znie, ako keby ste strieľali zo vzduchovky, výbuchy úplne tupé, guľomet ako keby ste krútili rapkáčom. Otrasné.

Tvorcovia si asi mali urobiť hru za desať eur, ktorá môže byť akokoľvek zlá. Veď v prípade, že bude cena tak nízka, tak to nevadí. Omyl. Každá hra má dostať šancu. Nemusí to byť len mainstream. Sú predsa aj fantastické indie hry, ktoré stoja za pozornosť. R.I.P.D. však musím zaradiť medzi hry, ktoré by mali ostať zabudnuté. A veľmi ľutujem tých 10 Eur, ktoré som za tento odpad vyhodil. A rovnako ľutujem aj


všetkých ostatných, ktorí urobili to isté. Úprimnú sústrasť, viem ako sa cítite. Mal som si dať radšej dobrú pizzu a pivo s kamarátmi.

R.I.P.D. - THE GAME DOSTÁVA ZÁVEREČNÉ HODNOTENIE 1/10. JE TO ABSOLÚTNA KATASTROFA. A ANI TÁ NÍZKA CENA MA NEPRESVEDČÍ, ABY SOM JEJ ASPOŇ TEN JEDEN BOD PRIDAL. UŽ SÚ TO ROKY, ČO SOM VIDEL TAKTO ZLÚ HRU. A HOCI SOM SI PO WALKING DEAD: SURVIVAL INSTINCT MYSLEL, ŽE TOHTO ROKU UŽ MÁM NAJHORŠIU HRU Z KRKU, TAK SOM SA VEĽMI MÝLIL. OD TOHTO TITULU SA DRŽTE MINIMÁLNE 50 METROV. NIE JE TU NIČ K VIDENIU. ABSOLÚTNE NIČ.


1.0

- + hlavní hrdinovia vyzerajú autenticky
- + pekné hlavné menu s dobrou hudbou
- + má to co-op

- hra prvý týždeň nefungovala
- repetetívne a frustrujúce
- žiadny príbeh
- otrasné zvukové efekty
- sortiment zbraní si musíte odblokovávať návratmi do levelov
- AI nepriateľov je absolútne katastrofálna
- malé levely, ktoré trvajú neskutočne dlho
- každý level je jedna malá izba s neviditeľnými stenami

HERNÉ HRDINKY

LETO, VONKU JE 35 STUPŇOV. NIE NADARMO SA HOVORÍ, ŽE LETO JE NAJŤAŽŠIE OBDOBIE PRE MUŽOV.

Ľahšie odeté devy sa premávajú po uliciach a kúpaliskách vystavujúc na obdiv svoje krivky a ne jeden zdravý muž sa obzrie. Ale ako tento článok súvisí s prvými dvoma časťami o známych či neznámych tvárach hier? Nuž nie len na uliciach možno vidno krásy žien. Určite mi dáte za pravdu, ak poviem že občas si každý želal vidieť niektoré ženské postavy naživo nie len na obrazovkách. Správne už asi tušíte. Tento diel bude venovaný kráskam z druhej strany našich monitorov. A či už pôjde o hlavné postavy, alebo vedľajšie všetky majú jedno spoločné – sú nebezpečné.

MONA SAX (MAX PAYNE 2: THE FALL OF MAX PAYNE)

Prvou femme fatale je Mona Sax známa z noir série Max Payne, kde sa objavila v prvých dvoch dieloch, v druhom aj ako hrateľná postava. Je nájomným vrahom a zlou dvojičkou Maxovej manželky Lisy, do ktorej sa neskôr hlavná postava série - Max - zaľúbi. Mona a Max sa zoznámia už v prvej časti, kde je strelená do hlavy po tom, čo odmietne zabiť Maxa a zmizne v komplexe AEONu. Viac priestoru jej venuje práve druhý diel tejto trilógie, ktorý sa odohráva práve okolo ich vzťahu. Mona je hlavným podozrivým v prípade vraždy senátora Sebastiana Gatesa a prípad je pridelený Maxovej partnerke Valerie Winterson.

