

SECTOR

HERNÝ MAGAZÍN

#55


A hooded assassin in a dark, industrial setting, looking out over a cityscape. The assassin is wearing a dark hooded jacket with a red lining, a dark shirt, and dark pants. They are holding a sword in their right hand. The background shows a cityscape with a large crowd of people and a tall structure in the distance.

ASSASSINS CREED: UNITY
CIVILIZATION BEYOND EARTH
GOAT SIMULATOR, TITANFALL,
INFAMOUS SECOND SON, DIABLO III
REAPER OF SOULS, SOUTH PARK STICK OF
TRUTH, METAL GEAR SOLID GROUND ZEROES


PREVIEW

ASSASSINS CREED UNITY
FENOMÉN MENOM MINECRAFT
ZAČIATKY EA
CIVILIZATION BEYOND EARTH

RECENZIE

GOAT SIMULATOR
TITANFALL
INFAMOUS SECOND SON
DIABLO III REAPER OF SOULS
DARK SOULS II
SOUTH PARK STICK OF TRUTH
HEARTHSTONE HEROES OF WARCRAFT
PLANTS VS ZOMBIES GARDERN WARFARE
HALO SPARTAN ASSAULT
METAL GEAR SOLID GROUND ZEROES
BIOSHOCK INFINITE BURIAL AT SEA


TECH

SHARK COSMOS
AMD RADEON R9 295X2
SOUND BLASTER
FACEBOOK KÚPIL OCULUS
DIRECTX 12


UŽÍVATELIA

NOSGOTH PREVIEW
KATAWA SHOUJO


FILMY

RIO 2
KAPITÁN AMERIKA ZIMNÝ
VOJAK
NOE

VYDÁVA

SECTOR s.r.o.

ŠÉFREDAKTOR

Peter Dragula

REDAKCIA

Branislav Kohút
Matúš Štrba
Vladimír Pribila
Jaroslav Otčenáš
Michal Korec
Juraj Malíček
Ján Kordoš
Róbert Raduška

Články nájdete na
www.sector.sk


A detailed, atmospheric scene of a medieval town square. The foreground is a cobblestone street with several wooden planks laid out, suggesting a construction or repair project. To the right, a wooden table and chairs are set up under a dark awning. In the background, there are several buildings: a white building with a red awning and a small tower, a larger white building with a grey roof and dormer windows, and a stone building with a large Gothic window. The sky is overcast, and the overall mood is one of a busy, lived-in town.

PREVIEW

NABRÚSENÉ GILOTÍNY ČAKAJÚ

ASSASSIN'S CREED UNITY

Ubisoft

Akčná Adventúra

PC, Xbox One, PS4

Assassins Creed Unity je nakoniec realitou, Ubisoft to oficiálne potvrdil prvými zábermi. Žiaľ, viac k tomu nedodáva. Len naznačuje, že na hre robil posledné tri roky ako aj to, že Paríž nás bude už na jeseň čakať s otvorenou náručou na PC, Xbox One a PS4.

Ale Unity nebude jedinou Assassins Creed hrou, ktorá má tento rok vyjsť. Druhou je Assassins Creed Comet, ktorý príde na oldgeny ale zatiaľ nie je ani naznačený. Informácie sa nezhodujú o presnom postavení hry. Podľa jednej strany to bude recyklácia Pirátskeho a assassinského prostredia, iné, že sa dostaneme do Ríma. Keďže však je Rím veľká zmena, na oldgeny by sme skôr čakali recykláciu.

Konkrétne podľa francúzskeho Gameblogu, sa dostaneme do roku okolo 1758, do postavy námorníka Shaya, ktorý zradí kapitána svojej lode (Adewalea) a preberie kontrolu nad loďou. Znovu teda pôjde z veľkej časti o námornú hru ako AC IV, ale posunutú časovo medzi ACIV Freedom Cry expanziu a ACIII, teda už na

sklonku doby pirátov.

Shay je templár a teda, ak by zlikvidoval assassina Adewala bol by to pre neho prirodzený krok. K tomu ďalším jeho krokom bude plavba na sever, konkrétne východné pobrežie Ameriky, kde sa bude plaviť po pobreží a zakotví aj v New Yorku.

Z postáv by sa mali vrátiť ako Adewale, ale hlavne Haytham Kenway, ktorého sme ovládali na začiatku AC 3 a ktorý bol rovnako templárom. Hra by týmto spojila celý príbeh podsérie Kenwayovcov.

Oficiálne ohlásenie zatiaľ nemáme, ale čakáme ho v nasledujúcich dňoch alebo týždňoch spolu s priblížením Assassins Creed Unity.


FENOMÉN MENOM MINECRAFT

Mojang

SIM

PC, Xbox360, PS3

Je len málo hier, ktorým sa podarí dosiahnuť v dnešnej dobe veľké predaje a získať si široké publikum. Najčastejšie sa vývojári spoliehajú na dych vyrážajúcu grafiku, na megalomanské vyhlásenia, reklamu prekračujúcu miestami samotný rozpočet hry, či novinky, ktoré ste doposiaľ, samozrejme, nikde inde nevideli. A napriek tomu sa neraz objaví titul, ktorý nedisponuje ani jednou zo spomenutých vecí, no predsa zaujme viac, než vysoko rozpočtové AAA hry. Indie scéna sa v posledných rokoch rozmáha viac ako kedykoľvek predtým, hráči tieto hry čoraz častejšie vyhľadávajú a začínajú oceňovať ich kvality. Na počiatku každého podobného úspechu sa ukrýva vždy jedna vec, ktorá neraz chýba mnohým hrám. A tou drobnou vecou, márne hľadanou mnohými vývojármi, je...nápad!

A tak vznikol Minecraft...

Takýto nápad dostal jedného dňa aj Markus Alexej Persson, známy v hráčskom svete pod prezývkou

“Notch”, a vytvoril hru s názvom Minecraft. Jednoduchý názov, predhistorický vizuál...len málokto by na začiatku predpokladal, že táto hra sa za taký krátky čas dostane do širokého povedomia hráčskej verejnosti a jej komunita sa bude rozširovať priam astronomickou rýchlosťou. Prvá prezentácia hry bola v máji 2009 a už pri uverejnení bety v decembri 2010 mala predaný takmer milión kusov. V súčasnosti sa môže pochváliť 14, 5 miliónmi predaných kópií iba na PC a viac než 20 miliónmi na všetkých platformách. A tak sa titul, o ktorom by to na začiatku asi len málokto predpokladal, stal legendou nielen medzi indie hrami, ale v celej hernej histórii.

Čím už len mohla táto hra zaujať?

Tak toto je otázka, ktorá sa mihla myslou snád' asi každému, keď prvýkrát uvidel tento titul. Svojou nezáživnou grafickou stránkou, vyvolávajúcou spomienky na hry z minulej dekády, pripomínala skôr dinosaura, pričom štýl hrateľnosti by nedokázal vtedy


z obrázkov charakterizovať snád' ani jasnovidec. Avšak tí, čo hru hrali, alebo sa o hru aspoň zaujímali, vedia, že ponúka široké pole možností. Jej najsilnejšou stránkou je jej nekonečnosť (aj preto sa právom zaraďuje do kategórie sandbox), takže hráči v nej môžu neustále rozširovať svoje zážitky na toľkých mapách, koľko im len miesto na disku dovolí.

Náplň hry sa nedá opísať jednou vetou, na prvý pohľad ide len o stavanie a búranie kociek, avšak ponuka je ďaleko pestrejšia. Charakterizuje ju niekoľko módov a je len na hráčovi, ktorý si vyberie. Či už ide o prežitie v noci, zveľaďovanie svojho sveta alebo cestovanie, stále je v hre čo robiť. Stavanie príbytkov, farmárčenie i rybárčenie kockového filé, kopanie štôlní a hľadanie pokladov, boj s prisluhovačmi pekla, cestovanie a spoznávanie nových krajov, to všetko a mnohé iné vám zaberie dlhé hodiny hrania, z ktorých vás vytrhnú len osobné potreby, či šéf, oznamujúci vám vašu výpoveď.

Lenže tu niečo smrdí

Ako sa časom ukázalo pri uvedení FortressCraftu na konzoly, ani Minecraft nebol tak jedinečný, ako sa na prvý pohľad zdalo. Málokto si spomenie na hru Infiniminer, ktorá ako prvá priniesla ideu kockovej grafiky a ktorej koncept Notch, takpovediac, prevzal. Podobne ako v Minecrafte, aj tu ste sa pohybovali v plne zničiteľnom svete z nekonečného množstva


kociek, pričom cieľom bolo nájsť v podzemí čo najväčší počet drahých kovov a priniesť ich na povrch. Narozdiel od Minecraftu sa hralo v dvoch družstvách a titul si vyžadoval tímového ducha. Hra vznikla za účelom bádania, lenže veľmi rýchlo sa stalo, že hráčov kopanie zunovalo a radšej sa zabávali stavaním. To sa však už nepáčilo samotnému autorovi, pretože hra už neniesla prvotnú myšlienku súťaženia a bádania a bola veľmi rýchlo zrušená.

Notch už mal však v tom čase ideu, ktorú potreboval, chýbajúci diel skladačky. Promptne zareagoval na reakcie hráčov, a obohatil titul o množstvo nových prvkov, berúc si inšpiráciu z iných titulov. Ako sám priznal, dovtedy hľadal vhodný koncept pre svoju hru a práve myšlienka, ktorá mu skrsla v hlave pri hraní Infiminera, bola chýbajúcim dielom skladačky. Zrazu mu v pokroku nebránil už ani nedostatok skúseností s tvorbou 3D grafiky. Z hry Dwarf Fortress si prevzal budovanie a spravil ho prístupnejším. Zombíkovia v hre zostali po tom, ako sa pokúšal pôvodne spraviť zombie titul inšpirovaný GTA: Chinatown Wars. Nápad na použitie pohľadu z prvej osoby dostal pri hraní Dungeon Keepera a použil ho aj napriek miestami

prílišnej pixelovosti. Bez ohľadu na to, že jeho výsledný produkt je viac zlepenec nápadov, než originál založený na kreatívnej myšlienke, stále sa jedná o veľmi kvalitný a návykový titul, ktorý, narozdiel od Infiminera, baví nie desiatky, ale milióny hráčov.

Klony, klony, všade samé klony

Ako sa dalo čakať, netrvalo dlho a objavili sa na trhu rivali, v nádeji ukrojenia si kúsok (inak veľmi lahodného) koláča. V nasledovných riadkoch si zhrnieme tie najvydarenejšie tituly, nakoľko podobných hier je v súčasnosti už požehnané a líšia sa často len v drobnostiach.

Prvým veľkým titulom bol FortressCraft. Vyšiel na platformu Xbox360 ešte skôr, ako samotný originálny titul a stal sa tak jeho prvým oficiálnym klonom na konzoly. Ponúkol ako hru offline, tak aj online až pre 10 hráčov (v súčasnosti až 31 hráčov) a priniesol oproti Minecraftu hranie za avatarov, jetpack, magnety, rôzne laserové zbrane, továrne, fyzikálne objekty, kocky z rôznych materiálov, väčší inventár a celkovo sa viac zameral na kreatívnu stránku, ako na skúmanie sveta, či boj o prežitie (pri ktorom takisto viac kopete, než


bojujete). Vďaka väčšej dohľadnosti hra nepôsobí ako zahalená v hmle a je takisto plusom pre umelecky založených jedincov, dychtivých po kochaní sa svojim dielom.

Tým navyše vaša budovateľská práca v hre nekončí, pretože sú tu továrne. Po ich postavení si môžete vytvoriť rôzne dekorácie a doplnky, čím hra oproti svojmu veľkému bratovi výrazne vynikla. Ak vás pohľad na krásny zámok či planétu na oblohe omrzí, nie je nič jednoduchšie, ako na ňu neľudsky poslať vražedný meteorit a kochať sa ohňostrojom sprevádzajúcim deštrukciu, vrhajúcu kocky všade navôkol. Survival mód sa navyše líši aj distribuovaním zdrojov energie, čím dostáva, narozdiel od toho v Minecrafte, odlišný nádych. Hra beží v Unity Engine, takže svet je výraznejší, ostrejší a je ho možné lepšie editovať.

Druhým z titulov je hra Castle Miner, ktorá rovnako ako FortressCraft ponúka hranie za avatarov v offline i online móde až pre 16 hráčov a takisto prináša množstvo (v čase vydania 200) druhov kociek. V hre si môžete vybrať zo šiestich typov krajiny, od

subtropických pralesov, cez púšť, až po chladnú a nič netolerujúcu Arktídu. Narozdiel od ostatných titulov je v hre možné teleportovať sa na ľubovoľné miesto na mape, vďaka čomu ušetríte čas, inak minútý na zdĺhavé cestovanie po svete. Neskôr vyšla hra s rovnakým názvom, len s prívlastkom "Z" na konci, ktorá navyše ponúka zbrane na zabíjanie kostlivcov, zombie, drakov, démonov, mimozemšťanov a iných príšer s lepšou inteligenciou v survival móde. Najnovším prírastkom je Castle Miner Warfare, ktorý sa plne inšpiroval multiplayerovými bojmi série Call of Duty.

Total Miner je názov ďalšej hry, ktorá sa pre zmenu zamerala na bádanie v rozsiahlych RPG svetoch a boj s monštrami, no takisto ponúka aj vytváranie svojich svetov a to až pre 24 hráčov kooperačne. Hrať sa môže v dvoch módoch. V prvom z nich sa snažíte dostať na dno samotného sveta, nájsť itemy a pritom sa nenechať zavalit' jaskyňou, ktorá sa môže v tejto hre i zrútiť. Striedanie denného a nočného cyklu je tiež príjemným spestrením, avšak odlišnosť s pôvodným Minecraftom je tu pomenej


a človek ich asi poráta na prstoch jednej ruky. Nič to ale nemení na skutočnosti, že tento klon patrí medzi najlepšie - ak teda hľadáte vhodnú alternatívu.

Ak vám ide len o stavanie rôznych kreácií z vopred dostupného setu kociek a nechcete platiť, môžete skúsiť free online multiplayer tituly Cubelands, Manic Digger či Minetest ktoré sa neustále rozširujú o nové módy dopĺňujúce samotnú hrateľnosť, meniace miestami až jej samotný charakter.

To naozaj neexistuje hra z iného žánru v tejto skvelej grafike?

Zatiaľčo doteraz spomenuté hry čerpali všetky základné piliere z Minecraftu, niektoré si vzali z neho len zrnká a nechali z nich vyklíčiť svoj vlastný kvet.

Terraria, ktorá sa po úspechu na PC dostala i na Xbox360 a Vitu, prevzala síce ideu hĺbenia do zemského povrchu, ale svetu zobrala jeden rozmer a obohatila ho o množstvo RPG prvkov a NPC postáv. Žánrovo ju možno najlepšie zaradiť medzi 2D RPG plošinovky s náhodne generovaným svetom, v ktorom

je zomrieť ľahšie, ako sa na prvý pohľad zdá. Po vzore všetkých hier aj tu zídete dolu do útrob zeme, budete objavovať jej poklady a snažiť sa prežiť v nehostinnom svete plnom nástrah. V hre nejde tým pádom o stavanie nádherných monumentov a vytvorenie ďalšieho divu sveta, ale o objavovanie a uspokojenie svojej zvedavosti a to vo vkusnej pixelartovej grafike.

Ak by ste chceli hrať FPS hru v podobnom duchu, jednoznačne je tu pre vás Ace of Spades, ktorý sa zameriava na tímové boje až šiestich hráčov na mape. Môžete tak postaviť budúce vojnové pole, popreplietat' ho množstvom tajných chodieb a únikových ciest, či obohatiť o rôzne budovy a konštrukcie z rozsiahlej galérie, po vzore série Sims. Vybrané budovy môžete navyše ďalej ľubovoľne upraviť pomocou kociek či farebne skrásliť, takže môžete vytvoriť vcelku komplexný a premyslený svet. Hra kombinuje hrateľnosť z hier Team Fortress, ničiteľnosť zbraní z Battlefieldu a strhujúcu atmosféru zo série Call of Duty (aspoň takto sa k tomu hlásia samotní tvorcovia hry).

Nedávno ste na Sectore mohli zazrieť i titul Planets 3, ktorý sa uchádza o priazeň hráčov cez Kickstarter kampaň a takisto má s Minecraftom veľa spoločného. Narozdiel od ostatných sa však snaží posunúť jeho hrateľnosť o viac než len drobný krôčik vpred a prináša množstvo inovácií a noviniek.

V hre stroskotáte na neznámej planéte v tvare kocky, budete lúštiť záhady, spoznávať hranatý svet a snažiť sa dostať späť do vesmíru. Počas toho stretnete množstvo dobrých i zlých postáv, budete získavať skúsenosti a postupovať na vyššie úrovne, vychutnávajúc si čoraz väčšiu voľnosť. Svet vám bude plne k dispozícii a na ploche širokej 8 km si vybudujete planétu podľa svojich predstáv, aj za pomoci ihel, vďaka ktorým budú vaše výtvyry o poznanie estetickéjšie.

Prvoradým prvkom hrateľnosti bude ale tentoraz dostať sa späť do vesmíru a keďže to sami nedokážete, budete potrebovať pomoc domorodého obyvateľstva, či už pri stavaní novej lode, alebo pri jej vyslobodzovaní. Náklonnosť obyvateľov bude pre vás kľúčová. Môžu vás totiž naučiť nové zručnosti, vymýšľať nové recepty, pomôcť pri výstavbe nových

budov, pri oprave zničených predmetov, pestovaní zeleniny, i v samotnom boji. Vývojári sľubujú pri dostatočnej podpore aj lokalizáciu do viacerých jazykov, verzie pre Mac aj Linux, ako aj pozemské PVP súboje, editor, lepšie možnosti dopravy v hre, verzie pre konzoly a mimozemšťanov s vesmírnymi súbojmi mimo planéty. No vzhľadom na zostávajúci počet dní to vyzerá tak, že tieto ciele zostanú len a len v predstavách samotných tvorcov a do finálnej verzie hry sa nedostanú.

„Mám pocit, že vidím kocky...“

To by bolo asi všetko. Čo dodať na záver? Ako vidíte sami, Minecraft dokázal to, čo sa podarilo len niekoľkým hrám v histórii. Zanechal po sebe obrovskú kockatú škvrnu v podobe niekoľkých miliónov hráčov a ich výtvorov. Zdefinoval prakticky svoj vlastný žáner sandboxových budovateľských hier a ešte potrvá nejaký čas, kým tento ošial opadne. Ak ste sa v detstve radi hrávali s Legom a prežívali pritom rôzne dobrodružstvá, ak vám zostal nejaký staviteľský sen, ktorý ste z rôznych dôvodov nikdy neuskutočnili, môžete mu teraz konečne dať podobu, o akej ste vždy snívali.


ZAČIATKY ELECTRONIC ARTS

Písal sa rok 1982 keď si Trip Hawkins (William M. 'Trip' Hawkins III) dohodol stretnutie s Donaldom Valentinom, zakladateľom investičnej spoločnosti Sequoia Capital. "Don" a jeho peniaze stáli pri rozbehu takých spoločností, ako Atari či Apple a neskôr ho jeho obchodnícky inštinkt priviedol aj na stopu Google, YouTube a ďalších.

Čo bol tento, vtedy 29 ročný, chlapík zač, že si chcel sadnúť za jeden stôl s týmto tigrom kapitalizmu? Hawkins vyštudoval na Harvardovej Univerzite "Teóriu hier". Možno niektorých z vás prekvapilo, že už vtedy sa dali v US študovať videohry a ich tvorba. Cesta Tripa Hawkinsa ale nebola tak priamočiara, ako sa vám môže zdať. Teória hier je totiž odbor aplikovanej matematiky, ktorý sa snaží nájsť pomocou matematického modelu daného konfliktu a pomocou výpočtov, čo najlepšiu stratégiu pre konkrétnych... (ale toto si vážne dogooglite radšej sami ;)

S akademickým titulom, schopnosťou analyzovať vzniknuté situácie na rýchlo sa meniacom počítačovom trhu a vysokými ambíciami sa Trip zamestnal v mladej spoločnosti Apple, kde sa v roku 1982 nachádzal už na poste riaditeľa oddelenia pre stratégiu a marketing. Riaditeľská stolička mu ale nestačila a nosil v hlave plán na vybudovanie niečoho

vlastného. Svoje plány vo februári 1982 teda predniesol Donovi Valentinovi, ktorý opäť raz rozoznal ponúkané zlaté vajce a Hawkinsovi ihneď ponúkol prázdne kancelárie v jeho Sequoia Capital. Okrem toho, takto Hawkins k svojmu 200 tisícovému osobnému vkladu na rozbeh spoločnosti, získal ďalšie 2 milióny dolárov!