Max zatají, že on a podozrivá sa poznajú, no neskôr odhalí, že Mona skutočne stojí za vraždou, z ktorej je obvinená. Postupom príbehu sa medzi hlavnými postavami rozvinú city a Max je nútený zastreliť Wintersovú, aby ochránil Monu a tak sa začína ich strastiplná cesta, keď


musia spolu bojovať proti skupine zabijakov „upratovačov“, až sa dostanú cez niekoľko postáv k ruskej mafii, ktorú vedie Vladimir Lem a ten sa stáva Mone osudným. Keďže ide o noir, tak táto protagonistka umiera v Maxovom náručí.

Max: „Guľka v jej hlave nakoniec došla do cieľa, len v spomalenom čase“ ... venuje jej posledný bozk... „Mal som sen o svojej manželke. Bola mŕtva... ale to je v poriadku“ – týmito slovami končí existenciu tejto postavy na hernej scéne.

Motion capture pre Monu hrala Kathy Tong, podľa ktorej je aj vyobrazená. Hlas jej prepožičali Julia Murney (prvý diel) a Wendy Hoopes (druhý a tretí diel iba MP). Postava Mony Sax sa v roku 2007 umiestnila v Top50 Greatest Female Characters in Video Game History. V roku 2008 PC Games Hardware označilo túto postavu ako jednu z najdôležitejších postáv v hre. V roku 2011 získala aférka medzi Monou a Maxom umiestnenie v Top10 rebríčku Joystick Division a 6. miesto v rebríčku nešťastných lások podľa GameRadar. V roku 2012 označil Gamezone Monu ako jednu zo 6-tich najväčších femme fatale hernej scény.

Prečo som sa rozhodol túto postavu zaradiť sem? Nuž nebezpečné ženy, ktoré sa o seba vedia postarať, mali vždy svoje čaro. Ale nebezpečné ženy, v ktorých aj cez svoju snahu neprejavíť kúsok citu, vidno do hĺbky srdca? Tomu len ťažko odolať. Nie nadarmo Monu Sax označujú mnohí za femme fatale (z fran.: [fam fatal] mysteriózna žena plná šarmu, ktorá svojich obdivovateľov spúta neodolateľnou túžbou a často ich vedie v ústrety nebezpečenstvu). A tomuto podľahol aj Max.

FAITH (MIRROR'S EDGE)

Ďalšou zúčastnenou tejto párty je Faith Connors, 24 ročná hrdinka futuristického príbehu Mirror's Edge. Faith je „runner“ (bežec) alebo poštár s istou dávkou nadhľadu. Ale nie ledajaký, jej chodníčky vedú cez strechy budov, pretože mesto, v ktorom žije, je v totalitnom diktáte, kde každý krok každého je pod stálym drobnohľadom. Aby správy udržali diskretnosť obsahu, je treba najat' runnera a ten správu doručí tak, aby sa do rúk dostala len doručiteľovi. Príbeh sa začína po tom ako Faith doručí správu Celeste a dozvie sa, že jej sestra Kate má problémy. Faith je dcérou Eriky a Abraháma Connorsových, tí patria k liberalistom a bojovali proti totalizmu. Má sestru, Kate. Počas novembrových protestov rodičia zobrali obe dcéry do ulíc, aby podporili boj za slobodu, no tie boli potlačené silou. Sestry videli matku umierať behom týchto nepokojov. Toto Faith znamenalo a ako 16-ročná ušla z domu. Vychovala ju ulica. Aby sa uživila, okrádala ľudí a neskôr aj domy, až jedného dňa narazila na byt bývalého runnera Mercuryho, ktorý ju prichytil. No zľutoval sa nad ňou, ujal sa jej výchovy a urobil z nej runnerku. A tu sa začína cesta Faith za oslobodením sestry a bojom za slobodu.

Prečo Faith? Nuž, má štýl, kérky sú sexy a predsa free running nie je u žien až taký rozšírený. Vyniká aj tým, že si nechala tetovať tvár a stále vyzerá dobre... Hmm, to dokáže asi len EA. Okrem toho je obdivuhodné ako sa mladé dievča dokáže o seba postarať, nájde v sebe silu bojovať proti hromadnej presile a zjavne sa púšťa do vopred prehraného boja. To ju ale nezastaví a beží oproti svojmu osudu a pre záchranu sestry je ochotná aj zomrieť.


JILL VALENTINE (SÉRIA RESIDENT EVIL)

Jill Valentine známa zo série Resident Evil sa objavila už v roku 1996 hneď v úvodnej časti ako jedna z členov STARS alfa jednotky, ktorá sa ocitla uväznená v kaštieli plnom zombíkov. Neskôr ju bolo možné vidieť ešte v niekoľkých ďalších častiach. Jill má za sebou tréning Delta Force a je špecialistom na výbušniny.

V roku 1998 bola regrúovaná do STARS a ako jedna z mála prežila incident známy z prvého Resident Evilu a neskôr sa jej podarilo prežiť aj Raccoon City. Je dlhodobou partnerkou a priateľkou Chrisa Redfielda, ktorému zachránila život. V roku 2003 sa dostala do jednotky PABU a prispela k zničeniu Umbrelly, neskôr sa podieľala na založení jednotky B.S.A.A spolu s Chrisom, ktorej

náplňou je boj proti bioterorizmu a nájdenie Weskera.

Jill Valentine sa narodila v roku 1974 v USA, jej krvná skupina je B, meria 166 cm a váži 50 Kg. Jill Valentine je všeobecne považovaná za jednu z najkrajších ženských postáv hier. Ako jedna z hlavných postáv sa objavila v piatich častiach Resident Evil: v prvej, RE3: Nemesis, RE5, RE:The Umbrella Chronicles a RE:Revelations, ale mihla sa aj v ďalších dieloch. Jill Valentine je vymodelovaná podľa predlohy Inezh (RE1) a Sienny Guillory (ostatné RE). Hlas jej prepožičalo niekoľko herečiek: Catherine Disher, Heidi Anderson, Patricia Ja Lee, Mischelle Ruff, Kari Wahlgren a Atsuko Yuya (iba japonská verzia RE). Motion Capture pre Jill hrali Patricia Ja Lee (RE5) a Jade Quon (ako dabľer pre nebezpečné scény v RE5).

Prečo Jill Valentine? Nie sú vojačky sexy? A takých originálnych

veru vo svete hier nie je veľa a ak áno, tak výcvik Delta Force určite nemajú. Určite by som sa nebál, že ma niekto na ulici okradne, ak by mi robila garde.

KAILEENA (PRINCE OF PERSIA)

Vládkyňa ostrovu času a času samotného. Kaileena je úhlavný nepriateľom princa v Prince of Persia: Warrior Within, ktorá neskôr podľahne jeho šarmu a stanú sa z nich milenci. Vládkyňa času sa zrodila ako vedľajší produkt pri zrode času na začiatku času. Svoju magickú moc získala z času samotného. Potom stvorila svoj domov ostrov času, Shahdee, ktorá mala zabrániť princovi v doplávanií na ostrov, Dahaku, strážcu času a pieskových otrokov.

Princ a Kaileena sa stretli práve v čase, keď sa ju Shahdee pokúsila zabiť, ale princ ju zachránil. Kaileena spočiatku neprezradí, kto v skutočnosti je, no neskôr vyjde najavo, že cisárovnou času je práve ona. Princovi sa nakoniec podarí zabiť Dahaku a vezme Kaileenu do Babylonu, kde ju Vizír zabije a ona sa premení na piesok, ktorý sa rozpráši po celom Babylone a premení všetkých na pieskové obludy. Princovi sa opäť aj napriek všetkému podarí poraziť zlo a zabiť Vizíra, ktorý sa premenil na boha času Zurvana a piesky času sa opäť spoja do formy Kaileeninej duše, ktorá poďakuje princovi a zisťuje, že pre tento


svet nie je stvorená a odchádza hľadať svoje miesto do iných svetov. Kaileena má predlohu v slávnej talianskej modelke a herečke Monike Bellucci a je dabovaná Sarah Carlsenovou.

Prečo Kaileena? Nuž virtuálna podoba Moniky Bellucci má

svoje prednosti. Povedzme si na rovinu, že hlavne fyzické... nuž ale mať priateľku, ktorá ovláda čas? Beriem aj keby bola škaredá.

BASTILA SHAN (STAR WARS: KNIGHTS OF THE OLD REPUBLIC)

Bastila Shan je jednou z hlavných postáv v Star Wars: Knights of the Old Republic, objavila sa iba v tejto hre. Bastila sa narodila matke Helene Shan na planéte Talravin. Tá sa jej vzdala a nechala ju v starostlivosti u Jediův. U Bastily sa prejavila a rozvinula jedinečná schopnosť meditácie, vďaka

ktorej môže pomocou sily pomôcť spojeneckým jednotkám zdvihnúť morálku a naopak nepriateľom ju znížiť.