Tripovi stačilo sedem mesiacov, aby svetlo sveta konečne uzrel Amazin Software, videoherná distribučná spoločnosť, s počtom zamestnancov 1 (Richard Melmon neskorší spoluzakladateľ NSVG, Broadware, BigFix a ďalších). Firma však pod Tripovým vedením rástla ako z vody a začiatkom roka 1983 už mohol Trip hrdo hlásať, že zamestnáva desiatky odborníkov, často pretiahnutých z Applu, Atari, či Xeroxu a v predstavenstve zasadol aj samotný Steve Wozniak. Avšak ešte v roku 1982 bolo meno firmy zmenené. Trip povýšil distribúciu hier na umenie. Pod vplyvom knižného bestselleru o filmovom štúdiu United Artists, svojich zamestnancov rád nazýval "softvéroví umelci". Nové meno jeho firmy preto nemohlo znieť inak, než Electronic Arts.

O rok neskôr, v roku 1983, EA konečne distribuuje prvú hru. Pinball Construction Set vytvorená Billym Budgom žne


úspech na konzolách Apple II a Atari 800 a neskôr aj na Commodore 64 a DOSe. PCS rovno zakladá nový žáner videohier, takzvané "buildery" (alebo tiež konštrukčné sety). Hra totiž umožňuje poskladať si vlastný pinballový "stôl" a následne sa na ňom hrať.

Ešte v tom istom roku, distribuuje do obchodov aj svoju prvú basketbalovú hru - One on One: Dr. J vs. Larry Bird. Na svoju dobu sa vyznačuje skvelou animáciou pohybov. Útoiaci hráč môže zaútočiť priamo, alebo strieľať na kôš, pokým obranca, má možnosť pokúsiť sa o blok, alebo o vpichnutie lopty z protihráčov rúk. Obľúbeným sa stáva hot seat režim. A čo viac, EA sa slávnych mien NBA nevzdala až do dnes.

Našiel Trip Hawkins vari recept na úspech? Dnes už vieme že áno. A ako to už býva, najlepšie recepty sú tie najjednoduchšie.

"Predaj priamo maloobchodníkovi."

Napriek počiatočným problémom, presvedčiť maloobchodníkov, aby nakupovali neznáme značky od neznámeho predajcu, sa príjmy EA začínajú každým rokom násobiť. Priama väzba na malých obchodníkov, umožňuje mladej pirani promptne reagovať na každú potrebu rastúceho trhu. Vďaka vynechaniu nadbytočných medzičlánkov medzi vývojármi a predajňami, si EA môže dovoliť sama odhryznúť väčší kus koláča - nasadiť na hry vyššie vlastné marže než

konkurenti.

Music Construction Set (1984) prichádza po úspechu Pinball Construction Setu a hra od 15-ročného autora sa, s pomocou EA, tiež rozširuje na viaceré platformy, a to napriek značným obmedzeniam zvukového výstupu vtedajších herných zariadení. Hráči mohli do jednoduchých skladieb sami vkladať a zasa z nich vyberať noty.

EA, nadšená z úspechov builder žánru, hneď tretí rok svojej aktívnej činnosti vydáva tretí set - Racing Destruction Set (1985). Hráč, ako inak, dostal možnosť zostaviť si vlastnú trať a potom na nej sám jazdiť, prípadne sa podeliť o svoj

výtvor s kamarátmi. Hru síce EA distribuuje iba na Commodore 64 a 128 a Atari 8-bit Family, ale klony a remaky nenechajú hráčov na iných platformách dlho čakať.

Biznisu sa aj naďalej veľmi dobre darí, zisky rastú ako z vody a EA v roku 1986 otvára pobočku vo Veľkej Británii, v roku 1987 pohlcujú kanadských Batteries Included. V tom istom roku vychádza ich prvá vlastná hra, Skate or Die!, obsahujúca päťicu rôznych skejtbordových úloh.

Ďalším prelomovým, a treba povedať že na túto dobu aj veľmi dobre vyzerajúcim, titulom je John Madden Football (1988), pravý zakladateľ Madden NFL série. Možno to znie takmer neuveriteľne, ale nechýbajú


scénu, je už v tejto chvíli impozantný a zdá sa, že po toľkých úspechoch a originálnych nápadoch sa séria už musí skončiť. Opak je ale pravdou a fabrika na legendy vydáva Desert Strike: Return to the Gulf (1992). Ocitáte sa v roli pilota vrtuľníka Apache, v prostredí nápadne pripomínajúcom Vojnu v Zálive. Hra získava niekoľko ocenení od herných magazínov a s priemerným skóre recenzií nad 90% žne veľký komerčný úspech, stáva sa najpredávanejšou hrou od Electronic Arts. Hráči oceňujú mix akcie a stratégie s výbornou grafikou a rovnako výborným ozvučením.

meniace sa poveternostné podmienky (horúco, dážď, sneh, chlad a silný vietor), únava hráčov, zranenia, ani fauly. S konceptom hry prišiel Trip Hawkins už v roku 1984, ale vydanie hry oddialili požiadavky Johna Maddena, člena Siene Slávy amerického futbalu, na maximálnu možnú realistickosť hry. Z NFL je dnes v USA najpredávanejšia športová hra.

Prvá veľká éra Electronic Arts sa končí rokom 1990, kedy Trip Hawkins opúšťa svoju prvú videohernú spoločnosť, aby založil ďalšiu legendu - 3DO Company.

EA sa ale už naučila, ako vyťažiť čo najviac z vlastných úspechov a ak sa hráčom páčilo športovanie v sede s JM Football, bude sa im páčiť aj NHL Hockey (1991). Majitelia spoločnosti sa nebáli zainvestovať a už prvej NHL zakúpili licencie na všetky tímy a ich logá. V tejto hre po prvý raz môžete vidieť logo EA Sports.

O rok neskôr štartuje aj ďalšia veľká značka, Wing Commander (1992), vyvinutá firmičkou Origin Systems. Simulácia vesmírnych bojov sa dočkala viacerých pokračovaní, spin-offov, knižných i televíznych spracovaní a zberateľskej kartovej hry.

Zoznam titulov, ktorými za posledné roky EA zmenila hernú

Ale, to už prichádza koniec série legendárnych titulov a... Vlastne to nie je celkom tak. Ono je to skôr práve naopak. Šikovná ruka EA vyťahuje z klobúka ďalšieho medveďa. Herný svet sa ešte zďaleka nestihol spamätať z Desert Striku a EA rozposiela do obchodov prvú časť najúspešnejšej športovej série všetkých čias. Tri týždne pred Vianocami roka 1993, vybieha na ihrisko FIFA International Soccer, neskôr známa aj ako FIFA '94. FIFA nie je zďaleka prvým futbalovým titulom tejto generácie konzol a konkurencie má viac než dostatok. Ona však prichádza vo veľmi slušivom kabátiku, s licenciou federácie FIFA a jedinečným izometrickým pohľadom na ihrisko, ktoré ich bezpečne odlišujú od "zbytku sveta". FIFA International okamžite stúpa až na samý vrchol európskych rebríčkov


predať viac než 140 miliónov kópií.

Príbeh spoločnosti Electronic Arts som sa rozhodol ukončiť tu. V roku 1994. Nie preto, že by už neboli hry a série, ktoré by si zaslúžil pozornosť. V '95 síce nezačala žiadna veľká EA séria, už sa ale priblížila éra Dungeon Keepera, Ultimy Online, či série NASCAR. Už za nedlho EA nadviaže spoluprácu s Westwood Studios a ich Command & Conquer sériou, Maxisom a ich sériou SimCity, príde Medal of Honor i James Bond a The Sims... Niekde sa ale začalo niečo meniť.

predajov a v UK zosádza z trónu Street Fighter II. Do roku 2011 sa predá viac, než 100 miliónov kópií FIFA série (stiahnuté kópie sa bohužiaľ spočítať nedajú) a najnovšie tituly vychádzajú v 18 jazykoch v 51 krajinách všetkých kontinentov, okrem Antarktídy.

OK, uverí niekto, že pre rok 1994 si nepripraví EA žiadnu pecku? Ruky dole! Dostávame sa k titulu Need for Speed. V tomto roku hra vychádza exkluzívne iba pre konzolu 3DO, ale už nasledujúci rok si hráči vyžadujú verziu pre DOS a hráči s konzolami PlayStation a Saturn si budú musieť počať ešte ďalší rok. Medzi nespočetnými arkádami sa racing, so skutočným fyzikálnym modelom a s potrebou dostatočne skoro pred zákrutou "dupať" na brzdu, jednoducho nemôže stratiť. Vďaka spolupráci s magazínom Road & Track hra opäť predčí konkurenciu svojimi audiovizuálnymi kvalitami minimálne o hlavu. Štvorkolesové umelecké diela, medzi ktorými nechýba Lamborghini Diablo či Dodge Viper, dostávajú aj vlastné hudobné témy. Séria Need for Speed stihne, ešte do roku 2009,

Ovplyvnil bujný rozvoj herného priemyslu Electronic Arts, alebo Electronic Arts pomohla zmeniť celú hernú scénu? Ako sa to stalo, že spoločnosť, ktorá priniesla starším hráčom tak brilantné tituly, a ktorá dodnes prináša milované hry Mass Effect, Crysis, Dead Space, Battlefield, či Dragon Age, so železnou pravidelnosťou obsadzuje popredné priečky rebríčkov najneoblúbenejších spoločností sveta?


HORE KU HVIEZDAM

CIVILIZATION: BEYOND EARTH

Firaxis

Stratégia

PC

2k Games a Firaxis práve ohlásili Civilization: Beyond Earth, pokračovanie obľúbenej Civilization série, ktorá nás tentoraz pozve na výlet na iné planéty, na ktorých budeme rozvíjať našu civilizáciu od základov a pasovať sa s miestnymi podmienkami a živočíchmi.

Cieľom hráčov bude hlavne prežiť, ale popritom budú aj hľadať existenciu života na planétach a prípadne skúšať prvé kontakty s nimi. Dôležitou úlohou bude aj obnovenie spojenia so Zemou a nakoniec návrat domov.

Zvoliť si budem môcť medzi 8 sponzormi našej výpravy do vesmíru, každá bude mať vlastného veliteľa a jedinečné gameplay výhody. Vytvoríte si vlastnú vesmírnu loď, náklad, kolonistov počas série úvodných výberov.

Na samotnej planéte budeme skúmať nebezpečenstvá a výhody terénu, zdrojov a miestnej fauny. Budeme stavať základne, vykopávať staré relikvie, hľadať nové formy života, postupne budovať rozsiahle mestá a

obchodné cesty. Budúcnosťou so sebou prinesie aj nové technologické stromy s nelineárnymi voľbami, ktoré ovplyvnia vývoj ľudstva. Doplňa to quests, ktoré budú ovplyvnené samotnými planétami, rozšíria upgrady jednotiek a prinesú nové zdroje. Chýbať nebude ani orbitálna vrstva, kde budeme podporovať kolonistov z oblohy a to či už vojensky, ekonomicky, alebo vedecky.

Hra bude postavená na technológií Civilization V, takže ak ste hrali piatu Civku, budete sa v Beyond Earth (BE) cítiť ako doma. Hra však bude príbehom ľudstva vo vesmíre, čiže príbehu, ktorý sa ešte nestal. Titul by tak nakoniec mal skĺbiť prvky Civilization a Alpha Centauri s úplne novými nápadi.

Nakoniec hra bude mať aj podporu multiplayeru pre 8 hráčov, a aj podporu modov. Hra vyjde na jeseň na PC


A close-up photograph of a light-colored dog's face, looking upwards against a bright blue sky with soft white clouds. A large, semi-transparent white circle is overlaid on the left side of the image, containing the word "RECENZIE" in a bold, black, sans-serif font.

RECENZIE


GOAT SIMULATOR

Coffee Stain Studios

Zábavná

PC

Upozornenie: V tejto hre neprišli k úrazu žiadne zvieratá, okrem zanedbateľných stoviek kôz a ľudí.

Hrať sa s kozami je zábavné. Potvrdia vám to všetci muži - teda až na tých, čo sú inak orientovaní. Na druhej strane, k zástancom kôz určite patria opačne orientované ženy...Tento kozí simulátor sa však, bohužiaľ, zaoberá oveľa menej chúlостivou témou. Preto nepotrebuje nálepku 18 + (alebo žeby predsa?) ani dotykové ovládanie, hoci hladkanie akejkoľvek kozy je celkom príjemný zážitok...

Začnime teda tým, že si ujasníme, o akej koze je táto hra. Jedná sa o štvornohé zviera, po latinsky *Capra hircus*, s typickou briadkou a rohmi, ktoré dáva mlieko. Tento simulátor ale nebude o dojení, takže neposlúži ako tutoriál pre nádejných farmárov a dojičky. Náplň hry, na rozdiel od hlavného protagonistu, nie je vo videohrách až taká ojedinelá. Rozkošný párnokopytník, ktorý zožerie hoci aj bodliaky, sa nám

tentoraz predstaví v akčnejšej podobe a to aj bez prehánadla. Naozaj chcete vedieť, o čom to je? Tak podméééé na to!

Po štarte sa bez veľkých ovácií ocitnete v hre v podobe rozkošnej kozy, v malom výreze mestečka, ktorý prejdete krížom-krážom za pár minút. Bohužiaľ, je to jediná lokalita "simulátora" a to aj v druhom a poslednom režime hry, ktorý sa líši len tým, že môžete využiť rôzne mutácie rohatej hrdinky. Všetky bojové úlohy máte naservírované hneď na začiatku a priebežne sa odškrtávajú, keď ich splníte. Nič, čo od vás žiadajú, nesúvisí s prirodzeným správaním kozy a hlavným hrdinom mohol byť pokojne mimozemšťan s vypleštenými očami, morské prasiatko alebo žena počas menštruácie. Žiadnym spôsobom by to nezmenilo štýl ani vaše vnímanie hry, ktorá akoby bola výsledkom marihuanového večierka.

Úlohy sú vlastne všetky banálne a pekne uletené, aj

keď niektoré zábavné. Musíte odkopnúť predmet do požadovanej vzdialenosti, vyletieť do určenej výšky, spraviť obrat vo vzduchu, alebo vykonať rituál, ktorý vás zmení na diabolskú kozu. Po dvoch hodinách vašim jediným cieľom zostane dosiahnutie stanoveného skóre, prípadne ešte pozbieranie poukryvaných sošiek a devastácia v časovo limitovanej výzve. A tam niekde končí aj motivácia a halucinogénny sen o koze na tryskách, ktorá poletuje nad zbúraným mestom.

Možnosti, ako dosiahnuť určené ciele, však zdvihnú kútiky vašich úst. Na chvíľu sa naozaj dokonale odviažete pri deštrukčnom derby, kde namiesto auta z Carmageddonu alebo psychopata z hry Postal, robíte vandalstvá s kozou. Vaše štvornohé Ferrari zabehne na ľubovoľné miesto, vrátane interiérov domov a striech, vylezie na vrchol rozostavaného vežiaku, alebo sa vydriape na žeriav. A to, prosím pekne, aj po rebríku, kde koze v pohybe vôbec neprekážajú kopýtká ani dizajn jej chlpatého podvozku, ktorý na to nie je stavaný. Takéto detaily ale tvorcovia vôbec neriešia.

Prvoradá je deštrukcia a to všetkého, od dreveného plotu, cez vybuchujúce autá, kuchyňu a obývačku rodinného domu až po zničenie celej pumpy. Škodoradosť je najväčšia radosť a na tú tvorcovia stavili pri použití rohov na rozmetanie záhradnej párty a demonštrujúcich ľudí, ktorí sa náhle vzniesú do vzduchu a vzápätí pristnú na zemi s roztriahnutými rukami a nohami. Chutne zákerné je, keď sa odzadu priblížite k robotníkovi vo výške niekoľkých podlaží a zhodíte ho zo strechy. Aby to bolo ešte viac zvrátené, môžete použiť váš jazyk a ťahať za sebou svoje obeť. Takže si užijete westernovú scénu s povláčeným indiánom, lenže namiesto koňa máte kozu a za sebou otecka z gril party, ktorému sa do zadku zadierajú triesky. Inou možnosťou je potiahnuť človeka pred uháňajúci kamión (ups, aký veľký slimák!) alebo stiahnuť z kopca obrovský balvan, ktorý zroluje čajovú besiedku. Jazyk použijete aj na zhromaždenie obetí na rituálnom mieste.

Všetko, čo robíte, je bodované, či už sa to stane vám, alebo to vy spôsobíte ľuďom, zvieratám a veciam. Skok na trampolíne alebo z výšky do


vypusteného bazéna, kopnutie do lopty, sudov a dební, zničenie pouličných lúčok, samovražda pod kolesami idúceho vozidla alebo zbúranie Stonehenge. Skutočne sa počíta všetko, nanajvýš musíte dobre "pristáť", aby sa vám odfajkli body a achievements. Zážitky navyše prináša odpaľovač tenisových loptičiek, ktorý môžete nosiť na chrbte a potom vystreľujete guľôčky ako pri airsofte alebo paintballe. Narazíte aj na zašitý tryskový motor, vďaka ktorému poletíte možno aj do vesmíru. Absurdnosti sa medze nekladú a najlepšie deštruktívne momenty si môžete vychutnať v spomalenom móde. Pri tom všetkom, dokonca ani pri najextrémnejších kúskoch, sa nemusíte báť smrti - ale doma to radšej neskúšajte. Skrátka sa oživíte a ide sa ďalej až dovtedy, kým vám hra nezačne liezť na nervy, alebo už nebude do čoho kopnúť a čo rozbiť.

Celá táto šialenosť je postavená na Unreal engine a hoci je hra zjavne šitá horúcou ihlou a preto tam toho veľa nenájdete, obsahuje jeden významný prvok. Tým je workshop a možnosť vytvárať vlastný obsah a zdieľať halucinácie iných hráčov. O totálne uletené doplnky určite nebude nuda, objavili sa dokonca už pred oficiálnou premiérou hry. Masakrovanie mikromestečka sprevádza hravá hudba, ktorá sa však opakuje ako Boborovský z Profesionálov. Takže ju neskôr zrejme vypnete a nahradíte hitovkami ako "Tak mi to teda nandej" alebo ak to chcete mať v súlade s hlavným protagonistom "Štyri kozy, piaty cap".

Zrejme už názov predurčil túto hru na to, aby nebola normálna a zjavne ste klikli na našu recenziu, pretože vás zaujímajú práve nenormálne veci. Všetci uletení, bez predsudkov, bez morálnych zábran, ktorí nebudú v hre hľadať žiadne, a toľkož nie inteligentné poslanie,

ale majú chuť na šialenú, sčasti dementnú jednohubku, ste na správnom mieste! Preto vyzývame všetkých krásnych bláznov, heretikov, rebelov a pacientov psychiatrie, aby spojili svoje zvieracie kazajky na podporu jedinečného Goat Simulatora, ktorý je splneným mokrým snom všetkých, čo sa prejedli pravidiel, politiky a halucinogénnych húb!

Lúčim sa s vami magickou formulkou kozy kuzi kuzuka a inovovaným heslom: " S veľkým kozami na večné časy a nikdy inak! " Akékoľvek protesty sú zbytočné a bezpredmetné a snád' pochopíte, že kozy sú jednoznačne za sto bodov, ale keďže stupnica nášho hodnotiaceho rebríčka je obmedzená, tentoraz dostanú "len" desiatku. Ale ak by sa vám predsa niečo nezdalo, môžete si z

hodnotenia odpočítať 1, 2, 3, 4, 5, 6 alebo 7 bodov. Méééééé !

Poznámka pre tých, čo ešte nikdy v živote nevideli kozu: Ak sa stretnete s kozou, nemusíte v panike utekať, šplhať sa na strom, ani po nej hádzať mobil. V skutočnosti je to mierumilovné zviera, hoci s trochu desivými očami. Navyše je kozie mlieko údajne účinné pri liečení rakoviny. Všeobecne odporúčame neubližovať akýmkoľvek kozám a citlivo ich vnímať - zvlášť tie "párové", bez ohľadu na to, či sú to len "dvojočky" alebo štvorky.

- + totálny úlet, kde nejde o nič normálne
 - + najobratnejšia koza na svete
 - + naučíte sa dorozumieť s kozami ich tradičným jazykom
 - + tryskový motor sa nekazí
 - + skákanie na značkových matracoch
 - + parádny jazyk, s ktorým by sa dali robiť úžasné veci
 - + ideálna hra pre marihuanové večierky
 - + zhadzovanie ľudí zo strechy
 - + kandidát na hru storočia
- chcemeéééé multiplayer a kozie duely
 - iba jedna malá mapa na ukojenie deštruktívnych chůtok
 - možno to nie je o takých kozách, na aké myslíte

10


EVOLÚCIA MULTIPLAYERU

TITANFALL

Respawn

Akčná

PC, Xbox One, Xbox 360

Niekoľko rokov dozadu už autori Call of Duty nechceli ďalej s Activisionom pokračovať na stále ďalších a ďalších pokračovaniach toho istého a snažili sa posunúť vpred. Po súdnych natáhovkách sa im nakoniec podarilo osamostatniť sa a založili Respawn Entertainment, firmu, ktorá minulý rok ukázala a práve priniesla spirituálneho nasledovníka Call of Duty. Nesie názov Titanfall. Svoj vlastný štýl rýchleho multiplayeru, ktorým zadefinovali minulú generáciu, teraz upravili a posunuli vpred do novej generácie.