Po mandaloriánskej vojne sa ukázalo, že Revan a Malak sa stali temnými Jedi a postavili sa na čelo Sithov. Bastila bola vybraná, aby s malým tímom zaútočila na Revana. No vďaka okolnostiam sa jej podarilo Revana zajať a vytvorilo sa medzi nimi puto, neskôr láska. Revan stratil pamäť a Bastila ho vydala rade rytierov Jedi, ktorý ho začali učiť sile podľa kódexu Jediův. Rada neskôr poverila Revana, aby zistil, kde sa nachádza Star Forge, načo potreboval 4 časti mapy z rôznych kútov vesmíru a Bastila mala dozerieť na to, aby neprepadol temnej strane Sily.

Lenže ako to už býva, Bastila sa práve na tejto ceste do Revana zaľúbila. Malak, bývalý učenc Revana, zaujal

jeho miesto na čele Sithov. Pri hľadaní štvrtej časti mapy Bastilu zajaľ a nakrátko prepadla temnej strane z Malakovho donútenia. Bolo na Revanovi, aby ju zachránil a priviedol späť na svetlé chodníčky. Po Malakovej porážke sa Bastila a Revan vzali a usadili sa na Coruscante. Revan neskôr Bastilu opustil a vydal sa do neznámeho vesmíru. Bastile sa narodil syn Vaner, s ktorým strávila zvyšok svojho života. Revana už nikdy neuzrela. Bastila je Jedi Sentinel a používala jednočepelový žltý meč. Po boji z Revanom a jeho zajatím zmenila tento svetelný meč za dvojité žltý. V duchu tradícií nosí Bastila ľahké rúcho Jediův, ktoré jej umožňuje dostatočnú mobilitu pri boji.

Bastile hlas prepožičala Jennifer Hale. Bastila bola nominovaná medzi 25 postavami Star Wars univerza ako dizajn pre hračku - postavičku od Hasbra a v roku 2006 vyhrala fanúšikovskú hlasovaciú súťaž Toyfare. V roku 2009 získala postava Bastily prvenstvo v súťaži The Fan Choice. Postava Bastily Shan v pôvodnom dizajne mala byť Vima Sunrider, pretože jej predkovia (Sunrider-ovci) už schopnosť Battle Meditation ovládali a preto by nebolo treba vymýšľať špeciálny príbeh ako ku tejto schopnosti prišla. Zmenila sa kvôli problémom s obchodnou značkou „Sunrider“ a bola premenovaná na Sareth Dorn. Toto meno ale taktiež nevyhovovalo a prevzalo sa meno rytierky Jedi - Juhani, ktorá sa pôvodne volala Bastila Shan.

PREČO BASTILA? NUŽ AJ STAR WARS PREDSA POTREBOVALO SVOJHO ZÁSTUPCU. A JEJ SCHOPNOSŤ OVLÁDAŤ SILU A SVETELNÝ MEČ MAJÚ TIEŽ SVOJE PLUSY. OKREM TOHO PRE MŇA JE JEDNOU Z VÔBEC NAJSYMPATICKEJŠÍCH POSTÁV HIER.


FILMY

kinema.sk


ELYSIUM

MICHAL KOREC

NEILL BLOMKAMP PRED ŠTYRMI ROKMI NASERVÍROVAL NEČAKANE SCI-FI LAHÔDKU DISTRICT 9 A FANÚŠIKOVIA DLHO ČAKALI NA DIELO, KTORÝM NADVIAŽE NA SVOJ SILNÝ DEBUT. ELYSIUM MÁ MIESTAMI PODOBNÉ ČRTY, HRDINU S TOP DILEMOU A NEODVRATNE ROZPRÁVA O CHLAPÍKOVI, KTORÝ NEČAKANE PREPOJIL DVA SVETY.

Koncom 21. storočia sa totiž Zem zmenila znečistením a preľudnením na menej hostinnú planétu, na ktorej už privilegovaná vrstva nechcela viac žiť. Zbohatlíci investovali do projektu Elysium simulujúci najlepší život na Zemi vrátane vymožeností ako domáci stroj na liečenie chorôb. No počet ľudí žijúci na Elysiu je limitovaný – takže na Zemi musia žiť zvyšné miliardy

v horších podmienkach. Malý Max túžil už v detstve, keď stretol dievčinu Fray, ísť na Elysium, no ostal mu iba sľub pre svoju kamarátku – raz sa tam dostanú. V roku 2154 je Max dospelý, živil sa krádežami áut, no teraz sa polepšil a maká v zbrojárskej továrni. Lenže keď raz dostane poriadnu dávku žiarenia, ostane mu iba pár dní života a začne robiť všetko pre to, aby sa na Elysium dostal. Zhodou okolností (a pár osôb) sa situácia zvrtnie tak, že raz bude vo vesmíre skutočne aj žiadaný...

Je veľký rozdiel čítať námet a sledovať dej Elysia, až také odlišné sú vo finálnom zúčtovaní. Námet odčítaný z prvej ukážky (svet bohatých a svet chudoby, túžba nesebecky prejsť sa do toho druhého) je jasný a spočiatku by ste mohli čakať, kedy sa dej zlomí a hrdina začne robiť čo má. Ale tu tkvie čaro Elysia: už si myslíte, že viete odhadnúť nasledujúci

FILM


krok, že hrdina sa tam dostane tam, spojí s inými osobami a bum! Scenár vás posunie inam. Akoby aj autori počas predvídania krokov dostali vždy iný nápad a naplno ho využili. Je to dobrý systém, lebo hoci pár očakávaných momentov vzhľadom na rozohrané postavy v deji príde, cesta, akou sa k nim dostávajú je neraz nečakaná a pútavá.

Táto kombinácia umožňuje vychutnať si aj ďalšie vlastnosti filmu. Keďže námet je zrejmy a scenár sa otočí raz za 15-20

minút, máte vždy čas sledovať i sa zamýšľať nad systémom fungovania Elysia. Ako systém vznikol, ako sa tam dá dostať, či tam ľudia starnú, koľko sa dožijú, ako paralelne existuje tento svet so Zemou. Scenáristi sú skúpi na vysvetlenie (čo môže podnietiť x debát po otváracom víkende), ale rozhodne vytvorili interesantný svet a dráždivú víziu budúcnosti. Nie je tu nič optimistické, život na Zemi totálne anonymizuje osobnosť, komunikácia s droidmi je neľudská (hoci má byť spravodlivá) a vízia pološpanielskeho Los Angeles vzbudzuje pomaly obavy. Neill Blomkamp zrejme pýtal ďalšie mesiace na tvorbu filmu len aby doň vložil tieto nuansy – občas je škoda, že sa im viac nevenuje.

Kus stopáže totiž musí popri dobrej výprave, obletoch kamery a treskúcej hudby (Hansa Zimmera musí trafiť šľak, opäť jeden nádenník vykráda jeho Inception)

vyplniť akciou – väčšinou surovou i kvalitnou. Matt Damon totiž získa viaceré zbrane i schopnosti, vďaka ktorému nie je obyčajný človek a autori si ich šetria do vybraných scén. Boje na telo sú brutálne a pálenie z niektorých zbraní vytvorí krásne efekty deštrukcie. Sharlto Copley v roli podivného obra mení svoju motiváciu rýchlo podľa príležitosti – do konca filmu sa jeho charakter vyfarbí úplne inak a tvorí silný protipól k Damonovi. Akčné scény s oboma mužmi tvoria sú výborné, či bojujú sólo alebo vo svojich skupinách.

A Jodie Foster tu slúži na síce menej prepracovanú, ale dobre narysovanú politickú líniu. Spojenie korporácie a systému, jej rola v nej, možnosti, zodpovednosti i nástrahy dokáže vykresliť na menšej ploche skutočne bravúrne – jej motiváciu rozhodne nemusíte spochybňovať, asi by ste konali podobne.