Boje vojakov teraz obohatili hneď o niekoľko prvkov a to hlavne o veľkých robotov, ktorých si do boja prinesie každý z vojakov. Celé to dopĺňajú AI vojaci na bojisku, parkúrové prvky, ale aj jetpack alebo neviditeľnosť. Autori sa s rozšírením strategických možností skutočne pohrali, ale teraz, na rozdiel od Call of Duty, prakticky vypustili singleplayerovú kampaň. Sústredili sa tak len na multiplayer, pre ktorý spravili hneď 15 máp a len ako malý doplnok do neho pridali aj príbeh, ktorý sa odohráva na pozadí.

Vypustenie kampane bolo nakoniec pre Respawn Entertainment, ako pre nové štúdio, logický krok. Rovnako to obmedzilo aj počet platforiem. Zamerali sa na Microsoft platformy, ktoré dostali exkluzivitu a sami vyvíjali len PC a Xbox One verzie, zatiaľčo Xbox360 verziu portuje externé štúdio. Na ďalších platformách táto hra nevyjde, ale pri pokračovaní to autori nevyklúčujú, skôr naopak naznačujú.

Nová éra multiplayeru bola otvorená

Titanfall vás na svojich mapách zavedie na vzdialené planéty, o kontrolu ktorých bojujú Manufacturing Corporation (IMC) a Militia. Zatiaľ čo Militia si chce držať svoje planéty pod kontrolou, IMC na nich chce ťažiť suroviny na výrobu Titanov. Boj o zdroje tak začína. Napätú situáciu vo vesmíre priblíži príbehový mód hry. Ten k multiplayerovým bojom pridáva prestrihové scény a dialógy popri bojoch. A aj keď tu vidieť isté vedenie príbehu, je to veľmi nevýrazné a plytké. Chýba viac prestrihových scén, alebo špecifické úlohy, jednoducho


niečo, čo by hráčov viac vtiahlo do postáv a navodilo atmosféru. Na druhej strane, ak nič iné, kampaň vykreslí situáciu na bojiskách a postupne vás prevedie celou ponukou hry. Ponúkne tak prakticky obširnejší, približne štvorhodinový tréning, aj keď voči reálnym protivníkom. Napriek nenaplneniu potenciálu autori začali s niečím, čo môže postupne vymeniť singleplayerové kampane ako ich poznáme aj v konkurenčných sériách. Všetko postupne ide primárne online a toto bude jeden zo smerov.

Prím Titanfallu je však v klasickom multiplayeri. Ten nekopíruje ostatné hry, ponúka niečo vlastné, niečo, čo môžeme postaviť presne do stredu medzi štýly Call of Duty a Battlefieldu. Nie sú to len malé rýchle prestrelky ako v COD, ale zas ani masívne mapy s množstvom vozidiel ako v Battlefielde. Hra ponúka stredne veľké

mapy, boje vojakov a aj vozidlá v podobe Titanov a to v kombinácii, akú sme ešte nevideli a ktorá prináša čerstvý vietor do multiplayeru.

Každý hráč totiž má svojho mecha, ktorého si môže zavolať a môže či už bojovať priamo v ňom, alebo ho prepnúť na podpornú automatiku, ktorá sa bude o okolitých nepriateľov starať sama. Znamená to teda, že aj keď je na mapách maximálne 6 verzus 6 bojovníkov, reálne to môže znamenať aj boje 12 verzus 12, plus celý chaos, ktorý vytvorí Titan, ešte dopĺňajú desiatky AI bojovníkov oboch strán. Už to nie sú boje, ako ich poznáte v COD. Je to síce rovnako rýchle, ale výrazne komplexnejšie, náročnejšie na taktiku a prehľad nad bojiskom. Musíte si dávať pozor na AI bojovníkov, ktorí sú síce slabí, ale dokážu vás zabiť a ľahko sa medzi nimi schová


skutočný protivník. Rovnako si musíte dávať pozor na Titanov, sledovať, či náhodou pilot nie je mimo a nečaká na vás niekde na streche. Rovnako je potrebné sledovať jemné zakryvenie prostredia, naznačujúce protivníkov s neviditeľnosťou. A to je len časť z celkovej ponuky taktík.

Napriek množstvám možností je hra veľmi dobre vyvážená. Či ste vojak, alebo ste práve v Titanovi, nemáte veľkú výhodu oproti ostatným. Vojak je rýchly, dostane sa prakticky všade, má síce nižšiu palebnú silu, ale má protitánovskú zbraň. Oproti tomu je Titan masívny, pomalší, ale so silnými zbraňami a má aj špeciálny štít, ktorým môže vrátiť rakety späť k svojmu cieľu. Nie je však ultimátnou zbraňou a jeho využitie obmedzuje aj dlhý čas dodania nového kusu po zničení vášho aktuálneho.

K tomu ako vojak, tak aj Titan, majú hĺbku v classoch a odomkynaní bonusov. Tie sa postupne, ako sa za skúsenosti získavate vyššie levely, objavujú a pridávajú do výbavy, či už ide o zbrane, alebo iné vybavenie. Nakoniec získavate aj jednorázové Burn Cads, ktoré na


Titan Standing, kde všetci začínajú s Titanmi a posledný, kto prežije, vyhráva a Pilot Hunter, kde sa rátať len zabitia pilotov. Chýba viac špecifických módov, ktoré by využili špeciálne spojenie Titanov a pilotov. Napriek tomu majú módy zaujímavú inováciu a to záver, kde po výhre alebo porážke nasleduje útek. Porazení sa môžu pokúsiť dostať k svojej evakuačnej lodi a utiecť, no víťazi im v tom stále môžu zabrániť a zostreliť ako ich, tak aj loď. Vtedy už prestáva platiť aj respawn.

Nedá sa však povedať, že by ponuka nebola uspokojivá. Zahráte si veľmi dobre a postupné odomykanie takmer 50 rôznych zbraní a získavanie ďalších upgradov potrvá aj desiatky hodín a stovky, kým to všetko otestujete. Vojak má totiž tri hlavné zbrane – pištoľ, útočnú zbraň a protititanovskú zbraň, doplnia to granáty a taktický prídavok - či už neviditeľnosť, upgrade rýchlosti a zdravia, alebo radar, Titani majú tri typy vzhľadu s rôznymi parametrami, dve základne

jeden život vylepšia niektorú z vlastností, či už vašu rýchlosť, zbrane, vyššie XP alebo zrýchlenie opravy Titana.

Masa máp, ale len štandardná nádielka módov

Hra hneď pri vydaní ponúka 15 skutočne rozmanitých máp a všetky kombinujú vonkajšie prostredia s malými alebo väčšími budovami. Čím viac budov, tým menej miesta pre Titanov, až na výnimky, kedy do budov môže vojsť aj samotný stroj. Čakajú vás tak technologické komplexy, alebo malé mestá, v ktorých vám nad hlavami bude lietať invázna flotila, výrobné haly s ešte pracujúcimi robotmi, ale aj púšte s obrovskými zvieratami, pripomínajúcimi dinosaurov, pohybujúcimi sa v okolí mapy, alebo dravcami, lietajúcimi priamo ponad vaše hlavy v boji a čas od času unášajúce nejakého AI vojaka.

Čo žiaľ v multiplayeri chýba, to sú herné módy. Má ich len 5, čo je skôr nevyhnutný základ ako široká ponuka. Módy zahŕňujú : Attrition – klasický deathmatch, Hardpoint – conquest mód, Capture the flag - klasické kradnutie vlajky. Zaujímavý je Last


zbrane – štandardnú a silnú - a nakoniec rovnako taktický prídavok ako štít, elektrický dym, alebo ochranné pole. Nájdenie ideálnej kombinácie vybavenia vojaka a Titanu tak potvrdá.

Source engine vyžmýkaný na maximum

Čo je skutočná škoda, je použitie starého Source enginu v hre. Je to síce pre autorov logická voľba, keďže pri Call of Duty pracovali na Quake engine, ktorého základ je aj v Source, ale na dnešnú dobu je už mierne zastaralý. Aj keď vizuálne je stále pôsobivý, cítiť, že má výkonové problémy pri veľkom počte efektov pri bojoch Titanov, čo sa následne odráža na poklesoch framerate. Podobne aj maximálne textúry nazvané Insane, sú skôr len obdobou high u konkurencie. Napriek tomu však stále Source zvláda zobrazit' masívne mapy s množstvom detailov a doslova stovkami objektov, lietajúcich napríklad nad bojiskom alebo okolo neho. Je to určite najdetailnejšie,

čo sme doteraz na tomto engine videli. Scény s celými flotilami lodí alebo krdlami vtákov, lietajúcimi nad hlavami, sú pôsobivé a nad multiplayerovými bojiskami niečo také len tak inde nevidíte. O tento prvok sa starajú výpočty na cloude. Rovnako dozerajú na desiatky AI vojakov a AI pohyb titanov.

Podobne sa cloud stará o matchmaking, ktorý je veľmi rýchly a prakticky ani neviete ako a už si servery nájdu skupinu hráčov vhodnú pre vás a hneď vás pošlú do hry. Toto je stránka skutočne kvalitná, čakania sú len v sekundách a jediný nedostatok môže byť absencia server browsera pre hráčov, ktorí ho obľubujú. Totiž hra funguje na cloude a vyberáte si len cloud centrum na ktoré sa pripájate.

Zvuková stránka neurazí, ale ani nedosahuje kvalít Battlefieldu, stále však budete mať vo zvukoch na bojisku prehľad. V PC verzii sa stala zvuková stránka mierne kontroverznou, keďže zvuky sú

v nekomprimovanej podobe, vďaka čomu hra zaberie na disku 50 GB, z toho je 33 GB zvukov. Pri aktuálnych 1 TB diskoch nie je veľa, ale ak však fungujete na malom SSD, rátajte s tým, že toto miesto bude potrebné.

Oproti tomu na Xboxu One stačí 25 GB miesta keďže má zvuky komprimované. K tomu ponúka rovnakú kvalitu textúr, aj keď pre výkonové obmedzenie len v 792p rozlíšení. Autori mierili na 60 fps framerate, ktorému sa síce približujú, ale ako už bolo spomenuté, pri vypätých situáciách klesá a to aj na 35-40 fps. Podobne je to na pomalších kartách aj na PC. Poklesy síce nie sú síce kritické, ale pociťte ich.

Keď to zhrnieme, Titanfall neprináša diametrálnu zmenu do multiplayeru, ako ho poznáme. Je to skôr krok vpred do nextgenu, ktorý bude prepĺnený práve predstavenými prvkami - teda príbehom previazaným na multiplayer a rovnako aj AI doplnkami priamo v online mapách. Titanfall prináša aj svoje špecifikum a to samotných Titanov, ktorí sú jeho nosným prvkom a pridávajú hĺbku. Zároveň je hra s nimi zábava a to je to najdôležitejšie. Celkovo sa napriek len naznačenému príbehu a využitiu staršiemu enginu jedná o veľmi dobrý štart pre značku, ktorá môže v novej generácii nahradiť Call of Duty.

- + dynamický multiplayer s novými taktikami
- + kombinácia vlastného customizovateľného Titana a vojaka
- + dostatok rozmanitých máp
- + AI prináša do multiplayerových máp život

- príbehový mód je len vlažný
- Source engine ukazuje svoj vek

8.5


INFAMOUS SECOND SON

Sucker Punch

Akčná

PS4

Conduiti sú ľudia oplývajúci superschopnosťami. V nás, obyčajach jedincoch, vzbudzujú strach, obavy a v spoločnosti sa začína hovoriť o dobe bioterorizmu.

Veď ako chceme súperiť s genetickými predispozíciami k ovládnutiu elektriny, zeme, dymu a ďalších elementov? Oni sú nadľudia, my obyčajná háved'. Ešteže máme jednotku Departement of Unified Protection (DUP) pod vedením skúsenej Brook Augustinovej. Hoci sama disponuje schopnosťou ovládať zem, konkrétne betón, je na našej strane. Chráni nás. Udržiava nás v bezpečí. Bojuje s bioteroristami a porazených odváža do prísne stráženého vojenského zariadenia.

Second Son žiadnym priamym spôsobom nenadväzuje na udalosti v Infamous či Infamous 2. Majitelia predobjednávok dostanú balík misií, ktoré sa v novinárskom pohľade snažia vysvetliť súvislosti. „Obyčajné“ verzie začínajú v bode nula. Možno je to tak aj lepšie - nová platforma, nový hrdina, nový príbeh. Ideálne predstavenie open world značky, ktorá

pod taktovkou Sucker Punch zaznamenala významné úspechy na predchádzajúcej generácii konzoly od Sony a teraz prichádza na Playstation 4.

Indiánska súrodenecká dvojica Roweovcov žije svoj pokojný život na americkom zapadákov. Teda, ak za pokojný život považujete, že jeden z bratov, Delsin, je mladistvý výtržník so sklonsmi k ignorovaniu akýchkoľvek autorít a starší brat Reggie stojí na opačnej strane zákona so šerifskou hviezdou na prsiach. Pri jednej malej roztržke medzi rebelom a policajtom sa obaja stávajú svedkami úteku niekoľkých conduitov z väzenského transportu. Delsin zisťuje, že aj on je obdarený unikátnou schopnosťou - prebrať sily ostatných nadľudí. Jeho prvou mocou sa stáva dym, pomocou ktorého chce vyriešiť akútny problém svojej indiánskej komunity, ktorý svojim správaním zapríčinil. Lenže to musí spolu s bratom cestovať až do ďalekého Seattlu a konfrontovať Brook Augustinovú na jej domácej pôde.

V našom meste sa objavil nový bioterorista. Je to indián Delsin Rowe a jeho schopnosťou je ovládanie dymu vo všetkých jeho formách. Dokáže ho odčerpať z vetrákov alebo zo zničených áut či poklopov. Je zvrátené, ako pomocou dymu dokáže prechádzať mrežami a pletivami. Ešte zvrátenejšie je, že svoju silu používa na bojovanie s DUP. Jeho reťaz pre boj na blízko, ale aj strely, či dokonca dymom poháňané rakety, napáchali v meste už toľko škody, že sa o neho začala zaujímať aj samotná Augustinová.

Seattle sa rozkladá na dvoch oddelených ostrovoch. Prvý je celý dostupný ihneď a dominuje na ňom nižšia zástavba, priemyselné komplexy, ale občas aj nejaký ten parčík či iná zeleň. Druhý ostrov, dostupný až neskôr, v spojitosti s postupom príbehu, sa nesie v znamení modernej mestskej aglomerácie, s priehrštiami vysokých budov, medzi ktorými sa ukrýva napríklad drobná čínska štvrť a ďalšie lokálne atrakcie. Obe polky mesta sú rozdelené do šiestich sektorov, čiže celkovo do dvanástich. Autori zo Sucker Punch zrejme čítali našu recenziu na Infamous 2, kde sme kritizovali potrebu zdĺhavých presunov medzi jednotlivými lokalitami. V Second Son totiž existuje možnosť, vyčistené štvrte používať ako teleportačné miesta.


Vyčistenie štvrte znamená vypudiť majoritu DUP vojsk z danej oblasti. Aby sa tak stalo, je potrebné vykonať niekoľko krokov. Tieto kroky môžeme nazývať aj vedľajšie misie. Spočívajú v oslobodení centrálnej základne, ničení sledovacích kamier, identifikovaní agenta v utajení, hľadání stratených audiologov a vyjadrení svojho postoja pomocou grafity umenia. Každá z možností sama osebe je zábavná, najmä pri grafitoch býva výsledný efekt vyslovene bombastický. Hoci ani nie čo sa týka spracovania, ale skôr myšlienkou a finálnym efektom. Lenže problémom je, že v každom z dvanástich sektorov budete musieť prejsť rovnakou množinou úloh. Iste nemusím vysvetľovať, ako to začne po 5-6 mestských častiach s nepovinnými úlohami škripať.

Preto odporúčam striedať nepovinné misie s tými povinnými. Tie posúvajú príbeh dopredu a najmä, učia Delsina nové schopnosti. Po ovládnutí dymu prichádza

na rad neón s novou sadou schopností. Štandardná reťaz sa premení na akýsi meč, iná schopnosť umožní pohodlne zamerať nepriateľov v sniperskom režime a uzatvárať DUP jednotky v stázovej bubline. V poslednej tretine hry znova dôjde k zmene ponuky, neón nahradí sila videohier (sila videohier vo videohre, čistý Inception :) a súčasne príde aj neviditeľnosť a anjeli ako pomocníci. Hlavný hrdina na konci získa ešte jednu schopnosť. Nebudeme prezrádzať, o akú konkrétne sa jedná, ale nie je ťažké si to domyslieť. Príbehové misie sú výborne navrhnuté a rôznorodé, lenže tiež nie sú bez chyby. Celá hra ich ponúka iba zhruba tucet. Je to málo, ale keď si k nim pripočítate čistenie sektorov, výsledná herná doba je viac ako nadštandardná.

Možno by sme ich nemuseli volať bioteroristi. Oni sami seba nazývajú conduiti. A ten nový, Delsin, nie je až taký hrozný, ako to píšú v novinách a ako o ňom


hovorí Augustinová v televízii. Sestrin priateľ sa ocitol v ohrození života a Delsin ho zachránil. A snaží sa neublížovať ľuďom, bojuje iba s jednotkami DUP. Po meste sa začína hovoriť, že mu dokonca pomáhajú aj ďalší conduiti a tak sa všade hliadky zdvojnásobili. V televízii tiež hovorili, že Delsin je dymový mužík, ale nie je to pravda. Raňajší bulvár prisahal, že ho videli poletovať po mrakodrapoch vo forme neónového svetla. Všetko, čo napíše bulvár, predsa musí byť pravda.

V niektorých častiach príbehu budete odkázaní iba na jednu konkrétnu silu, inokedy si budete môcť zvoliť to, čo vám najviac vyhovuje. Zmena sily je spojená s čerpaním energie. Ak nasajete dym, priblížite sa k neónu alebo použijete akúkoľvek videoobrazovku, výsledný efekt bude prepnutie palety schopností. Časté zmeny útokov vedú k vysokej zábavnosti súbojov. Niekedy sa so zapnutou neviditeľnosťou

zакrádate poza chrbát nepriateľov, alebo ich znehybníte presnými výstrelmi do nôh. Inokedy raketami likvidujete ťažších protivníkov, ako sú obrnené transportéry a vrtuľníky.

Delsin sa zmenil. Jeho správanie sa otočilo o 180°. Tam, kde predtým pomáhal (dokonca aj nepriateľov sa pokúšal zajímať živých), nastala teraz vláda teroru. Likviduje DUPákov neomylnými strelami do hlavy, ničí fasády neslušnými grafitmi. Vrcholom bolo, keď pred celým mestom nahuckal jedného zo svojich priateľov, aby namiesto umierneného prístupu ukázal, čo všetko conduiti dokážu. Conduiti... alebo bioteroristi?

Karmické voľby sprevádzajú mladého conduita od začiatku. Ešte v indiánskej dedine sa budete musieť rozhodnúť, ako sa zachováte k postaršej príslušníčke svojho kmeňa. Neskôr pred vás hra postaví ešte niekoľko takýchto volieb. Spolu s „bežným“ správaním Delsina (spôsob bojovania, výber grafitov atď.)


vytvárate jeho osobnosť a nakláňate misky váh dobra a zla na jednu alebo druhú stranu. Orientácia na temnú/svetlú stránku sprístupňuje nové možnosti v strome schopností. Ako v minulých častiach série, i teraz sú po meste poschovávané takzvané shardy, za ktoré môžete predlžovať dobu lietania, zvyšovať účinok záchytného poľa, ničivosť útokov a podobne.

Dymové efekty na počiatku, neónové farbičky v strede a vidoherne pixelované koncu príbehu vás prinúti uznalivo pokyvovať hlavou nad kvalitou grafických efektov. Particly sa mihajú po obrazovke v neuveriteľných množstvách a najmä tie najúčinnejšie útoky takmer vyvolávajú epileptické záchvaty. Ku kvalitnejším stránkam grafického spracovania patria predelové scény, postavené na ingame engine. Okrem ostrostri grafiky si iste všimnete aj veľmi vysokú kvalitu animácií. Čo by si zaslúžilo väčšiu pozornosť, sú niektoré textúry. Najmä pri výškových budovách, pri

vertikálnych šprintoch, si všimnete časté opakovanie jednotlivých častí a všeobecne absenciu detailov. No a voda je kapitola sama osebe. Zrejme preto, že Delsin nevie plávať, vyzerá voda skôr ako liaty betón. Pochvalu si naopak zaslúži zapracovanie funkcií Dualshocku 4. Dotykovou ploškou zdvíhate predmety a otvárate dvere, gyroskopmi vytvárate podľa šablón nástenné maľby.