ELYSIUM VO SVOJICH 109 MINÚTACH POTENCIÁL NAPLNÍ CCA NA 80%. NÁMET VYUŽIJE, DODÁ PÁR NEČAKANÝCH ZVRATOV, OPĚĎ DOBRÚ AKCIU A DO TOHO MIEŠA AJ ATRAKTÍVNY KONTRASTNÝ VIZUÁL. BRUTALITA JE VYŠŠIA, ČO MÔŽE ODRADIŤ NAPRÍKLAD PÁR DIVÁČOK. NIE JE TO SÍCE LEPŠÍ FILM AKO DISTRICT 9, KTORÉHO NOSNÁ TÉMA JE PREDSALEN SILNEJŠIA, NO STÁLE IDE O JEDEN Z LEPŠÍCH A INTELIGENTNEJŠÍCH BLOCKBUSTROV TOHTO LETA.

8.0


WOLVERINE

MICHAL KOREC

NOVÝ FILM Z X-MEN UNIVERZA POVOLÁVA DO AKCIE WOLVERINA A CHCE ZNOVA SLUŽIŤ AKO SONDA DO JEHO VNÚTRA. HUGH JACKMAN MÁ PRIESTOR, PÁR VÝBORNÝCH AKČNÝCH SCÉN A V IKONICKEJ ROLI PRI SOLÍDNOM SCENÁRI NESKLAME.

Logan trúchli niekde v horách pri Yukone, sníva sa mu o Jean Grey a hľadá vnútorný pokoj. Navštívi ho Yukio, drobná Japonka s červenými vlasmi, ktorá ho pozýva k svojmu zamestnávateľovi do Tokia. Chlapíka menom Yashida zachránil Logan počas druhej svetovej vojny, keď dopadla atómová bomba na Nagasaki. Teraz sa mu chce odvdáčiť na sklonku života a ponúknuť mu dar: zbaviť ho nesmrteľnosti, aby mohol dožiť ako smrteľník. Lenže v tú istú noc sa situácia zmení a Logan musí zrazu chrániť Yashidovu vnučku Mariko pred náletmi Yakuzy a odhaliť

jednotlivé roly členov Yashidovho klanu – za tri generácie sa veľa zmenilo.

Wolverine má spočiatku náročnú úlohu pre bežných filmových divákov i fanúšikov komiksu, ktorí sa snažia zistiť, kam zapadá medzi filmami i v celom univerze. Hoci vznikol ako pokračovanie prequelu z roka 2009, od tohto filmu má ďaleko. Časovo sa odohráva po hlavnej trilógii, niekoľko rokov po Poslednom vzdore. Práve zasadenie do správneho kontextu vám pomôže najmä v prvých 25 minútach, kým sa rozbehne akcia. Dumavý Logan v kanadských horách totiž naznačí prepojenie s prvým filmom z roka 2000 i s Origins 2009 a máte pocit, že tento chlapík funguje iba v dvoch módoch: civilizácii a mimo nej.

Preto je výlet do Japonska očakávaný a pokračuje v zaujímavom osude postavy. Znalci vedia, že tento príbeh je jedným z najlepších komiksov Wolverina; ako je stratený

FILM


v samotnom svete i rôznych konfliktoch a navyše prirodzene narazí na kultúrne rozdiely, nových nepriateľov a čo je podstatnejšie, pocíti známky zraniteľnosti. Nový element pre mutanta spolu s odhalovaním japonskej zápletky (citeľne zamotanej vďaka nie ľahko zapamätateľným menám) svedčí o tom, že scenáristi sa rozhodli navodiť inú atmosféru. Clivejšiu nielen v kanadských horách, ale aj bohatej japonskej kultúre, kde sa spojenci hľadajú ťažko a nepriateľov je veľa. Gaijin Wolverine nájde pomocou iba u dvoch

slečien – Yukio, čo ho sem dotiahla a Mariko, ktorú sa hneď rozhodne chrániť, pretože jej samota mu prirodzene imponuje. Potom rýchlo pochopíte, že dĺžka 126 minút i úvodný prológ pôsobia síce trochu rozvláčne, ale konečne majú šancu ísť Loganovi pod kožu hlbšie ako akčná prehliadka nevlastného brata či akcia s Deadpoolom pred štyrmi rokmi. Sonda do života Logana konečne začína fungovať a má dostatočný priestor. A žáner od typickej komiksovej akcie na dlhé chvíle uhne k malému vyšetrovaciemu trileru, kde odhaľujete motívy generácií Japoncov. Hoci Japonsko mohlo byť využité ešte lepšie, atmosféra mu rozhodne nechýba – a aj viaceré narážky na kultúru.