Po včerašom súboji titanov sa Seattle prebudilo do pokojného rána. Hlásateľ v rozhlase ale práve oznámil, že Delsin začína s ďalšou krížovou výpravou. Tam, kde predtým pomáhal, teraz ubližuje a opačne. Zrejme si chce vyskúšať, aké to je stáť na druhej strane bariéry. Niekedy si prajem, aby som aj ja bol conduitom a mohol prežívať rovnaké dobrodružstvá ako on. No nič, dám si ešte kávu a padám do práce... Čo sa to deje s tou vodou? Je to možné??... Ale nie... ja? Bože, to robím ja !

HODNOTENIE

Napriek tomu, že očakávania boli o čosi vyššie, v žiadnom prípade nemožno Second Son hodnotiť ako zlú hru. Parádne superschopnosti sa nezunujú, zábavné súboje si zamilujete a priehrstia grafických efektov vám (aspoň zo začiatku) pripomenú, že pozerat' na obrazovku ako teliatko na nové vrata sa nesluší. Nebyť rovnakého postupu pri čistení každého sektoru a naopak, ak by pribudlo pár príbehových misií, mohli sa chlapci zo Sucker Punch hrdiť pravým PS4 system sellerom.

Pozn.: V prvý deň po spustení predaja bolo formou patchu sprístupnených niekoľko misií, spojených s reálnymi web stránkami. Bohužiaľ, počas recenzovania daná funkcia nefungovala korektne.

- + 4 rôzne sily
- + karma a vylepšenia postavy
- + zábavné súboje
- + grafické efekty a predelové scény

- opakujúce sa vedľajšie úlohy
- málo príbehových misií


8.0


NÁVRAT DO PEKLA

DIABLO III: REAPER OF SOULS

Blizzard

RPG

PC

Môže niekedy Blizzard šliafnúť vedľa a vytvoriť niečo, čo bude zlé? Doteraz to tak nevyzeralo a ani s novým datadiskom sa tak nestane. Reaper of Souls prináša jeden nový akt, novú postavu a kopec noviniek, vďaka ktorým sa opäť radi ponoríte až po kolená do pekelnej lávy.

Po porazení Diabla je čas uložiť jeho dušu, spolu s ostatným zlom zachyteným v Soulstone, hlboko pod zem. Výpravu Horadrimov do podzemnej svätyne vedie Tyrael, no je prepadnutý padnutým archanjelom Mathaelom, ktorý si teraz hovorí Anjel smrti. Posledný prežívajúci Horadrim, Lorath Nahr, beží po Nephalemovu (teda vašu) pomoc...

Najväčším ťahákom je samozrejme piaty akt, kde okrem toho, že musíte zabrániť Mathaelovi premeniť ľudstvo na bezvládne kôpky mäsa, stretnete aj starú kamarátku Adriu, ktorá minule zdúchla. Mesto Westmarch a jeho okolie pôsobí ešte temnejšie ako všetky predchádzajúce sídla

dokopy a smrť naozaj cítiť z každého zákutia. Do mnohých domov môžete vstupovať a riešiť náhodné eventy, ktoré však boli popridávané aj do základných aktov. Preto vôbec nezaškodí, ak si dáte opäť repete od prvého aktu. Najpríhodnejšie rovno s novou postavou - Crusaderom.

Nová postava redefinuje úlohu tanku v hre a disponuje sympatickým počtom ochranných aj útočných aur pre celú skupinu, vďaka čomu sa stáva obľúbeným spoločníkom pre fyzicky slabšie postavy ako čarodejník alebo Demon Hunter. Nespôsobí síce obrovské radiálne poškodenie, no o to viac sa venuje jednotlivcom. Je to aj vďaka tomu, že dokáže aj obojručnú zbraň držať len jednou rukou a chráni sa pritom štítom. Pomocou revu na seba upozorní nepriateľov a tak sa môžu damage-dealeri venovať ich čisteniu z diaľky. Ostatné postavy neostali v hanbe a tak u nich nájdete nové skilly a runové kamene. Niektoré boli vymenené úplne a podaktoré nerfnuté.

Neboli ste spokojní s predmetmi, ktoré vám padali z príšer? Po zavedení Loot 2.0 na tom budete o niečo lepšie. Z nepriateľov už nepadá kopec nepotrebného balastu, o ktorý nezavadiťe okom. Dropov je oveľa menej, no o to lepšie štatistiky mávajú a taktiež je viac zameraný na vašu postavu a tak už sa nemusíte rozčulovať nad predmetmi pre iné povolania. Tie padajú síce tiež, no vo veľmi malom množstve. "Legendárky" sú oveľa viac použiteľnejšie, ale predsa len sa môže stať, že jeden atribút bol vygenerovaný nie práve najvhodnejšie a podľa vašich predstáv. Tu sa k slovu dostane nový artisan - Mystic.

Pomocou mystika dokážete transformovať výzor predmetu alebo kusu oblečenia za mierny poplatok na požadovaný. Dokáže dokonca premeniť čokoľvek na legendárny výzor, no samozrejme len opticky.

Významnejšou charakteristickou črtou mystika je však možnosť premeny jedného pôvodného atribútu na výbroji alebo zbrani. Vlastnosti sú rozdelené do rôznych balíkov a tak sa niektoré zásadne nedajú kombinovať aby nevznikla prisilná zbraň. Ak ale vidíte, že váš obľúbený kúsok má Life +350 a celkový rozsah je 300-550, môžete sa „pokúsiť“ ju vylepšiť. Pokúsiť je zámerne v úvodzovkách, pretože všetko je o náhode a miesto Life + sa vám vygeneruje napríklad Dexterity +, čo môže pekne nasrdiť, no môžete to skúšať donekonečna, alebo kým neprídete o všetky peniaze a zásoby. Pozadu nezostávajú ani starí artisan a zopár úrovní môžete vylepšiť aj kováčovi a klenotníkovi. Dokážu vyrobiť opäť lepšie a drahšie veci a kamene do socketov.

Všetkých takzvaných endgame hráčov poteší nový Adventure mód. Na mape so všetkými


aktmi vidíte vypísané odmeny v rôznych lokalitách, medzi ktorými môžete preskakovať podľa ľubovôle. Niekde ide len o vymlátenie určitého počtu nepriateľov, na inom mieste zas treba zabiť bossa. Nemusíte pritom prechádzať komplikovane celý akt, zväčša len jednu-dve mapky. Ak splníte všetky odmeny v danom akte, dostanete špeciálnu odmenu s náhodnými predmetmi a odmenení ste aj peniazmi, XP bodmi a Bloodshardmi a v neposlednom rade Rift Keystonami.

V poslednej vete je možno až príliš neznámych premenných, takže si to ujasníme. Bloodshards sú novou menou, za ktorú si môžete vytiahnuť mačku z vreca. Ide v podstate o variáciu gemblovania z druhého dielu, kedy si kúpite predmet s neznámymi vlastnosťami a trápnete pri identifikácii a čakaní na verdikt. S piatimi kúskami Rift Keystone otvoríte

v dedine portál do trhliny, kde sú silnejší nepriatelia a po naplnení „smrťometru“ odhalíte rovnako tuhého bossa, no nezriedka ste odmenení legendárnou vecou, takže takéto výlety sa veľmi odporúčajú.

Klasickým fontánkam s krvou doplňujúcim zdravie sekundujú zlaté fontánky zvyšujúce získané XP o 25 percent, no vždy len po určitú hodnotu (približne tretina levelu postavy), pričom sa efekt nekumuluje ale vypitím ďalšej sa posúva hranica. Toto požehnanie však funguje len pokiaľ vás nezabijú. Po smrti už môžete ožiť priamo pri vašej mŕtvole po vzore konzolovej verzie. Na konzolách už tiež neexistoval Nephalem Valor a aj tu je definitívne preč, no nahradená bola 2-minútovým Nephalem Glory, ktoré by sa malo dať stackovať na úroveň tri, no padá tak zriedka, že sa mi nepodarilo získať viac ako dva. Poslednou vecou videnou na konzolách je systém

obtiažnosti hry. Na výber tak sú Normal, Hard, Expert, Master a Torment, pričom posledná po novom supluje Monster Power.

Maximálnou úrovňou postavy je level 70, no doteraz takmer zbytočný paragon level bol spestrený bodmi na rozdelenie. Zvýšite si tak rýchlosť pohybu alebo zdravie, či útok? Je to na vás, no pokiaľ nemáte vysoký paragon, ktorý je odteraz bez obmedzenia a 100 už nepredstavuje maximum ani náhodou, a nepcháte body len do zopár vlastností, bude jeho efekt len kozmetický. Paragon je navyše spoločný pre všetky postavy na účte, takže ak s niektorou začínate odznovu, tá môžete profitovať paragonom inej postavy. Taktiež ho neskladáte s každou postavou po dosiahnutí 70 úrovne zvlášť, ale zvyšujete už len jediný paragon účet.

Dosť mi vadilo zakončenie samotného príbehu s takzvaným otvoreným koncom, ktoré nemám rád a vždy si predstavím len kalkul. Nadviazať sa dá aj na uzatvorený koniec, len to chce viac kreativity. Ak niečo dohrám, chcem mať pocit víťazstva, nie rozpačitosti. Tiež napriek tomu, že datadisk má nový akt a kopec noviniek, tak mi príde cena trochu prestrelená. Nie je to však problém len Diabla, ale Blizzardu všeobecne. Ak to prežiením a niekto by prechádzal tento datadisk len raz po príbehovej linke, za tri hodiny môže zdolanú hru vyhodiť do koša. Diablo je ale samozrejme o opätovnom hraní a grindovaní lepších predmetov a tak väčšina „klikačov“ vie, čo od tohto datadisku očakávať a jednoznačne nebudú kúpu ľutovať.

- + mystik
- + adventure mód
- + Loot 2.0
- + vysoká znovuhrateľnosť

- cena
- otvorený koniec

9.0


TVRDÁ SKÚŠKA, KTORÁ Z VÁS VYMLÁTI DUŠE

DARK SOULS II

Namco

RPG

PC, Xbox360, PS3

Hardcore komunita sa stretáva, aby oslávila nový počín z dielne From Software. Séria Souls, ako sa jej začína familiárne hovoriť, po dvoch predchádzajúcich hrách prináša ďalšiu porciu ťažkého obsahu, ktorý vyskúša nervy, odhodlanie a skúsenosti hráčov. Ponúka desiatky hodín pokusov, výziev i skúšok. Na prvý pohľad to vyzerá tak, že zmiernila svoje požiadavky, no po niekoľkých dňoch sa ukáže ešte vyššia obtiažnosť. Toto nie je hra pre príležitostných hráčov, ale tréning trpezlivosti a odhodlania.

Vstup do Dark Souls II ponúka nečakane intro so živými hercami. Skončí a ujmete sa tmavej postavy, ktorá sa prediera vysokou trávou a temným okolím. Prejdete k niekoľkým faklám, cez drevený most alebo okolo prvej väčšej príšery. Zatiaľ sa nič nedeje, netasíte meč, nebojujete. Prídete do chatrče, kde sa vám prihovoria trojica starých žien v habitoch. Splieta niečo o dušiach a túžbe nebyť zatrateným. Po ich radách získate možnosť zvoliť si typ postavy, povolanie, podobizeň i bonus. Zadnými dverami sa môžete dostať do hrateľnej časti, ktorá pôsobí ako úvodná. Sú

tam aj tabule s trikmi, čo naučia, ako útočiť alebo sa brániť. Pekný tutoriál v praxi, kde za každou vrstvou hmly získate lepší prehľad a prvýkrát zatnete do nepriateľa. Súboj ubehne svižne a nič nenasvedčuje tomu, že ste na hranici vlastného pekla.

Prvú hodinu-dve autori výborne zvládajú. Vedia dávkovať mystérium, osloviť vás, ukázať vám, že ovládanie nie je vôbec ťažké. V intre vidíte krásny svet Drangleic. Po prológu s babizňami sa dostanete do obce Majula, kde sa pravidelne radi vraciate čerpať sily, pokecať s niekoľkými predajcami, lebo vo svete dominujú nepriatelia. Tu vám nejde nik po krku, prídete sem odovzdať duše, za ktoré výmenou získate vyšší level a schopnosti. To sú všetko príjemné a akceptovateľné podmienky, ktoré Dark Souls II ponúka.

Je dobré ich poznať, no treba si uvedomiť, že v jadre vás čaká smrtonosná hra. Keď začnete zomierať niekoľko ráz po sebe, viete, že sa vrátil starý systém a veľa nádeje nebude. Chodíte po svete, chcete zabiť

nepriateľa a keď zomriete, ako nemŕtva entita sa snažíte vrátiť k svojmu telu. Nechcete prísť o dušu, no tento raz ste zraniteľní aj v nemŕtvom stave. Ak vás zabije súper (AI riadený alebo živý), musíte sa vrátiť sa k rovnakému miestu znova. Ste bez duší a najmä po každej ďalšej smrti pridete o ďalšie dieliky života, ukazovateľ sa môže zmenšiť až na polovicu. A 50% beztak nie veľkej porcie zdravia, ukáže smutný pohľad na hrdinu, z ktorého sa stáva ľahší terč. Existujú predmety na opätovné zvýšenie HP, ale spočiatku je ich veľmi máličko. A vždy sa snažíte dotrmačať k ohnisku, kde si môžete doplniť zdravie a v lepšej kondícii pokračovať. Je to boj o cestu z bodu A do B a nesmierne náročný.

Chodiť naspäť do Majuly a zbierať duše je primárna úloha hry. Na dušiach si pestujete závislosť, ženu vás vpred. Zabíjanie nepriateľov i nosenie duší vytvára veľký tlak. Nikdy neviete, či pri potulkách a hľadaní ďalšieho ohniska neobjavíte sólo borca či skupinu, ktorá vás premôže. Celý svet je nimi posiaty a súbojový systém sa veľmi nemení. Pri svojich štatistikách sa spoliehate na sledovanie súpera, perfektné načasovanie výpadu z vašej skrýše, zasadenie úderu, aj využitie obranných mechanizmov. Určite si treba všimnúť okolie, manipulovať s predmetmi, zhodiť rytiera do lávy. Vážte úder, stojí

dielik staminy, rovnako aj obrana. Učte sa odčítať údery nepriateľov, lebo vtedy ste najzraniteľnejší. Na túto hru prirodzené opakované zlyhanie vám dá znalosť, ako zložiť nepriateľa aj pri štvrtom či piatom pokuse. Grindovanie v klasickom štýle neplatí, ani hodinový tréning na menších nepriateľoch, po ktorom sa s vyšším levelom vrhnete na väčšieho. Skoliť vás vie aj ľahší oponent, ak ste nepripravení, nehovoriac o multiplayeri, keď sa okolo vás presunie živý hráč a zaženie sa vám čepelou nad hlavou.

V systéme nepriateľov však autori zapracovali citelnú zmenu a to obnovovanie v menšej miere. Vaši súperi sa v minulej hre obnovovali rýchlo a keď ste sa snažili prebojovať k bossovi, často ste mohli stroskotať už na ceste k nemu, lebo sa objavili rovnakí poskokovia. Teraz sa vám neraz pošťastí a nepriatelia sú mŕtvi, neobjavia sa znova a k bossom sa dostanete, čo bude vítané plus pre nových i hrou strhaných hráčov. Stále však existuje aj možnosť opätovného vyvolania nepriateľov pri ohniskách – a oni sa neraz vrátia aj s vyšším zdravím a dajú vám pocítiť svoj hnev. Preto sa netreba báť kompromisov, pri znižujúcom sa zdraví a kontrolovanejšom obnovovaní nižšia obtiažnosť nepríde. Skôr naopak. Ak z vás bežné kreatúry - rytieri, kostlivci, obyvatelia lesov - nevydolujú spŕšku nadávok, vyčkajte bossov. Sú extrémni, viacerých


z nich som dočasne vzdal a potuloval som sa inde.

To je dobrá vlastnosť nového sveta. Drangleic má totiž inú štruktúru ako Lordran, lokality na seba nie sú príliš úzko naviazané a tým pádom ho môžete skúmať podľa vlastného uváženia. Našťastie platí aj možnosť, že ak som v jednej lokalite naďabil na skutočne ťažkých oponentov, radšej sa k nej vrátim neskôr s lepšou výbavou či vlastnosťami a skúsím to znova. Drangleic vám dáva na výber, ktorú časť preskúmať a celkovo je väčší. Aj pri značnej rozlohe si udržiava vysokú intenzitu diania, roztrúsenia súperov alebo miest so zaujímavým obsahom na kochanie. Niektoré lokality sú vyslovene pekné a príjemné na trávenie času. Napriek temnote v názve má svet viaceré svetlom ovlažené miesta a nie iba čiru temnotu, z ktorej potom sála váš vlastný strach pri preskúmaní. Všetky lokality, ktoré nepripomínajú minulý diel, sú výborne nadizajnované - lesy, ruiny, niektoré hradby. Do niektorých sa budete radi vracat', iné budete mať radšej z krku a preklínať ich aj po dohraní hry.

Väčšiu rozlohu tvorcovia kompenzujú systémom rýchleho cestovania. Už sa nemusíte vláčiť iba po vlastných a riskovať, že narazíte na toho istého

nepriateľa pri potulkách. Skok do inej lokality vám pomôže sústrediť sa na nepriateľov a toľko duší či skúsenosti za čiastočné grindovanie vám chýbať nebude. Je fajn vidieť dobre rozložený systém ohnísk, ale na ich časté objavenie sa nemôžete spoľahnúť. No poznať ich koordináty je absolútne esenciálny fakt. Umožňujú rýchle cestovanie, od nich sa budete môcť vrátiť do Majuly a späť. Majula je oáza pokoja, odovzdáte duše, získate možnosť investovať ťažko vydreté body do vybraných atribútov, lepších zbraní či vyššieho levelu. A vrátite sa do boja. Možno pôjdete rovnakou cestou, odkiaľ ste prišli. Možno skočíte späť k bossovi v začarovanom lese.

Akurát nečakajte epický príbeh. Svet Drangleic síce obsahuje postavy, ktoré vám občas prezradia pár informácií o pôvode alebo putovaní, no nie je to veľa. Skôr sledujete skúmanie sveta ako dejové rozprávanie. Nemáte tu klasický denník, nedostanete možnosť zapísať si quest. V tomto smere je Dark Souls II návrat k esencii hrateľnosti. Tu je štart, tam je bojové pole. Vy ste postava, no zďaleka nie veľký hrdina kočujúci neznáme kraje. Naopak, vy ste skôr cudzinec, ktorý sa tu ocitol náhodou.

A nemusíte byť sami. Osobne oceňujem skôr co-op,

ktorý vám umožní pokúsiť sa zdolať pár bossov spoločne ako invázie do questov iných hráčov, kde môžete zabíjať hlava-nehlava. Tento svet je ťažký sám osebe a radšej sa treba sústrediť na lokality, kde nechajú iní hráči kľúčové stopy, ako na vraždenie navzájom. Táto hra si nezakladá na vzájomných súbojoch, ale existuje tu taká možnosť pre všetkých, čo chcú rozosievať skazu.

Dark Souls II je určite rozľahlá hra na desiatky a možno aj stovky hodín, Bude to dobrá investícia, ale nie pre každého. Investujem do hry stále ďalšie dni a koncept ma už začína deptať. So zatŕiatými zubami, bez príbehového pozadia a s náročnejšou obtiažnosťou, (nenechajte sa len zlákať prvými hodinami či voľnosťou sveta) mi po rovnako intenzívnych zážitkoch z Demon Souls a Dark Souls, začína hra pripomínať, že koncept využila parádne. Ale na eventuálny next-gen by mala priniesť už čosi viac. A nie je to iba o grafickom stvárnení,

hoci fakt je, že druhý diel nevyzerá lepšie ako prvý. Niektoré miesta a textúry sú slabšie, hapruje aj svetlo, čo je v neskorej fáze životného cyklu PS3 zvláštny jav.

V tomto momente som stále prekvapený, opantaný krásou sveta, no keď pominie moment objavovania a ostanú iba desiatky smrtí, bojím sa, že skončím s malým dielikom zdravia v patovom bode. Nebudem klamať, záverečného bossa som nevidel a ako som zistil, spolu s inými novinármi počas prvých 10 dní, nie som sám. Brodíme sa, bojujeme, dúfame. A celkom nám bodne pomoc, aby sme sa dostali na koniec. Hardcore fanúšikovia Demon a Dark Souls sú vítaní. Ostatní by si mali skúsiť hru najprv v ich spoločnosti, lebo šialenstvu smrti a Drangleicu sa dá prepadnúť ľahko. A kto ju náhodou dorazí... počká ho aj New Game Plus.

- + veľký a pútavý svet
- + príjemný vstup aj pre nových hráčov
- + prechádzanie lokalít podľa seba, absolútna voľnosť
- + rýchle cestovanie uľahčuje dosiahnutie cieľov
- + desiatky hodín obsahu
- + široká paleta bossov

- slabšia grafika oproti prvému dielu
- občas hnevá kamera aj zameriavanie

9.0


SOUTH PARK STICK OF TRUTH

Ubisoft

RPG

PC, Xbox360, PS3

Matt Stone a Trey Parker to spolu ťahajú už pekných pár rokov. So svojim animovaným dielkom dokázali, že hoci vulgárny, ale súčasne inteligentný humor, si nájde dostatočne početné publikum. South Park ako brilantný kreslený seriál vychoval už jednu celú generáciu, hoci to je len nedávno, čo sme sa rehotali na prvej análnej sonde, rastúcej z Cartmanovho zadku. Možno s krížikom po funuse, no konečne prichádza hra, ktorá drsnému svetu nerobí hanbu a zabaví rovnako ako sledovanie predlohy.

The Stick of Truth je splneným, vlhkým snom každého milovníka South Parku. Nemusíte mať naštudovanú každú časť, dokonca budete možno prekvapení, že sa táto šialenosť ešte stále vyrába. Ak holdujete humoru, ktorý je určený len silnejším povahám, budete sa neskutočne baviť na nadávkach, fekálnych témach a parodovaní všetkého, čo je pre slušných ľudí sväté. To,

že sa do vývoja hry aktívne zapájali aj jeho seriáloví tvorcovia, je na výsledku skutočne vidieť. Nedostali sme vypitvané torzo so známym menom, ale poctivo pripravenú porciu prvotriednej zábavy. Presne v podobe, ako ju poznáme z televíznych obrazoviek (tiež ste sa pred polnocou krčili pred TV pri premiérových častiach na nemenovanej súkromnej stanici vždy v stredu?).

Znamená to, že Cartman samozrejme "fakuje" ako odušu, nie je tlstý, ale svalnatý a Kyleova mama je "kakaná" a Kennymu nebudete nič rozumieť. To je jasné, no grafické spracovanie je... slovami to ťažko vyjadriť, avšak pri hraní akčnej RPG, spojenej s ťahovou stratégiou, sa môže stať, že nezainteresovaný divák neuvidí rozdiel medzi seriálom a hrou. Animácie pohybov sú absurdne jednoduché až komické, prostredia veľmi rýchlo spoznáte a vôbec vám nebudú


vadiť strohé textúry na objektoch. Protiklad fotorealistického spracovania má svojské čaro a výborne vystihuje všetko to, čo nám seriál ponúka. The Stick of the Truth len dokazuje, že hra nemusí byť krásna len pre obrovské rozlíšenie a podporu grafických efektov, ktorých význam si musíte najprv nájsť. Žiadne časticové efekty, vyhladené textúry alebo oslepujúce slnečné lúče. Nový South Park je napriek tomu krásna hra.

Príbeh nás zavedie do ospalého mestečka, v ktorom miestne dietky (roztomilé teda nie sú, to však už viete) vedú vojnu ako vystrihnutú z hier na hrdinov. Kúzelník Cartman stojaci na čele partie Kupa Keep vedie dlhotrvajúci boj

proti przniteľom elfom a do svojej partie vezme aj hráča. Pristáhovalc, ktorého si vytvoríte, je nemým hrdinom, čo je taktiež náležite parodované, vlastne ako všetko naokolo, onaniu samozrejme nevynímajúc. Či už si budú vývojári z Obsidianu utáňovať zo známych herných prvkov ako napríklad audiology, neraz sa zasmejete nad vecami, ktoré vám v iných hrách prídu ako prirodzené. Na začiatku si musíte hľadať nových priateľov, pomáhate miestnym postavičkám, hľadáte nových členov do svojej skupiny alebo hádzate okom po princeznej. Síce ide o prezlečeného Kennyho, ale jeho šarm dokáže učičkáť aj nepriateľov.


Hoci je South Park otvoreným svetom, nebudete ohromený jeho veľkosťou, veď tu ani nejde o Skyrim či iné korektné fantasy univerzum. Prejsť sa mestom krížom-krážom netrvá dlho, nechýbajú ani postranné questy, ale nie je ich mnoho. Hratelnosť je založená na bojoch. Tie prebiehajú ťahovým spôsobom, pričom jednotlivé princípy nie sú vôbec zložité a každá novinka je názorne najprv predvedená, aby ste si ju vyskúšali a získali tak prehľad, čo sa ako ovláda. Do boja v drvivej väčšine beriete so sebou aj jedného kamaráta, pričom každý má iné povolanie, a teda aj zbrane. Je však úplne jedno, čo si v úvode vyberiete,

dôležité je, ako zareagujete na práve prebiehajúcu situáciu. K dispozícii máte útok na diaľku, na blízko, môžete sa napíť odvaru (zdravie, sila, rýchlosť, zlepšenie niektorých schopností či utlmenie napríklad krvácania) alebo použijete špeciálny atak. Samotné boje nie sú príliš náročné na taktické premýšľanie, no nesmiete jednať zbrklo. Treba všetko vhodne skombinovať a taktiež musíte správne útok načasovať. Z ponuky si vyberiete klasický útok, na koho ho nasmerujete a následne ho musíte v správnom momente, signalizovanom zábleskom, aktivovať.

Dôležitým aspektom celého South Parku je fekálny


humor a preto aj v *The Stick of Truth* nájdete špeciálnu zbraň v podobe prdov. Vypúšťanie plynov nie je samoučelné, ale môžete nimi nepriateľa ešte pred začatím boja ochromiť a niekoľko ťahov tak zvracia a stráca zdravie. Prdy použijete aj ako špeciálnu zbraň, ktorá v kombinácii s ohňom môže protivníka doraziť aj bez boja. Dokonca sa v druhej tretine hry naučíte smrtiace plyny aj ovládať a môžete nimi odlákať vojakov strážiacich vesmírnu loď. Veď nie nadarmo supluje táto zákerná zbraň mágiu.

The Stick of Truth sa skutočne nezastaví pred ničím,

takže príde aj na fenomenálne análne sondy. Len je škoda, že európska verzia hry je cenzúrovaná, čo však tvorcom nezabránilo v sarkastickom komentári v podobe statickej obrazovky a textu namiesto animácie, ktorý popisuje presne to, čo by sme na obrazovke videli. Oplzlý humor srší z každého kúta, ale hra nikdy neskĺzla k bezduchému ukazovaniu prostredníka. Podobne ako seriál. To, že na vás vulgarizmy skáču ako odušu, má vždy svoj dôvod. Absurdné parodovanie a uťahovanie si zo všetkých stereotypov nemá (nielen) v hernom svete obdoby. Veď kde inde by ste našli Ježiša ako superhrdinu, ktorého si môžete


zavolať na pomoc? A samozrejme, nechýba ani vianočné hovienko.

Napriek tomu, že je The Stick of Truth z polovice RPG, nebudete sa dlhé hodiny hrabať v štatistikách a dumieť nad tým, ktorú schopnosť hrdinu si vylepšíte.

Levelovanie postavy je takmer zautomatizované (presne daný počet XP získate po úspešnom boji), nezlepšujete si žiadne vlastnosti ako sila, obratnosť a podobne. Na druhej strane, nachádzate predmety a zbrane, ktoré vám dovoľia efektnejšie a rýchlejšie zneškodniť silnejších nepriateľov. Netreba dodávať, že žiadna zo zbraní nepochádza z tradičného fantasy arzenálu. Ale to zistíte sami, ak sa budete oháňať alienovským vibrátorom, či posielat' s postavou Kennyho na protivníkov krysy alebo dúhového jednorožca. Napriek bizarnosti tu nájdete aspoň čosi na spôsob perkov (váš

prvý útok bude silnejší, získate viac zdravia...) alebo obchodovanie. Peniaze získate predajom množstva nepotrebných predmetov, no trblietavý meč na štrnásť úrovni vám bude na nič, ak na rovnakom leveli nebude aj vaša postava.

Veľkou mierou sa na celkovej atmosfére podpísal dabing. Ak ste videli seriál, presne viete, čo máte očakávať. Znalosť angličtiny je nutnosťou aj kvôli pomerne rýchlo hovorenému textu. Lenže uškriekaný Cartmanov hlas, z ktorého sa (šokujúco) vykľuje záporný hrdina vodiaci vás za nos, k tomuto svetu jednoznačne patrí. Mimozemšťania, samozrejme, hovoria kravskou rečou a z koho úst budete počuť "mmm-key" ani netreba dodávať. Je len škoda, že hudba je absolútne v ústraní a málokedy dáva o sebe vedieť. Spievanie v rôznych filmoch a seriáloch nám síce

občas lezie krkom, no v South Parku išlo vždy o grandiózne scény. Ale čert to ber, aj tak za všetko môže Kanada!

Virtuálny South Park sa ťažko popisuje bez toho, aby bolo čokoľvek prezradené či podrobne popisované. The Stick of Truth nepatrí medzi epické hry, pri ktorých by ste strávili desiatky hodín. Dohranie vám zaberie asi taký víkend pohodového hrania, spojeného so sobotným upratovaním a varením nedeľného obedu. Lenže tam, kde sú iné hry vyplnené balastom, vatou, ponúka The Stick of Truth nekoncentrovanú zábavu, ktorá hádže jeden frk za druhým. Nenechá vás oddýchnuť ani pri jedinom dialógu

či animácii, pretože by ste zaručene prišli o niečo zábavné. Neustále sa niečo deje a udržuje si vašu pozornosť. Presne preto milujeme South Park.

Stick of Truth je do takej miery naplnený zábavou, že neviete, kedy to vybuchne. No ak sa to stane, pôjde o takú silnú explóziu fekálií, že budete plakať od šťastia. Fanúšikovia, zaručene berte a vy ostatní sa pripravte na jazdu, akú ste ešte nezažili. A nezabudnite, na mužské guľky sa nikdy neprdí!

+ úžasný humor
+ herný svet a známe postavy
+ prdy

- niekomu môže prekážať vulgárnosť
- dĺžka hry

8.0


 KARTY OD BLIZZARDU SÚ ROZDANÉ

HEARTHSTONE: HEROES OF WARCRAFT

Blizzard

Kartová

PC,

Po niekoľkých mesiacoch testovania tu máme finálnu verziu kartovej hry od Blizzardu. Postavy z Warcraftu sa ukazujú v novej podobe, ktorá im celkom pristane. Čo sa skrýva v balíčku, ktorý nám namiešali majstri stratégií a tvorcovia kultovej akčnej RPG?

V prvom rade je v hre namiešaných deväť hrdinov s povolaniami, ktoré zodpovedajú obľúbeným archetypom z fantasy RPG. Nájdete tam všetko - od bojovníka a palatína, cez kňaza a šamana, až po mága a čiernokňazníka. Cieľom hry je použiť rôzne karty na zničenie nepriateľského hrdinu. Prvé duely odohráte v úlohe čarodejnice, ale keď v cvičnom režime proti AI porazíte ostatné povolania, automaticky sa vám odomknú. Potom by ste mali odohrať sériu ďalších cvičných zápasov v koži svojho favorita, aby ste ho vylepšili aspoň na desiaty level a získali extra karty. Ak chcete náročnejšiu výzvu, skúste súboj s AI expertom.

Predtým ako nastúpíte do atraktívnejších duelov proti iným hráčom, (kde za tri výhry dostanete mounta do WOW) je vhodné namiešať si vlastný balíček, do ktorého začleníte 30 ľubovoľných kariet. Svoj ideálny set vytvoríte z neutrálnych kúskov, ktoré sú prístupné všetkým postavám a z individuálnych kariet, určených pre konkrétne povolanie. Výber by v každom prípade mal obsahovať karty s kreatúrami, ktoré majú vlastnosť taunt, vďaka ktorej na seba pútajú všetky útoky nepriateľských jednotiek. Znamená to, že nepriatelia nemôžu útočiť priamo na vášho hrdinu, kým neodstránia z plochy týchto obrancov s ikonou štítu. Protihráč však stále môže obísť ochrancov, ak využije kúzla alebo špeciálnu schopnosť svojho povolania.

Ďalšie karty v balíčku obsahujú kreatúry, ktoré môžu, ale nemusia mať unikátne vlastnosti. Tie obyčajné majú spravidla aspoň vyšší útok alebo počet životov, čo sú primárne atribúty každej jednotky. Unikátne

kreatúry môžu mať výpad, takže dokážu útočiť okamžite, nie až v ďalšom kole, ako je to obvyklé. Iné zas vedia atakovať protivníka dvakrát v tom istom ťahu, zvýšia atribúty spolubojovníkov, doliečia hrdinu, alebo nejakým spôsobom znevýhodnia súpera. Pri útoku sa uberá život útočiacej aj brániacej jednotke.

Rozhodne využijete aj podporné karty, ktoré namiesto vyvolania jednotky zošlú kúzlo, poskytnú nejaký bonus, alebo poškodia protivníka. Zaujímavosťou sú karty s tajomstvom, ktoré majú skrytý účinok a prejavia sa až v momente, keď dôjde k určitej situácii. Napríklad aplikujete tajomstvo, ktoré spôsobí, že ak nepriateľská jednotka zaútočí na vášho hrdinu, bude okamžite zničená.

Na začiatku zápasu dostane každý hráč tri, respektíve štyri náhodne vybrané karty zo svojho balíčka, ktoré môže vymeniť za iné, ale tiež náhodné. Potom v každom kole pribúda jedna nová. Tri desiatky kariet väčšinou pohodlne stačia až do konca duelu. Ak sa však predsa minú, postihnutý je penalizovaný a jeho hrdinovi ubúda čoraz viac života. Karty na ruke je možné použiť, ak má hráč dostatok kryštálov many, ktoré pribúdajú v každom kole. Najskôr je to len jeden, v ďalšom kole už dva, postupne sa počet zvýši až na desať. Účinnejšie karty vyžadujú viac kryštálov a tie sú neprenosné, takže je vhodné minúť ich čo najviac. Kým začínajúci hráč má výhodu prvého ťahu, súper dostane navyše bonusovú kartu s extra manou, ktorú použije v ľubovoľnom kole.

The image displays the Hearthstone card search interface. The main window shows a 'Neutral' category with 8 cards:

- Faerie Dragon (2 mana, 3 attack, 2 health, 1/1 stats, cannot be targeted by spells or hero powers)
- Frostwolf Grunt (2 mana, 2 attack, 2 health, 1/1 stats, taunt)
- Ironbeak Owl (2 mana, 2 attack, 2 health, 1/1 stats, silence)
- Knife Juggler (2 mana, 2 attack, 3 health, 1/1 stats, deal 1 damage to a random enemy when played)
- Kobold Geomancer (2 mana, 2 attack, 2 health, 1/1 stats, spell power +1)
- Loot Hoarder (2 mana, 2 attack, 2 health, 1/1 stats, draw a card on deathrattle)
- Mad Bomber (2 mana, 3 attack, 2 health, 1/1 stats, deal 3 damage randomly split between all other characters)
- Mana Addict (2 mana, 1 attack, 3 health, 1/1 stats, gain +3 attack when casting a spell)

The right sidebar shows a 'Mage 1' deck with the following cards:

- Abusive Sergeant (1 mana, 1 attack, 1 health, 1/1 stats)
- Angry Chicken (1 mana, 1 attack, 1 health, 1/1 stats)
- Elven Archer (1 mana, 1 attack, 1 health, 1/1 stats)
- Mana Wurm (1 mana, 1 attack, 1 health, 1/1 stats)
- Bloodmage Thalnos (2 mana, 2 attack, 2 health, 1/1 stats)
- Vaporize (3 mana, 3 attack, 2 health, 1/1 stats)
- Kirin Tor Mage (3 mana, 3 attack, 3 health, 1/1 stats)
- Archmage Antonidas (7 mana, 7 attack, 7 health, 1/1 stats)

The bottom of the screen features a mana filter (0-7), a search bar, and a 'Show All Cards' button. The bottom right corner shows '9/30 Cards' and a 'Done' button.


Voľba povolania je dôležitá. Každé má nielen svoje individuálne karty, ale aj jedinečnú schopnosť, ktorá je k dispozícii v každom kole a vždy stojí dva kryštály. Hrdinovia nemajú permanentnú ochranu ani štandardné útoky, vedia ich však aktivovať podpornými kartami alebo práve vďaka svojej špecializácii. Bojovník si môže zvyšovať obranu, čím znižuje účinok nepriateľských útokov. Lovec zas spôsobí šípom dvojbodové zranenie nepriateľskému hrdinovi. Palatín pre zmenu vyvoláva zbrojnošov. Samozrejme, aj ostatní hrdinovia majú svoje špeciality. V dueli je dôležité strategické myslenie a svoju úlohu zohráva aj šťastie - keď vám v zápase neprichádzajú vhodné karty v správnom čase, šanca na výhru klesá. Kľúčový je však výber povolania a dobre zostavený balíček.

Jednotlivé povolania majú výrazne odlišné taktiky, čo je fajn. Problém je v tom, že ich sily a individuálne balíčky nie sú dobre vybalansované. V hre je pár

postáv, ktoré majú väčšie predpoklady na úspech ako ostatné a naopak iné majú viditeľný hendikep. Veľmi výhodné je hrať s kňazom - a práve preto som aj najčastejšie narazil na protihráčov s týmto hrdinom. Priest môže výrazne zvýšiť počet životov svojich jednotiek, čo je v spojení s jeho liečiteľskou schopnosťou veľmi silná kombinácia. Keď k tomu pridá karty, ktoré okamžite zničia kreatúru protihráča, alebo ju dokonca ukradnú a postaví na svoju stranu, je to čertovsky húževnatý protivník.

Naopak, ťažko sa hrá s čiernokňazníkom (hoci paradoxne práve ten je ideálny proti kňazovi), ktorý draho platí za používanie svojich ničivých kúziel. Schopnosť pridať v kole extra kartu síce nie je na zahodenie, ale uberá hrdinovi dva cenné body života. Keďže má Warlock značne obmedzené možnosti doliečovania, často je porazený protivníkom skôr, ako stihne použiť svoje najničivejšie kúzla. Skúsení hráči však dokážu aj s touto postavou excelovať.

Jednoznačne najslabšou postavou je každopádne Rogue. Všeobecne platí, že víťazstvo dosiahnete predovšetkým nekalými praktikami a s unikátnymi kartami, ktoré zmenia situáciu na bojisku - hoci aj v poslednej minúte - či už vo váš prospech alebo neprospech.

Náhodného živého súpera alebo kamaráta vyzvete v samostatnom zápase. Vyšplhať sa medzi najlepších môžete v hodnotených rebríčkových dueloch. Stupienkov je iba 25, ale každý predstavuje komunitu na približne rovnakej úrovni. Za každý vyhraný zápas dostanete hviezdičku a viac hviezdičiek vás potlačí na vyššiu úroveň. Po dovŕšení dvadsiatej pozície sa napredovanie skomplikuje. Hviezdičky už totiž aj strácate, keď prehráte a dokonca môžete spadnúť na nižšiu úroveň. Za šnúru víťazstiev ale dostanete bonusové hviezdy. Na základe vašej aktuálnej pozície v rebríčku hra vyberá primeraného protivráča. Umiestniť sa v prvej desiatke je kumšt.

Celkom inak na to ide režim arény. Prvú vstupenku dostanete zdarma, za ďalšie sa už platí zlatom. Hernú menu získate rôznym spôsobom. Drobné dostanete za každé tri výhry v tradičnom režime proti iným hráčom. O niečo viac obdržíte za splnenie úloh, ktoré zvyknú pribudnúť každý deň. Vyžadujú dosiahnutie niekoľkých víťazstiev s konkrétnym povoláním, spôsobenie vyčíslenej škody nepriateľským hrdinom, alebo ponúkajú inú výzvu. Ak máte nejaké euro navyše, môžete využiť aj reálne peniaze. Za zárobok sa dá kúpiť doplnkový balíček s piatimi kartami a je šanca, že narazíte aj na výnimočné kusy. Ďalšou možnosťou a vhodnou investíciou je práve aréna.

V aréne si vyberiete spomedzi ponúkaných povolání a náhodných kariet, takže do duelov nastúpite s celkom iným balíčkom, na aký ste zvyknutí. V takýchto súbojoch viac záleží na vašich schopnostiach. Hráte dovtedy, kým neinkasujete tri prehry. Potom, na


základe počtu vašich víťazstiev, odomknete tajnú odmenu. Zahrňuje zaujímavé bonusy od zlata až po balíček s extra kartami. Na ďalší vstup do arény ale opäť potrebujete novú vstupenku.