No Wolverine nie je jediným mutantom v akcii, čo pomáha filmu v X-Men sérii. Rozvinutá je postava Viper, ktorá je odolná jedom, ale zaslúžila by si ešte viac scén. Pri Yukio je načrtnutá zaujímavá vlastnosť, no divák dlho čaká, kam sa posunie. Opakujúce sa sekvencie s Jean Grey vyvolávajú otázky, ale pokiaľ majú slúžiť ako rozpoltenosť Loganovej

mysle, nie sú márnym nápadom. Ale ku konci ich už bolo veľa.

Po vzore Singerovej dvojice filmov ani James Mangold nepchá do filmu príliš veľa akcie, skôr sa sústreďí na ostatné scény. Súbojov je však niekoľko a všetky stoja za zmienku: prológ z druhej svetovej je síce krátky, no prestrelka pri chráme Zojoji neďaleko Tokyo Tower i súboje jeden na jedného sú dobré. Dominuje však scéna na streche shinkansenu, kde sa konečne osvedčia Wolverinove kovové pazúry. Je to skvelá akcia, ktorá sa takmer vyrovná súboju z metra Spider-Mana 2; podstatne vyššia rýchlosť ju robí neraz atraktívnejšou.

Hugh Jackman odvádza solídny výkon v osvedčenej roli, hlbavé momenty zvláda, do akčných scén sa riadne vypracoval. Poteší však celý japonský ansámbl – Mariko a Yukio hrajú prakticky neznáme herečky, mužskí protagonisti sú vhodne obsadení. Akurát Svetlana Khodchenkova je nevyužitá blondínka a rozhodne nemá taký potenciál ako January Jones v X-Men: Prvá trieda.

DOBRÁ SPRÁVA PRE FANÚŠIKOV KOMIKSU I X-MEN SÉRIE JE, ŽE WOLVERINE JE LEPŠÍ FILM AKO X-MEN: ORIGINS. MÁ LEPŠÍ SPÁD, VÄČŠÍ PRIESTOR, JAPONSKÁ EPIZÓDA S INÝM NÁDYCHOM MU SEDÍ. AKO SÚČASŤ MEDZI TRILÓGIU A DAYS OF FUTURE PAST POTEŠÍ. MÁ SÍCE MENEJ MUTANTOV A VIAC JAPONSKÝCH MOTÍVOV, NO JE TO DOBRÝ FILMOVÝ KOMIKS.

PS – Fanúšikovia Japonska budú relatívne uspokojení a určite nezmeškajte scénu počas záverečných titulkov.

7.0


PÁD BIELEHO DOMU

MICHAL KOREC

DO KÍN SA V KRÁTKOM ČASOVOM ROZPÄTÍ DOSTÁVA DRUHÝ AKČNÝ FILM O NAPADNUTÍ BIELEHO DOMU A ZÁCHRANE PREZIDENTA. S VÄČŠÍM ROZPOČTOM, SILNEJŠÍM MENOM NA POSTE REŽISÉRA A DVOJICOU FOXX-TATUM.

John Cale (Tatum) sa náramne chcel dostať k ochranke prezidenta. Žiaľ, sen sa mu rozplynul a teraz zobral svoju dcérku aspoň na prehladku Bieleho domu. Vzápätí je však komplex prepadnutý ozbrojenou skupinou, nastane panika a on je jediný, kto môže zrazu zachrániť svoju ratolesť, prezidenta i celú krajinu.

Opäť nastal rok, keď rovnakú látku v krátkom časovom rozpätí spracúvajú viacerí tvorcovia. No zatiaľ čo pri

sopkách roku 1997 sme mali aspoň odlišné prostredie (príroda vs. metropola), pri asteroide roka 1998 iný pocit (vážna dráma vs. popcornový blockbuster) a Snehulienkach 2012 celkovo iný žáner (ľahké spievanky vs. fantasy s pátosom), pády Bieleho domu majú rovnaký žáner: old-school akčný film, ktorý nemôžete brať seriózne. Každý film pristupuje k podžánru inak, scenáristi inak pracovali s hrdinami a rozlične vyznieva.