Užitočnou možnosťou je recyklovanie starých a výroba nových kariet. Nepoužívané kusy môžete premeniť na prášok, ktorý zas použijete na zmajstrovanie novej karty, čo si vyberiete zo zoznamu. Množstvo prášku pri likvidovaní a tvorení závisí od hodnoty a účinku karty. Lacné prírastky vyrobíte za 40 čiastočiek prachu, ale tie najefektívnejšie vysoko prevyšujú tisícku. Aj tak je však škoda, že si hráči nemôžu vymieňať a predávať karty medzi sebou.

Vzhľad hry je príjemný. Duely sa odohrávajú na stole,

kde pekne vidíte karty, ktoré sú vyložené, aj tie, čo máte na ruke. Ľahko prístupné sú aj ich popisy, keď na ne ukážete. Sprevádzajú to rôzne pokriky a efekty kreatúr a kúziel. Pri čakaní na súperov ťah sa môžete zabávať s interaktívnymi objektmi a dekoráciami. Poklikaním myšou, len tak z recesie, vystrelíte kameň z katapultu, rozbijete sklo na katedrále, rozmlátite tekvice v záhradke, alebo zhasnete v domčeku svetlá. Je to celkom milé.

V hravom menu nezablúдите, aj keď možno zaváhate kam kliknúť pri zostavovaní balíčkov a vytváraní kariet. Vtipný je rotujúci valec pri hľadaní protihráča, kde si všimnete možnosti ako "Starcraft pro" alebo "závislák na káve". Nemusíte sa však báť, tieto voľby nikdy nepadnú. Pri hľadaní vhodného rivala sa mi občas

valec točil donekonečna, čo nebolo spôsobené nedostatkom súperov, ale bugom. Pomohol až reštart hry. Inak bežne nájdete súpera do 20 sekúnd.

Ďalší malý neduh môže vzniknúť pri minimalizovaní hry na plochu, kedy sa nedá dobre prepnúť na inú aktívnu položku, kým nemáte v menu zvolený režim v okne, namiesto celej obrazovky. Keďže sa popri hraní Hearthstone dá venovať aj iným činnostiam na PC, napríklad chatovaniu, žiadala by sa korekcia. Komunikovať však môžete aj priamo v hre, či už s priateľom v internom chate alebo s hocikým, formou série jednoduchých príkazov. Zobrazia sa po kliknutí pravým tlačítkom myši na vášho hrdinu. Súpera môžete pozdraviť, pochváliť, pohroziť mu, či poďakovať. Sú to celkom príjemné možnosti, hoci predsa niečo navyiac ponúkli autori čínskeho klonu,

kvôli ktorému sa Blizzard obrátil na súd.

Hearthstone: Heroes of Warcraft síce má chybičky krásy, ale aj nepopierateľné kvality, ktorými je povestná spoločnosť Blizzard. Nie je nič prekvapivé, že (aj) táto bezplatná hra zahrňuje dobrovoľné využitie reálnych peňazí, šikovní hráči si však na mód arény a karty navyše zarobia priamo v dueloch. Určite by prospelo lepšie vybalansovanie povolání a ich individuálnych balíčkov. Okrem toho by sme si radi zahráli aj na mobilných zariadeniach, kde má Hearthstone doraziť až neskôr. Aj napriek malým výhradám sa však jedná o veľmi návykovú hru, ktorá sa dá ľahko pochopiť, ťažšie však majstrovsky zvládnuť.

- + veľmi návykové
- + interaktívne stoly s kartami
- + zostavovanie balíčkov, výroba kariet
- + aréna s atraktívnymi odmenami
- + je to zadarmo

- zle vybalansované povolania a ich individuálne sety
- obmedzené možnosti komunikácie hráčov

8.0


MULTIPLAYEROVÉ BOJISKO

PLANTS VS ZOMBIES: GARDEN WARFARE

PopCap

Akčná

Xbox One, Xbox 360

Vývojári z PopCapu sa preslávili podarenými kúskami v casual segmente herného odvetvia. Ak vynecháme posvätnú trojicu kancelárskeho besnenia, ktoré si podmanilo predovšetkým nežnejšie pohlavie (Bejeweled, Zuma a Peggles), ostane nám ako najjagavejší klenot animálny súboj kvetov a nemŕtvych. Nech nám pripadal tento stret akokoľvek bizarný, Plants vs. Zombies bola neuveriteľne návyková bomba, ktorej explózia oslnila nielen občasných, ale aj hardcore hráčov. Sami sa priznávame, že nám šialený Dave ešte stále straší kdesi na disku.

Pokračovanie podarenej tower defense záležitosti bolo po predchádzajúcom úspechu dychtivo očakávané a dokonca nás potešila aj záhradkárska apokalypsa na Facebooku. Plants vs. Zombies: Garden Warfare ale prekvapil, je totiž prvým pokusom o prienik PopCapu medzi "veľké hry". Málokto pred oznámením tejto hry tipoval, že ďalšie chlorofylové jatky sa presunú do troch rozmerov, kde si to v čisto multiplayerovom matchi rozdáme po vzore Call of Duty. Teda až na to, že na

svoje rastlinky či roztomilo hopsajúcich zombíkov sa pozeráte z pohľadu tretej osoby.

Odlíšne žánrové zaradenie Garden Warfare pravdepodobne automaticky odradilo pomerne veľkú časť fanúšikov pôvodnej hry. Inak ako v multiplayeri si totiž nové Plants vs. Zombies neužijete. Záplava akčných titulov, orientujúcich sa na podporu viacerých hráčov, je pre Garden Warfare síce priamou konkurenciou, no zároveň ide o odlišne vyzerajúce hry. Plants vs. Zombies je už zo svojej samotnej podstaty nesmierne farebnou, pestrou a roztomilou hrou, kým v ostatných strieľkách sa masakrujú vojačikovia hlava-nehlava. Nepotečie tu ani kvapka krvi, nikto nikomu nerozvešia vnútornosti ako na vianočný stromček. Celé je to tak rozkošne infantilné, že oproti prestrelkám v Garden Warfare vyzerá niekedy My Little Pony ako besná kobyľa drviaca pod kopytami novorodencov.

Herné prvky pochopíte okamžite, hrateľnosť je čisto akčná a bez rozsiahleho uvažovania pochopíte, že


WARFARE

Garden Warfare stavia na čírej akčnosti. Ak vám bude pripadať ktorékoľvek Call of Duty arkádové, budete pri novom Plants vs. Zombies prevracať očami. Nik však od hry nečakal prepracované taktické možnosti. Tie sa scvrkli na čo najdôslednejšie plnenie tímových úloh, respektíve využívanie možnosti zvoleného povolania. Neprijemne prekvapí výber módov, ktoré sú tu v podstate len štyri, čo pri absencii singleplayeru zamrzí. Ďalšie pravdepodobne pribudnú v rôznych DLC, avšak tie zadarmo zrejme nebudú.

Pod Garden Ops nájdete klasickú variáciu na Horde mód alebo akčnú obdobu pôvodnej hry. V nej sa do kooperatívneho bránenia záhrady v úlohe rastlín môžu zapojiť štyria hráči. Vzhľadom k tomu, že na výber sú práve štyri povolania, je o najvhodnejšom zložení tímu vopred rozhodnuté, no desať nájazdov agresívne naladených zombíkov sa dá zvládnuť aj v inom zložení.

Bonusom je možnosť vysádzania pomocných rastlín do kvetináčov, ktoré supľujú statické veže a dobre ich poznáte už z pôvodnej hry. Netreba ďalej pripomínať, že najlepšie je, ak tím drží pokope a všetci sa nerozlezú po mape. Stále je tu možnosť obsadenia viacerých záhrad a ich obrana, no to si už vyžaduje dobre zohraných partákov.

V Team Vanquish nájdete ukrytý klasický Team Deathmatch, pričom prvých niekoľko hier odporúčame odohrať v uvítacom Welcome Mat móde na pomerne jednoduchej mape Suburban Flats situovanej do mestského prostredia. Celkovo desať prostredí nie je bohatou nádielkou, ale každú z máp je vhodné si poctivo nacvičiť. Až potom si užijete ich rozsiahle možnosti. Celkovo sa proti sebe v multiplayeri môže postaviť až 24 hráčov a potom je to už poriadna mela, hlavne v Gardens & Graveyards móde. Tím rastlín musí


brániť vybranú lokalitu a zombíci sa naopak snažia v časovom limite danú oblasť obsadiť. Ak sa im to podarí, postupujú ďalej, pričom po niekoľkých zastávkach nasleduje záverečný útok a zombíci musia napríklad obsadiť finálnu destináciu určitým počtom hráčov, alebo ju v kooperácii zničiť.

Poslednou možnosťou je zatiaľ Gnome Bomb, paródia na Obliteration zo štvrtého Battlefieldu. Oba tímy sa pretahujú o záhradného trpaslíka s bombou, pričom ich úlohou je dopraviť výbušnú zmes na nepriateľskú základňu v časovom limite 90 sekúnd. Chaotickému pobehovaniu a strieľaniu po všetkom nepriateľskom sa tu neholduje, no zároveň si pri správnej konštelácii hviezd a tímovom duchu užijete adekvátnu zábavu. To však už musíte byť stotožnený s vybraným povoláním. A povolania sú dostatočne rôznorodé a vyžadujú si odlišný prístup hráčov, takže sa niektorí musia obetovať a neísť slepo len po fragoch.

Nech už ovládáte akokoľvek vyzerajúce individuum, samotná náplň sa drží štandardnej funkčnosti. Vyvážený vojak vie z každého niečo a napríklad sa zrýchlene pohybuje (Peashooter) alebo vysoko skákače (obyčajný Foot Soldier Zombie). Mäsožravá rastlinka Chomper sa dokáže pohybovať pod zemou a

nepriateľa jedným útokom zjesť, slnečnica funguje ako healer (aktívne doplňujete zdravie vybranému partákovi alebo postavíte healing point, z ktorého čerpajú všetci) a kaktus je typický sniper strieľajúci pichľavé ostne. Obdobne sa dá popísať aj nemŕtva strana. Každý z vojakov má niekoľko špeciálnych schopností. Napríklad taká slnečnica, fungujúca ako podporný charakter, sa môže zmeniť na statickú vežu chrliacu slnečné lúče, no zároveň je vyvážená chatrným zdravím a absenciou ozdravovania samej seba. Každá rastlinka navyše (mimo vášho úctu) leveluje a získava pomerne podrobné štatistiky, v ktorých nám ale napríklad chýbalo číslo celkového počtu uzdravenia alebo oživenia - keďže sme väčšinu času kopali práve za večne vysmiatu slnečnicu.

Nájsť si vhodné povolanie je základom úspechu. Aktívnym hraním a plnením osobných úloh (využiť schopnosť x niekoľkokrát, zlikviduj nepriateľa typu y konkrétnym spôsobom...) každá z postavičiek leveluje a získava nové bonusy. Vylepšovanie je nesmierne bohaté, hlavne po stránke vizuálnych úprav. Prijemným spestrením je kupovanie balíkov kartičiek. Každé balenie stojí odlišnú sumu a na základe výšky investície si zadovážite špeciálny balík. Ten základný vám dá napríklad len niekoľko pomerne

bezvýznamných a jednu raritnú úpravu, no ak si po odohraných zápasoch nasporíte vyšší obnos, získate špeciálne modifikácie a môžete si odomknúť hoci aj jednu kompletnú výbavu. Stovky nálepiek v albume čakajú na rozbalenie a verte, že ide o beh na dlhé trate. Ako motivácia to funguje vynikajúco.

Technické spracovanie nie je výnimočné, ale hre realistické animácie či dokonalé prostredie ani nechýba. Pazvuky z reproduktorov vystihujú záhradkárske orgie, takže vojnové dunenie z Battlefieldu ostane zabudnuté. A spektakulárne výbuchy či zničiteľné prostredie? No skúste kvetinou zdemolovať stenu vášho príbytku. Nielenže sa vám to nepodarí, ale okoloidúci si začnú pri pohľade na vás klopať na čelo. Nemilo prekvapilo dlhšie nahrávanie máp. Niekedy síce zaskočí zasekávanie sa o niektoré objekty, či nemožnosť preskočenia prekážok pre

neviditeľné steny, no čert to ber. Mierne frustrujúce je samotné mierenie.

Niekedy evidentne zasiahnete súpera, no tomu nijako neublížite. Pády z výšok vám zdravie nevezmú.

To všetko by bolo fajn a hranie sme si náležite užili, no finálny verdikt až taký pozitívny nebude. Dôvod je prozaický. Napriek tomu, že strieľanie v Plants vs. Zombies: Garden Warfare zábavné je, zdá sa nám to sakramentsky málo. Hra mohla ponúknuť omnoho viac, či už v sortimente máp alebo odlišných módov. Navyše sa úplne zabudlo na podporu singleplayeru a z hry vyprchal aj vtip a paródia. Garden Warfare sa síce nepredáva za plnú cenu, ale stále akoby polovica obsahu chýbala. Tá istotne príde, no mikrotransakcie a spoplatnené DLC sú už iná káva. Na druhej strane, je to zaujímavá alternatíva, ak si chcete len tak zastrieľať nekrvavým spôsobom.

+ dizajn máp
+ systém nálepiek
+ rozmanité povolania
+ arkádová hrateľnosť

- málo máp
- málo módov
- málo rozmanitých prostredí

6.5


HALO V ARKÁDOVOM ŠTÝLE

HALO: SPARTAN ASSAULT

Microsoft

Akčná

PC, Xbox One, Xbox360, WP8

Nová časť Halo série nazvaná Halo Spartan Assault pokračuje vo svojom putovaní naprieč platformami. Od pôvodnej mobilnej verzie už prešla cez Windows 8, Xbox One, nedávno sa dostala na Xbox 360 a najnovšie už zaútočila aj na Steam. Na všetkých ukázala svoju akčnú-arkádovú hrateľnosť, v ktorej sa Spartan vojaci prestrielávajú nepriateľskými vojskami covenantov. Je to síce odskok od štandardných FPS Halo hier, ale súčasne príjemné osvieženie značky. Možno nie až také výrazné a kvalitné, ako svojho času strategické Halo Wars, ale na oddych a zabitie času do príchodu Halo 5 postačí.

V hre sa dostaneme do príbehu Spartanov a zažijeme ich prvé Spartan Ops misie v čase medzi Halo 3 a Halo 4. Vojska už síce skončila, ale malé osamotené jednotky covenantov pokračujú v bojoch ďalej. Spartania a UNSC ich musia zastaviť. Prevedú nás tak 30 misiami v ťažení, rozdelenom na 6 kampaní v

rôznych lokalitách. K tomu ak máte Xbox verzie hry, tie majú pridanú ešte kooperačnú kampaň s piatimi misiami, v ktorých sa hráči postaví Floodu. Výrazný alebo lepšie vykreslený príbeh, ako sme na to zvyknutí z Halo série, od tejto hry však nečakajte. Pozadie príbehu vám vyrozprávajú len statické scény pred misiami a popisy úloh. Celý dej sa medzi bojmi stratí.

Hrateľnosť je postavená na princípe 360-stupňových strielačiek s pohľadom zhora a teda ovládate svoju postavu a popritom likvidujete svoje okolie. Strielate mimozemšťanov každého druhu, ničíte ich vozidlá, explodujúce sudy, vytvárate si cestu prostrediami a popritom plníte úlohy - od zachraňovania vojakov, cez čistenie oblastí, výjazdom vozidlami, eskortovanie až po obranu lokalít. Niektoré misie sú viac, niektoré menej akčné, iné postavené na rýchlosti, ale všetky majú jedno spoločné a to, že sú krátke.

Misie sú citelne stavané na mobil, čo sa odráža na ich dĺžke. Každá tak má maximálne 5 až 7 minút pre rýchle prejdenie. Nie je to problém hry, ale na veľkých platformách ako PC alebo Xbox by sa uživil aj rozsiahlejšie misie a hlbšie zapracované prvky. Na instantný zážitok za nízku cenu to však postačí. K tomu misie sú síce krátke ale aj náročné. Nepriatelia sú relatívne silní a aj najmenší coventanti, s ktorými ste vo FPS Halo hrách nemali problémy, tu môžu v skupinkách rýchlo vynulovať váš štít a ďalšou ranou vás zneškodniť. Nehovoriac o väčších nepriateľoch s raketami a laserovými sniperkami. Dôležité je tak vyhýbať sa priamej strelbe, sledovať si náboje v zbraniach, spoliehať sa na

nízke IQ protivníkov a pomaly takticky útočiť. Žiaľ, miestami sa to strháva do stereotypu, a to ako preto, že po zabití opakujete misiu kompletne celú, tak aj pre nižší počet nepriateľov v prostrediach. Stereotyp našťastie dokáže eliminovať používanie vozidiel alebo stacionárnych guľometov a diel, s ktorými sa hra stáva skutočne zábavnou. Až na miestami frustrujúce ovládanie vozidiel na PC - špeciálne tankov.

Ovládanie klávesnicou a myšou síce nie je zlé vyladené, len si potrebujete zvyknúť, že postava zbraňou nesleduje pohyb myši, ale pohyb kurzoru. Okrem toho, ako pri ovládaní postavy, tak aj pri ovládaní vozidiel, smerové šípky ukazujú


presne smer postavy. Robí to problém hlavne pri vozidlách, konkrétne tankoch, ktoré sú pri tomto ovládaní nemotorné. Ideálna by bola zmena ovládania na smerovú šípku a natáčanie. Vhodnejšie je tak používať na hru gamepad. Ten je efektívnejší ako klávesnica a rovnako prehľadnejší ako touchscreenové ovládanie, pri ktorom si na mobiloch často zakrývate dôležité miesta.

Hra má akú-takú hĺbku a ponúka získavanie XP bodov, za ktoré si môžete pred misiami kúpiť lepšie zbrane, granáty, špeciálne vybavenie ako hologram, alebo

lepšie štíty. Hru si môžete aj skomplikovať lebkami. Tie napríklad ponúknu len jednorázový štít alebo strelbu, ktorá vám bude uberať zo štítu a to všetko za vidinu zisku a viac XP bodov. V tomto ohľade majú mobilné verzie výhodu a to kupovanie bodov za mikrotransakcie - možno aj zbytočné, keďže väčšinou upgradom zbraní chýba hlbší zmysel alebo vylepšenie hrateľnosti.

Vizuálna stránka je na slušnom štandarde pre tento typ hier. Čistá a vyhladená grafika poteší hlavne na Xbox konzolách a PC. Na mobiloch a Windows 8 je

mierne slabšia verzia bez kvalitnejších svetelných efektov a antialiasingu, no napriek tomu na malých obrazovkách vyzerá decentne. Ak sa rozhodujete pre PC verziu, určite zvolte Steam verziu. Je vizuálne kvalitnejšia, má možnosť nastavení a definovania kláves a funguje s gamepadom aj na touchscreeene, stačí si len vybrať. Jediná škoda, že autori ešte viac nezpracovali na tieňoch postáv, ale efekty silných zbraní a expolózie to vynahradia. Určite sa tvorcovia mimo mobilov mali zbaviť toho zvláštneho a zbytočného ohraničenia obrazovky.

Keď to zhrnieme, Halo Spartan Assault je malým ale decentným

prírastkom do Halo kolekcie. Je to rýchla a instantná hra, síce len s minimalistickým príbehom, ale fanúšikom spríjemní aktuálne hluché Halo obdobie. Oživí atmosféru boja ľudí a covenantov a vydrží aj niekoľko hodín. Možno PC verzii chýbajú bonusy, ktoré by ju obohatili oproti mobilnej verzii, na druhej strane, cena je nízka a zodpovedá ponuke.

- + Halo atmosféra
- + rozmanité prostredia a úlohy v misiách
- + palebná sila silných zbraní
- rozsekané na krátke misie
- na PC zlé ovládanie tankov
- stratený príbeh


6.5

MGS V 5 MINÚTOVOM VYDANÍ

METAL GEAR SOLID: GROUND ZEROES

Konami

Akčná

Xbox One, Xbox 360, PS3, PS4

Nerozumiem tomu, o čo sa momentálne Konami pokúša. Ak by s takýmto niečím prišiel ktokoľvek iný, zatvorili by ho do lepenkovej škatule a hodili do mora. O čom to rozprávam? O nechutnom precedense, ktorý v prípade, že bude úspešný, začnú kopírovať ostatné firmy. Tým precedensom je pýtať si peniaze za demo.

Ak by si autori zapýtali nejakých 5 dolárov za stiahnutie, nepoviem ani Kojima. Ale, prosím pekne, vypýtať si 30 € za hru, ktorej kampaň prejdete za HODINU, to už je aj na mňa priveľa. Na PS4 sa dokonca predáva za 40 €! To sa snád' niekto v Konami už musel úplne zbláznit'.