Pád bieleho domu (Olympus Has Fallen) si zobral staromódnu zápletku a zasadil ho do vážneho vyznenia so súčasným hercom. Je tu politicky nekorektný záporák, má staré maniere a hrdina postupne zachraňuje (prezidentov syn) či hluší (zradcu, poskokov, šéfa) rovnako ako akčné esá v 80. rokoch. Scény mučenia, väčšieho násillia a prístupnosť R v USA zapadajú do kontextu patriotického akčného hitu, ktorý

FILM

MU

ale finesami žánru dokáže zabaviť.

White House Down postupuje inak a vidieť to na viacerých aspektoch, napríklad správaní postáv. Zatiaľ čo Pád bieleho domu bol osobný a nechal v ohrození prezidentovho syna a hneď v prológu mal fatálnu nehodu, pri White House Down je viac v centre akčný hrdina s dcérou. Je vážny, správny a občas dokáže vypnúť.

Prezident v podaní Jamieho Foxxa je dobrý ako parták do akcie; scéna, keď páli

z bazooky by v inom filme bila do očí, tu sa výborne hodí. Odtiaľ už je potom blízko k akčnej buddy komédii. Scenáristi pochopili, že cesta k odlíšeniu vedie cez ľahšiu akciu, viac humoru, postupne parodické prvky či narážky na celý žáner. Ľahké dialógy a trefné hlášky skórujú najmä v druhej tretine, keď sa utlmí akcia. Samozrejme, sú nadnesené, patetické a neraz samoučelné, ale očakávate ich a je ich dost.

Nehovoriac o toľkých archetypoch. Tatum zvláda všetko, Foxx je politicky korektný čierny prezident, ktorý sa dokáže občas ubrániť (nie tréningom boxu), dcérka miluje všetko americké a najmä Biely dom. Oceňujem aj zloženie zloduchov – ich šéf vyznáva určité hodnoty a nie je obyčajný psychopat. A jeho banda má zopár pamätných borcov, ktorých je pomaly škoda likvidovať. Na White House Down sa budete určite náramne baviť,

títo tvorcovia sa už neberú vážne vôbec. Ešte viac irónie a mali by sme Bad Boys v Bielom dome.

Je zaujímavé vidieť, že Roland Emmerich krotí v posledných rokoch chůtky a už nechce zdevastovať celý svet, pol zemegule či celé aglomerácie. (Alebo mu na jeho spektakle už nechcú dať také rozpočty). Novinka ho dostala na jeho pomery do komornejšieho módu. Je to presne film v Rolandovom formáte, akurát niektoré scény prídu v opačnom poradí: to najväčšie prichádza hneď v prvej tretine filmu, zatiaľ čo prostredná časť si dáva načas a dobré finále úctyhodne slúži na poradenie s inak sympaticky napísanými záporákmi. Akcia je nakrútená dobre, len sa k nej musíte prehrýzť cez dlhší úvod, potom príde Emmerichova sekvencia a nasleduje... viac osobných súbojov a menších prestreliiek, aké možno tento režisér zvládol v celej kariére. A tam už nie je taký istý ako keď padajú celé mestá.

Channing Tatum ako akčný hrdina spoľahlivo odvedie hrdinský part. Ešte lepší triumf je však Jamie Foxx, ktorý si svoju rolu prezidenta užíva a rovnako celý ansámbl na opačnej strane akčnej barikády.

WHITE HOUSE DOWN JE ZÁBAVNEJŠIA, SOLÍDNA AKČNÁ VARIÁCIA NA NÁMET „ZLODUCHOVIA OBSADIA BIELY DOM“. NIE JE VÁŽNA AKO JARNÝ KONKURENT, MÁ LEPŠIE OBSADENIE I ZAUJÍMAVÝ PRIEBEH. NO DLHŠIA STOPÁŽ NAJMA V DRUHEJ TRETINE A FAKT, ŽE KONTAKTNÉ SÚBOJE IDÚ LEPŠIE FUQUOVI AKO EMMERICHOVI SMERUJÚ K MIERNE NIŽŠIEMU SKÓRE.

7.0

GTA V - Xbox360, PS3 - september


FIFA 14 - PC, XBOX 360, PS3 - september


TOTAL WAR ROME 2 - PC - september


PRO EVOLUTION SOCCER 2014 - PC, XBOX360, PS3 - september


EAT YOUR HEART OUT...OR I WILL.

The Puppeteer