Ground Zeroes je uvádzané ako prequel k plnohodnotnej päťke, ktorá vyjde bohvie kedy a samotný Hideo tento titul označil za tutoriál k plnohodnotnému pokračovaniu. Prečo si teda za to pýtajú sumu ako za kompletnú hru? Čo vlastne ponúka?

Príbeh sa odohráva pár mesiacov po udalostiach Peace Walkera a Snake má za úlohu infiltrovať tajnú americkú základňu Omega Camp na Kube. Jeho úlohou je zachrániť dvoch väzňov, ktorí majú informácie o človeku menom Cipher...

Teraz je potrebné uviesť na pravú mieru jeden podstatný fakt. Samotné Ground Zeroes je skvelá hra (demo) podľa vzoru starších klasík, no v novom kabáte a s vylepšeniami. Ponúka však jednu bohapustú misiu ako kampaň, ktorú MGS hardcore hráči zhltnú ako malinu za 15 minút a tým ostatným to bude trvať približne spomínanú hodinu, možno o niečo málo viac. Okrem toho ešte ponúka v menu päť postranných mimopříbehových misií, ktoré ale opäť všetky prejdete zhruba za hodinu a opäť na tej istej mape ako kampaň. Fanúšikovia budú určite oponovať, že na dosiahnutie 100% je potrebné prejsť všetky niekoľkokrát, čo zaberie kopec času, no to môžete,


samozrejme, urobiť v takmer v každej hre.

Už samotné ingame intro vás navnadí svojou výbornou atmosférou a skvelým strihom a kamerou. K tomu dopomáha Fox engine, ktorý ste mohli vidieť v pohybe už v PES 2014. Samotný pohľad na hru sa nijako nezmenil a opäť sa na Snakea pozeráme pohľadom tretej osoby. Na prvý pohľad zaujme minimalistický HUD, ktorý ukazuje akurát aktuálnu zbraň. Novinky sú však skryté viac pod povrchom. Pomocou ďalekohľadu si môžete rekognoskovať terén a označovať všetky hliadky a vojenskú techniku, aby vás pri zakrádaní neprekvapili. Pri zakrádaní sa maskujete za rôzne prekážky, ako betónové stĺpy či drevené škatule. Nepriateľa môžete zlikvidovať na

kontaktnú vzdialenosť, najlepšie odzadu.

Okrem toho, že ho môžete pridusiť alebo zabiť, tak dokáže prezradiť užitočnú informáciu o polohe skrytých predmetov a zbraní na mape, alebo „dobrovoľne“ zavolá na kamošov, ktorých tak ľahšie zlikvidujete. Na diaľku si s nimi poradíte uspávacími šípkami alebo samopalom s tlmáčom, no ten sa po niekoľkých zásobníkoch rozpadne a každá ďalšia strela vás môže prezradiť.

Nepriatelia majú niekoľko módov bdelosti a pred vyhlásením poplachu idú nepriamu hrozbu najprv skontrolovať. Niektorí len nahlásia podozrivú osobu, respektíve skontrolujú rozstrieľanú kameru a ak nenájdu mŕtvolu alebo vás, vrátia sa naspäť


na post. Ak už vás predsa len uvidia, môžete ešte celú situáciu zachrániť použitím automatického bullet time. Hra sa na niekoľko sekúnd spomalí a vtedy môžete protivníka neutralizovať - najlepšie zásahom do hlavy. Nie vždy sa to ale podarí a vtedy máte zarobené na problém. Obet' privolá posily a ak dokážete neustále odolávať, príde k slovu aj ťažká technika.

V Ground Zeroes sa síce nevyskytujú žiadne tanky a bohužiaľ ani žiadny Metal Gear a, dopekla, vlastne ani žiadny boss súboj, no môžete sa chopiť volantu džípu, tatrovky alebo obrneného transportéru so samopalom a delom. Pohyb v nich je však dosť obmedzený, hlavne z dôvodu, že samotná mapa je dosť malá a jednooký šedý vlk za volantom vzbudzuje pozornosť vojakov. Niekedy však vozidlá môžu

poslúžiť na rýchly presun k extrakčnému bodu, kedy už aj tak polka základne vybuchuje a všetci sú v pozore. Misie môžete ukončiť na niekoľkých miestach na konci mapy, alebo nonšalantne privoláte vrtuľník priamo do stredu základne. Vtedy ho však musíte aj obrániť proti vojakom s RPG.

Okrem privolania vrtuľníka v menu nájdete aj informácie k misií a iDroid, čo je mapovacie zariadenie. Samotný Codec z predchádzajúcich dielov už nehľadajte. Rýchly tip k misii cez vysielaciu dostanete stlačením L2. Samotný zbraňový arzenál je na takú krátku hru impozantný. Od pištoľí, či už klasických alebo uspávacích, cez samopaly, RPG, snajperku, až po rôzne typy granátov a trhavín. Takým istým sortimentom ale disponujú aj nepriateľskí vojaci

a zásahy pekne bolia. Márne ale hľadáte Rations v menu. Snake sa naučil samoliečbe a tak stačí len na pár sekúnd niekam zaliezt', alebo pri vážnom zranení použiť tlačidlo trojuholník a ranu zasprejovať bezodným antiseptikom. Poslednou vecou, ktorú Ground Zeroes neobsahuje, sú MGS trademarkové kartónové škatule. V akčnom Revengeance boli nepoužiteľné, no k dispozícii na každom kroku a tu vôbec nič?

Najväčším problémom je nechutná krátkosť celého Ground Zeroes a je drzosť vypýtať si za to ešte aj kopec peňazí. Je to niečo podobné, ako keby ste šli do kina na film a pustili by vám

len trailer. Namakaný, brutálne dobrý, no stále len jednominútový trailer. Ak ale pôjde regulárne pokračovanie v stopách hrateľnosti Ground Zeroes (o čom nepochybujem) a dĺžka bude primeraná ostatným MGS hrám (o čom taktiež nepochybujem), budeme tu mať bezpochyby ďalšiu desiatkovú hru, pretože audio-vizuálom počínajúc a celkovou hrateľnosťou končiac ide o skvelé dielo. Fanúšikovia MGS série si, samozrejme, k finálnemu verdiktu môžu prirátat' pokojne aj 18 bodov.

- + stealth možnosti
- + arzenál
- + rôzne eventuality prechádzania misíí
- + Fox engine a cut scény
- + Snake je späť

- cena
- nechutne krátke
- Kde je kartónová škatuľa?
- žiadny boss

5.0


NÁVRAT DO RAPTURE

BIOSHOCK INFINITE BURIAL AT SEA

2k Games

Akčná

PC, Xbox360, PS3

Niežeby sa mi v Columbii nepáčilo, ale krása niekde hore v oblakoch sa nemôže vyrovnat' antiutópii pod morskou hladinou. Návrat do Rapture, aj napriek tomu, že ide len o rozšírenie, sa tak zaradil medzi najočakávanejšie tituly. Snúbi sa v ňom totiž hrateľnosť pôvodného Bioshock Infinite s podmorským svetom, ktorý nás do seba vtiahol už v roku 2007. Burial at Sea navyše prináša obľúbené postavy do sveta, kam na prvý pohľad možno nepatria, no v multiverze Bioshock Infinite predsa nie je nič nemožné.

Booker DeWitt je známym detektívom, ktorý vedie vlastnú kanceláriu tesne pred zrútením dekadentnej spoločnosti v Rapture samej do seba. Nie je mu však súdené padnúť spolu s mestom. V jeho kancelárii sa totiž objavila tajomná kráska s menom Elizabeth, ktorá má pre neho prípad. Booker musí vystopovať dievča, o ktorom si myslel, že je už dávno mŕtve. Je však skryté niekde v meste a spolu s Elizabeth sa ju pokúsi nájsť.

Nebol by to však Bioshock, keby pod povrchom neležalo omnoho viac a vykročením z dverí za tajomnou ženou sa vydáte na krátku, no intenzívnu jazdu kolotočom.

Burial at Sea viaže celú sériu dokopy viac než mnohé fanúšikovské teórie na fórach. A okrem toho ponúka aj pohľad do zákulisia diania ako v Infinite, tak aj pôvodnej hry. Dve epizódy dávajú príbeh pomerne nerovnomerne a tú prvú z nich by sme mohli označiť ako prológ, no aj tak by bolo výraznejšie prezradenie jej deja hriechom. Trvá len zhruba hodinu a pol a za túto dobu v koži Bookera DeWitta hľadáte stratené dieťa, ale taktiež odhaľujete viac o sebe samom. Cez šíleného umelca, Franka Fontaina a mnohých Splicerov sa prepracujete až k súboju s Big Daddym.

Charakteru prológu prvej epizódy zodpovedá aj hrateľnosť. Tá je skôr lineárna a vo veľkej časti sa jej darí inteligentne vyhýbať akcii a to bez toho, aby vám chýbala. Akcia sa ukazuje, až keď sa dostanete do


potopenej časti Rapture, ktorá patrila Fontainovi. Dalo by sa však povedať, že je skromná a ani sa poriadne nerozbehne a už je koniec. Ten navyše nedáva mnoho odpovedí, no skôr predostiera ďalšie otázky. Síce zistíte, čo robí Booker vo svete, do ktorého primárne nepatrí, ale prepojenie svetov zostáva zahalené rúškom tajomstva.

Elizabeth sa zmenila. Je staršou, tajomnejšou, menej rozkošnou a viac sexi. To milé neskúsené dievča je preč, namiesto neho teraz stretávate hrdinku a svoju femme fatale. Práve Elizabeth je hrdinkou druhej epizódy, no musíte počítať s tým, že sa zmení. Stane sa mostom medzi dvomi svetmi a chce dosiahnuť najlepší koniec v oboch z nich. Problém však je, že si to celkom dobre nepamätá. Musí sa spojiť s Atlasom, doktorom Suchongom a aj napriek týmto zmluvám s diablom skúsiť dosiahnuť vlastné ciele.

Dostanete sa do Rapture aj Columbie a odhalíte tajomstvá týchto svetov, ktoré siahajú hlbšie, ako by ste čakali. Prekvapí vás Daisy a esá v rukáve skrývajú aj „súrodenci“ Robert a Rosalind. Ken Levine rozlúčil s veľkými hrami a chcel to urobiť vo veľkom štýle. Aj keď sa na prvý pohľad nemusí zdať, že by po udalostiach pôvodnej hry takéto pokračovanie ešte malo zmysel, prekonáva všetky očakávania a to hlavne druhou epizódou. So značkou sa autor rozlúčil viac než len dôstojne a zanechal v nej kus seba samého. A keď si to potom uvedomíte, možno vás ani neprekvapí, že koniec je vlastne len začiatkom.

S príchodom Elizabeth na scénu v druhej epizóde sa aj diametrálne mení hrateľnosť. Žena so sebou neprináša nežnosť, ale eleganciu stealth akcie. Ak si tichý postup chcete úplne vychutnať, môžete využiť aj špeciálny 1998 režim, ktorý je inšpirovaný


klasickým Thiefom. Musíte sa schovávať a krčiť v kútoch, pohybovať sa poza chrbát nepriateľov a v správnom momente ich omráčiť, či odomykať zámky čo najtichšie. Hre to pridáva prítiažlivý nový rozmer, aj keď je pravda, že niekoľko koliesok v tomto stroji škripe. Najvýraznejšie snád' AI, ktorá vás zrejme niekedy ani nechce vidieť. Nepriateľom prejdete popred nos a zabudnú zareagovať. A nevšímnete si to až dovtedy, kým sa nepokúsíte hrať stealth štýlom. Nie je to zvlášť častá chyba, ale vie občas pokaziť dojem.

Ak preferujete riešenie problémov pomocou dymiacej hlavne vašej zbrane, ani v tomto vám nebude nikto brániť. Vracia sa známy arzenál z Infinite, avšak Splicerov v Rapture môžete piecť aj prenosným mikrovlnným lúčom, či ich elegantne a potichu odstraňovať kušou. Vracia sa Air Grabber a taktiež aj celá nálož Vigorov/Plazmidov, ktorými svoju postavu obdaríte špeciálnymi schopnosťami, ako vysielanie

všetkých možných živlov a po novom už aj schopnosť vidieť cez steny a stať sa dočasne neviditeľným. To určite oceníte v prípade, že sa snažíte postupovať nenápadne.

Jednotlivé typy hrateľnosti nie sú oddelené hrubou čiarou a tak môžete hrať podľa toho, ako vám to aktuálne vyhovuje. Podobnú dichotómiu predstavujú ale aj svety, ktorými prechádzate. Rapture je stále klaustrofóbná vízia art-deco hororu. V Columбии sa vám však otvárajú rôzne cesty a tak môžete prehľadávať Finkove laboratóriá, či sa skrývať pred zrakmi nepriateľov v potrubíach. Hra vás do toho nenúti, ale budete chcieť objaviť každý kút, zobrať každý zvukový záznam a dozvedieť sa o každom detaile prepojenia Rapture a Columbie. A keď sa budete zhruba po nejakých dvoch hodinách pozerat' na záverečné titulky, možno sa neubránite nejakej tej slze.


HODNOTENIE

- + atmosféra
- + nová hrateľnosť v druhej epizóde
- + rozlúčenie s postavami a sériou
- + dabing
- + ani chvíľu nenudí

- dĺžka vám nebude stačiť
- cena
- akcia v prvej epizóde je až príliš jednoduchá

Burial at Sea sa hrá podobne ako predchodcovia a rovnako aj vyzerá. Aj keď sa vraciame do Rapture, hra je zjavne postavená na verzii enginu, ktorá bola použitá v Infinite. To so sebou prináša už známe výhody aj nevýhody. Niektoré objekty z pôvodnej hry si však našli cestu aj do tohto rozšírenia a tak sa tu cítite ako doma. Vracajú sa aj všetky známe hlasy ako Troy Baker ako Booker a Courtnee Draper ako Elizabeth. A opäť podávajú parádny výkon. Sekundujú im už dobre známe hlasy z prvého Bioshocku.

Pozmenenými postavami umocnená noir atmosféra podmorského sveta sa prelína s krásnou utopistickou

víziou neba v oblakoch v jedinečnom mixe, ktorý si vás na prvý pohľad získa a len tak jednoducho nepustí. Dva úžasne vymyslené svety Kena Levina sa stretávajú v jednom krátkom rozšírení a najväčšou výtkou tomuto DLC by mohla byť len jeho dĺžka a trošku vyššia cena. Príbeh prídavku plynie krásne, parádne graduje v druhej epizóde a prichádza so zaujímavým ukončením príbehu postáv, ktoré ste si minulý rok okamžite zamilovali. Ale chceli by ste to zažiť ešte raz. Burial at Sea tam dole pochová niečo z vás. Keby všetky DLC vyzerali takto, svet nás hráčov by bol hneď o niečo krajší.

8.5

TECHNOLOGIE


AMD RADEON R9 295X2


AMD teraz zabodovalo v pomere cena výkon na trhu dvojčipových kariet a konkurenčnú Nvidiu podliezlo o polovicu. Tá totiž Titan Z nacenila na prehnaných 3000 dolárov, R9 295x2 je za 1500 dolárov. Má síce maximálnu spotrebu 500W (Titan Z 350W) a prídavný ventilátor na chladenie, ale ak sa rozhodujete medzi dvojčipovými kartami, zrejme vám veľmi o spotrebu alebo chladenie nejde.

Na druhej strane ani pri polovičnej cene oproti Nvidii sa nemá čím chváliť, R9 295x2 totiž v mnohých hrách predbiehajú ako R9 290X v crossfire režime, tak aj GTX 780 v SLI zapojení. Obe vychádzajú cenovo lepšie.

Čo sa týka spotreby karty tá je v idle móde takmer 100W, podobne ako R9 290x a pod plným výkonom 686 W, čo je o 41W menej ako R9 290x v ubermode s crossfire zapojením. K tomu si vďaka externému chladeniu si karta udržuje maximálnu 71 stupňovú teplotu a dobre je postavená aj hlučnosť, ktorá je na 50db.

Samotná karta má 8GB GDDR5, 2x64 ROP, taktovanie 1018Mhz a 2x176 textúrových jednotiek a 11.6 TFlopu výpočtového výkonu.


Battlefield 4 - 3840x2160 - Ultra Quality - 0x MSAA

Frames per Second - Higher is Better


Crysis 3 - 2560x1440 - High Quality + FXAA

Frames per Second - Higher is Better


SHARK COSMOS


Je zaujímavé sledovať, ako si v dobe, keď Valve pomaly prichádza na trh so svojimi Steam Machines, niekto trúfne urobiť vec takmer presne opačnú. Kľúčom v Steam Machines je priniesť PC hranie do obývačiek. Priniesť ho tam v jednoduchej, malej a elegantnej forme. Ak si teda odmyslíme upravený operačný systém a niektoré ďalšie výrazné prvky, ide o malé, výkonné a veľmi dobre vyzerajúce kusy, ktoré si dokážu poradiť aj s hrami. A potom príde niekto a celú túto víziu roztrhá na kúsky a tie rozdupe vo zvírenom prachu.

Slovenský Shark priniesol niečo, čo sa len tak nevidí - Shark Cosmos. To, že si tam môžete postaviť PC na požiadanie, asi viete. Ale firma teraz postavila PC podľa vašich snov. Zostavila PC, zatiaľ pravdepodobne len

jediný kus, ktoré nie je ani zvláštnym dizajnerským výstrelkom, ani nie je práve elegantné a rozhodne nie je drobné a vhodné do obývačky. Vlastne, celkovo by ste s jeho umiestnením mali problém aj v akejkoľvek inej miestnosti. Stačia hrubé čísla ohľadne samotnej skrinky - váha 22 kg, výška a šírka bezmála meter, hĺbka takmer 35 cm. To sú už úctyhodné rozmery a prvá myšlienka, ktorá vám pri pohľade na stroj napadne, je, že poznáte ľudí s menším bytom.

A nie, nie je to malá chladnička ani cestovný kufor. Ide o špičkovú skrinku CoolerMaster Cosmos II. Cena Reddot Design Award 2012 nie je za eleganciu, ale pravdepodobne za kvalitu vyhotovenia a agresívny dizajn podčiarkujúci výkon, ktorý sa v skrinke nachádza. Skrinka je skutočne masívna, pevná, odolná.

Celokovové vyhotovenie skutočne dosť vydrží, dnu sa zmestí čokoľvek vám napadne. V agresívnom štýle na náročné hráčske nasadenie by ste len ťažko hľadali konkurenta. Predný aj vrchný panel viete elegantne skryť. Predný obsahuje dve menšie šachty (so zámkou) a 3 väčšie napríklad pre optické mechaniky. Vrchný tvorí ovládanie PC a 5 ventilátorov. Nachádza sa tu aj eSATA, 2 USB 3.0 porty, 4 USB 2.0 porty, vstup na mikrofón a výstup na slúchadlá. Obe bočné steny viete jednoducho otvoriť. Či už aby ste sa v PC ďalej vrtali a dali dnu niečo ešte výkonnejšie, alebo aby ste sa vnútornosťami chválili okoliu.

V skrinke sa nachádza 8 ventilátorov (LED) a hlavne súprava vodného chladenia Alphacool. Nebudem klamať, vyzerá to, ako keď sa niečo pokašle pri stavaní Čísla 5 a vznikne z toho PC. Po zapnutí vám zas pripomína starého KITTa. Pradie ako jadrový reaktor a práve ten by ste doma mali mať, ak takéto PC chcete užiť. K tomu vám posluží výborný zdroj Seasonic X-1250. Vysoká kvalita a vysoká účinnosť sú samozrejmosťou a oceniť sa dá aj hybridný systém chladenia, vďaka ktorému pri nízkej záťaži vetrák nepracuje. Výrobca navyše zaručuje účinnosť vyše 90% a nájdete tu skutočne každý potrebný napájací konektor. Pre efekt sú v skrinke ešte aj tri neónové trubice, ktoré dopĺňajú "džungľu" vnútorností.

Nedá sa povedať, že by toto PC bolo tiché. Počujete ho aj v miestnosti s (normálne) zapnutým TV. Na druhú stranu však rozhodne nemôžeme hovoriť ani o tom, že by bol počítač nejako výrazne hlučný. Nie viac ako bežné PC. Avšak bežné PC rozhodne nie je umiestnené v takejto skrinke a nepozostáva z podobných komponentov.

Farby ROG na tomto PC nie sú náhodou. Filozofia herných technológií, ktoré posúvajú hranie na novú úroveň, sa pretavila do vnútorností tejto zostavy. Shark teda v tomto prípade stavia na značku Asus a výsledok je ďalšou kombináciou Intelu a AMD. Základom je ultimátna základná doska Asus Rampage IV Extreme s čipsetom Intel X79, ktorá predstavuje

aktuálne tú najprepracovanejšiu platformu pre Intel procesory na trhu. Široká podpora rozhraní, výborné audio a podpora pre štvorsmerné SLI či CrossFireX sú hlavnými črtami dosky, ktorá je vyladená pre náročné nasadenie.

V nej je osadený šesťjadrový procesor Intel Core i7-4930K Extreme Edition s podporou HT, 12MB L3 cache a frekvenciou taktovanou až na 4,80 GHz stabilne. Je vyrobený 22nm technológiou. Označenie K indikuje otvorený násobič a je vybavený technológiou TurboBoost 2.0. Výborne by mal poslúžiť nie len pri hrách a iných náročných aplikáciách, ale aj pri multimédiách. Papierovo sa udáva 130W TDP.

Čo sa týka pamätí, Shark stavia na značku Kingston a svoju vlajkovú loď na poli herných PC vybavili súpravou 4x8 GB Kingston HyperX Beast Predator s frekvenciou 2400 MHz a časovaním CL11. Ich prednosťami je nie len vysoká kvalita a výkon, ale aj zabezpečená stabilita a kompatibilita a jednoduché pretaktovanie aj pre začiatočníkov.

Shark nenechal nič na náhodu a v režime CrossFire tu narazíme na dve grafické karty ASUS R9290X. Ich približný výkon je vám asi už z rôznych našich článkov známy a viete si teda predstaviť, čo sa dá vytĺcť z dvoch. Podrobnejšie výsledky testov vám predstavíme neskôr. Obe karty tak obsahujú 512-bit zbernicu, 4 GB GDDR5 a v rozhraniach nájdete 2x DVI-I, HDMI port, Display port


a podporu HDCP na každej. Jadro bije na frekvencii 1000MHz, pamäť 1250 MHz. Maximálne podporované rozlíšenie je 2560 x 1600 pixelov a samozrejmosťou zas podpora 3D. Musíte ale počítať s tým, že si karta vie uchmatnúť až 300W. Nechýba však ani jednoduchá Asus aplikácia pre tweakovanie výkonu grafických kariet a to tak, že to zvládne aj začiatočník.

So Shark Cosmos sa nemusíte báť, že by ste v blízkej dobe pocítili nedostatok miesta. V prvom rade je počítač osadený dvoma SSD diskmi Kingston KC300 SSDNow v RAID 0 zapojení, každý s kapacitou 120GB. Ide o malé 2.5" disky s rozhraním SATA 6Gbps, nízkou spotrebou a predĺženou životnosťou. Tie sú ešte doplnené tradičným pevným diskom Seagate SV35 s kapacitou 2TB, s rozhraním SATA 3, 7200 otáčkami a 64 MB cache. Medzi jeho hlavné výhody patrí spoľahlivosť a stabilita.

Ako môžete vidieť, PC je zbierkou toho najlepšieho, čo do skrine, ktorá by znesla aj armádne nasadenie,

môžete napchať. Ale niečo v nej predsa len chýba. Síce sme v digitálnej dobe, ale filmy vo vysokom rozlíšení sa stále dajú zakúpiť hlavne na fyzických médiách. Aj z tohto ohľadu trochu zamrzí, že v PC nenájdete nejakú špičkovú BD mechaniku. Zvlášť, ak PC zvláda multimédiá lusknutím prsta. Pri stanovenej cene to nie je niečo, čo by sa malo považovať za „doplnkovú výbavu“.

Ten zvyšok ale rozhodne stojí za to. Poďme sa teda pozrieť, čo od stroja môžete očakávať. Dalo by sa to zhrnúť takto - keď som si pre PC prišiel do predajne a odpojili sme ho, Google začal výrazne pomalšie vyhľadávať. Aby ste však mali reálnejší prehľad jeho schopností, na pomoc som si zobral niekoľko tradičných testov, keďže sucho skonštatovať, že hry zvláda s prehľadom, jednoducho nestačí. Ako teda obstál?

Cinebench je jednoduchým nástrojom na meranie výkonu CPU a GPU, ktorý si navyše viete stiahnuť sami

zadarmo a porovnať tak výsledky. A výsledky z tohto testu boli veľmi povzbudivé. V OpenGL teste sme dosiahli výsledok 99,39 fps; CPU dostalo 11,77 bodu; CPU (single core) 1,64 bodu. Test prebehol ako po masle, ledva by ste si pri ňom stihli uvariť kávu.

Ďalším testom je čoraz populárnejší benchmark Catzilla, ktorý sa dokáže poriadne pozrieť na zúbok grafickému výkonu a výkonu vo fyzike.

Bolo zbytočné testovať vo vysokých nastaveniach v 1080p, keď bolo zrejmé, že PC sa pri tom ani trošku nezapotí. Preto sme sa hneď pustili do 1440p testu určeného pre extrémne zostavy a Cosmos sa nemusí hanbiť. 6506 bodov je veľmi slušný výsledok a podrobnejšie výsledky si môžete pozrieť v priloženej tabuľke.

Hru sme preverili aj posledným 3DMarkom, konkrétne testom Fire Strike na extrémnom nastavení. PC dopadlo s výsledkami lepšie prevažná väčšina testovaných zariadení a bodovo prekonalu aj hranicu určujúcu hi-end herné zostavy. Konkrétne 9149 bodov, v defaultnom nastavení testu to bolo 16814.

Najpočetnejšia skupina testov prebehla v PCMark 8, ktorý sa zameriava na výkon PC v širokom spektre úloh. Podrobnejšie výsledky sú priložené, stručné výsledky sú:

PCMark 8 Home	-	5309 bodov
PCMark 8 Creative	-	5836 bodov
PCMark 8 Storage	-	4941 bodov
Bandwidth	-	221,19 MB/s
PCMark 8 Work	-	4939 bodov


To najdôležitejšie sme si však nechali až na záver. Aká je cena tohto herného monštra? Taká, že v Indii by ste za toľko kúpili malé auto. Síce nie je nijako zvlášť predražený, spočítanie ceny komponentov bude zhruba rovnaké, ale výsledná cena vie trochu vyraziť dych. Shark Cosmos v tejto konkrétnej zostave viete nájsť v predajni za 3799 €, čo rozhodne nie je málo. Na druhej strane, je to suma, za ktorú dostanete výborný výber komponentov, ktoré spolu veľmi dobre fungujú, vyladené chladenie a skrinku, ktorá okrem váhy a rozmerov splní tie najprísnejšie kritériá na jednoduchý prístup, agresívny dizajn a kvalitu vyhotovenia. A niekde v tej záplave výkonného hardvéru sa skrýva aj cena za Windows 8, s ktorým toto PC dostanete.

Táto zostava mi trochu pripomína Bugatti Veyron. Málokto si ho môže dovoliť a takmer nikto ho nepotrebuje. Búra však cenové bariéry a posúva predstavu o hi-end zostavách do novej roviny. Ak teda túžite po niečom výkonnom, jedinečnom a peniaze pre vás nie sú prekážkou, môže vám toto PC padnúť do oka. A v takom prípade sa aj preniesete cez niektoré jeho nedostatky.


FACEBOOK KÚPIL OCULUS RIFT

Nečakaná správa sa práve prehnala internetom a to o odkúpení Oculus VR Facebookom. Za firmu vyvíjajúcu okuliare pre virtuálnu realitu Facebook zaplatil masívne 2 miliardy dolárov s tým, že 400 miliónov dostane firma v hotovosti a zvyšok v 23.1 miliónoch Facebook akciách. K tomu zmluva dopĺňa 300 miliónov dolárov za dosiahnutia určitých mét.

Celý obchod bude ukončený v druhom štvrtroku 2014. Uvidíme akým smerom bude Facebook Oculus Rift viesť, ale nečakajte, že by tam rovno implantoval svoju sociálnu sieť, keďže Facebook sa najnovšie zmenil na investičnú firmu a kupuje zaujímavé projekty, ktoré ďalej rozvíja.

Plánom Facebooku je "otvoriť nové svety pre nás všetkých" a po hrách sa bude orientovať aj na iné virtuálne zážitky, ako konferencie, školy a plánuje z toho vytvoriť novú komunikačnú platformu. Plný príhovor Zuckerberga nájdete na Facebooku.

Pre Oculus Rift to znamená hlavne masívnu investíciu a nádeje na veľký rozvoj.

DIRECTX 12 PREDSTAVENÉ VYJDE V ROKU 2015


DirectX 12

Microsoft práve na GDC predstavil DirectX 12, ktorý plánujú v vydať v early access a preview verzii tento rok a plné nasadenie na jeseň 2015. DirectX bude teraz plne multiplatformové na Microsoft platformy a teda PC, tablety, Xbox One, mobily a hlavne bude aj rýchlejšie.

Rýchlosť je hlavne zameraná na procesory, ktoré nestúpajú s rýchlosťou tak ako grafiky a je potrebné sa im prispôbiť. V DX12 dostanú procesory lepšiu multicore podporu, záťaž sa tak rozloží a rovnako sa zníži záťaž a čakanie pri volaní grafiky. Celkovo to záťaž procesora môže znížiť o 50%. Umožní to vývojárom vytvárať komplexnejšie scény, zároveň im DX12 dá lepšiu kontrolu nad pamäťou v grafike a dostanú lowlevel prístup.

Čo sa týka spätnej kompatibility DX12, Nvidia rovno potvrdila podporu všetkých DX11 kariet, AMD spomenulo aktuálne API a teda zrejme myslia DX11.1 karty,

teda rovnaké ako v Xbox One. Intel spomenul, že DX12 je ideálnym pre ich Iris grafiky a aktuálne Haswell procesory. Nakoniec sa pridala aj Qualcomm, ten hlavne skonštatoval, že nižšia záťaž na procesor zvýši výdrž batérii a zároveň aj zrýchli grafiku.

Čo sa týka Xboxu, ten niektoré časti DirectX12 už má ale optimalizácie ho rovnako zrýchli a pridajú mu možnosti na vylepšenie grafiky. Autori z Turn10 odprezentovali Forzu 5 pod DX12 na PC s Nvidiou Titan Black a samozrejme v 60 fps. Ukázali však pôvodnú scénu z E3, ktorá bola kvalitnejšia ako finálna hra ale keďže to neporovnali s DX11 verziou je otázne, aký výkonový rozdiel zaznamenali, alebo či s týmto systémom môžu priniesť Forzu na Xbox One v lepšom vizuále (alebo na PC). Zrejme si na to počkáme až do Forzy 6, ktorá vyjde práve pri vydaní DX12 budúcu jeseň.


SOUND BLASTER SLÚCHADLÁ

Dobré ozvučenie jednoznačne dotvára atmosféru hry a napríklad v akčných tituloch je priam kľúčové, ak nechcete byť ľahkým sústom pre vašich súperov. Preto je dôležité mať okrem výkonnej zostavy aj kvalitné reproduktory alebo slúchadlá. Ak uprednostňujete slúchadlá a ste ochotní investovať do jedinečného zvuku a komfortu, mali by ste si všimnúť ponuku Creative. Vyskúšali sme niekoľko produktov, ktoré by vás mohli zaujať.

Ktorýkoľvek z testovaných výrobkov Sound Blaster poskytne blaho vašim ušiam. Jednotlivé modely slúchadiel, samozrejme, prinášajú určité odlišnosti, ale majú spoločný základ, ktorý vychádza zo špičkovej technológie. Slúchadlá umožňujú rôzne formy pripojenia a využívajú technológiu SBX Pro Studio. Majú frekvenčný rozsah 20 Hz ~ 20 kHz a úžasný 3D priestorový zvuk, ktorý zodpovedá formátu 7.1.

Sound Blaster Tactic3D Rage Wireless

Sú to dosť masívne bezdrôtové slúchadlá s 50mm reproduktormi FullSpectrum. Majú moderný a estetický vzhľad a sú vyhotovené v čiernom prevedení s kontrastnými červenými doplnkami. Plusom je odpojiteľný mikrofón s potlačením okolitého hluku a rýchle bezkáblové pripojenie, hoci len formou USB kľúča. Zvuk je skutočne výborný, či už pri počúvaní hudby alebo v hre. Ušnice, ktoré hýria farbami a sú vysvietené ako vianočný stromček, ale pokladám za zbytočnú výstrednosť. Svetelnú hru na ušiach jednak nevnímame a navyše táto paráda zbytočne vyštváruje inak veľmi výkonnú lítiovú batériu, ktorá vydrží až 16 hodín. Ovládanie hlasitosti je priamo na slúchadlách a súčasťou výbavy je SBX Pro Studio. Zjavným negatívom týchto slúchadiel je značná váha, ktorú si uvedomíte po niekoľkých hodinách hrania. Inak sa však jedná o skvelú voľbu za prijateľnú cenu, čo je približne 80 €.


Sound Blaster Tactic3D Fury

Jedná sa o lacnejší variant taktických slúchadiel s praktickými úpravami. Nevýhodou je pevné káblové pripojenie s 3,5 mm jack konektorom a USB konektorom, ktorý musíte použiť, ak si chcete užiť kvalitnejší zvuk s SBX. Zostava má opäť odpojiteľný mikrofón, ale oproti Rage menšie rozmery a váhu. Slúchadlá sú vybavené 40 mm meničmi. Ovládanie hlasitosti je tentoraz na kábli a slúchadlá pohodlne pripojíte k PC aj mobilu. Využijete ich aj na novej konzole PS4 s 3,5 mm analógovým konektorom.

Samozrejmosťou je prispôsobovanie zvuku vašim požiadavkám pomocou ovládacieho panelu Sound Blaster Tactic3D a vytvorenie profilov so zvolenými nastaveniami. V akčných hrách sa uplatní Scout mode, vďaka čomu počujete protivníkov už zo značnej diaľky. Škoda, že má výlučne káblové pripojenie. Je to však stále slušná voľba za 60 €.

Evo Wireless

Tieto slúchadlá som si rýchlo obľúbil vďaka prakticky okamžitému pripojeniu aj zaujímavému dizajnu. Červeno-čierne slúchadlá majú opäť o niečo menší rozmer a váhu, ako predošlé modely. Dajú sa pohodlne nastaviť a natiahnuť, takže sa prispôbia veľkosti hlavy. Navyše majú ohybné ušnice, ktoré tak dokonale kopírujú kontúry poslucháča, čiže skutočne sedia, ako uliate. Vybavené sú 40 mm zvukovými meničmi FullSpectrum, ktoré dokážu reprodukovat' celý početný rozsah zvukového spektra. Zahrňujú aj


duálny smerový mikrofón, ktorý zaručuje čisté hovory. Preto je aj používanie hlasových príkazov bezproblémové.

Tentoraz je bezdrôtové prepojenie riešené modernejším spôsobom - cez Bluetooth s technológiou NFC. Evo Wireless podporujú pripojenie až k dvom zariadeniam s Bluetooth zároveň, takže môžete napríklad priamo počas hry prijať hovor zo spárovaného zariadenia.

Podporné technológie aptX a AAC garantujú zvukový prenos bez opozdenia. Skutočne som nezaznamenal posun zvuku v hrách, pri sledovaní filmov, ani pri rozhovoroch postáv v hre.

Slúchadlá môžete pripojiť aj na mobil a tablet a spárujú sa behom krátkej chvíle, keď ich priblížite k

zariadeniu a stlačíte tlačidlo na pravej ušnici. Batéria vydrží 8 hodín, ale v krajnom prípade využijete aj USB pripojenie alebo jack konektor. Cena je však v tomto prípade podstatne vyššia a za slúchadlá zaplatíte masťných 180 €.

Sound Blaster Evo ZX a ZXR

Slúchadlá Evo ZX majú prakticky totožný dizajn a možnosti nastavenia ako Evo Wireless. Prepojenie je opäť cez Bluetooth, USB a jack. Dokonalý zvuk zaručuje integrovaný zvukový procesor SB - Axx1. Pridaná je aj technológia Voice Focus, ktorá redukuje zvuky z okolia a ozveny. Preto v akustickej zóne počujete iba váš hlas a pohodlne sa dorozumiete aj v hlučných prostrediach. Hudbu si vychutnáte vďaka aplikácii Sound Blaster Central, ktorá umožňuje úpravy v reálnom čase. Priestorový zvuk je kvalitný a veľmi čistý. Cena


poskočila na 230 €.

Model ZXR je zdokonalenou verziou ZX. Okrem vyššie uvedených pripojení sú pridané ďalšie dve voľby, vrátane adaptéra pre používanie v lietadle. 40 mm meniče sú nahradené 50 mm meničmi. Priamo na slúchadlách je tlačidlo TT - TalkThrough, ktoré umožňuje pokračovať v rozhovoroch s veľmi čistým zvukom prostredníctvom mobilu alebo VoIP. Dokonalý komfort so všetkým možným, na čo si len spomeniete, je hodný 300 €.

Ak chcete kvalitné slúchadlá, Sound Blaster od Creative rozhodne nebude krokom vedľa. Záleží len na tom, do akej miery ste nároční a koľko ste ochotní investovať. Už najlacnejší model Tactic 3D Fury poskytuje nadštandardný zvuk, umožní vychutnávanie hudby a poskytne výborný audio zážitok v hrách. Ak sa však

chcete odstrihnúť, optimálnou voľbou pre použitie s PC, mobilom a handheldom, sú slúchadlá Evo Wireless. Z hľadiska dlhodobej investície sa oplatí uvažovať aj o prvotriednych modeloch ZX a ZXR.

Lepšie je raz vidieť a vyskúšať, ako stokrát čítať. Takže ak vás oslovila ponuka od Creative, mali by ste navštíviť výstavu Notebook Expo v Bratislave, kde sa v sobotu 12. apríla objavia aj produkty tejto spoločnosti, ktoré si môžete priamo na mieste zakúpiť.

NOSSO

UŽÍVATELIA


ROTH


NOSGOTH

Square Enix

Akčná

PC

Nosgoth začal svoju púť časť singleplayer hry Legacy of Kain: Dead Sun. Projekt Dead Sun bol po 2 rokoch vývoja zrušený, ale našťastie tento škrt prežil aspoň Nosgoth a na Legacy of Kain sa tak nezabudlo. Hra bola ohlásená v septembri a zatiaľ prešla fázou uzatvoreného alfa testu. Momentálne sa nachádza v uzatvorenom beta teste od konca februára. Štúdio Psyonix, ktoré pracuje na Nosgothe, nie je v multiplayerových hrách vôbec nováčikom. Vytvorili multiplayerový mód do Mass Effect 3, Onslaught mód do Unreal Tournamentu 2004 či spolupracovali na hrách ako Gears of War, Bulletstorm alebo XCOM: Enemy Unknown.

Nosgoth je F2P hra, takže akonáhle sa dostane do otvoreného beta testu (koncom tohto roka), hru si bude môcť stiahnuť a hrať zadarmo každý. Beží na Unreal engine a graficky vyzerá slušne i na najnižších detailoch. Minimálne požiadavky nie sú náročné, ale na stabilných 60fps na vyšších nastaveniach treba mať aspoň doporučenú zostavu. Hra našťastie nefunguje

na princípe Pay2Win, takže do hry nemusíte okrem času investovať ani cent. Vývojári taktiež zdôrazňujú, že všetky budúce postavy, mapy a schopnosti budú tiež kompletne zadarmo. Všetky dôležité predmety si viete v hre nakúpiť za zlato, ktoré dostávate za každý dohratý zápas. Iba špeciálne truhlice a alternatívne skiny pre vaše postavy stoja runy, ktoré si musíte nakúpiť za skutočné peniaze.

Narozdiel od svojich singleplayerových predchodcov je Nosgoth čisto multiplayerová F2P PvP akcia, čo veľa ľudí môže prekvapiť, keďže fanúšikovia čakali skôr niečo v zmysle starších Legacy of Kain hier. Nosgoth však nezaostáva a príbeh či pozadie postáv a máp, i keď tentoraz skôr v úzadí, vyrozpráva pomocou série blogových článkov, ktoré sú pravidelne vydávané na oficiálnej Nosgoth stránke. Príbeh starších hier nemusíte vôbec poznať, aby ste si Nosgoth mohli vychutnať, ale fanúšikov série rozhodne potešia mnohé odkazy na postavy a udalosti, či už v hre alebo

na blogu. Herným mechanizmom asi najviac pripomína Versus mód v Left4Dead 2. Vo svete Nosgothu prebieha vojna upírov a ľudí a ak ste hrali sériu Legacy of Kain, tak vám aktéri budú viac než známi. Upíri prišli o svojho vodcu, Kaina, ktorý sa vydal v čase dopredu, pripravený na stret s jeho bývalým poručíkom Razielom. Medzi Razielovou popravou a zmŕtvychvstaním však ale uplynie takmer milénium, čo dáva Nosgothu dost priestoru na krvavý boj. Premisa je pomerne jednoduchá – upíri sa snažia podrobiť si vzdorovitých ľudí, ktorí povstali voči svojim zotročiteľom a snažia sa zabráť strategické oblasti. Nosgoth sa odlišuje od ostatných F2P hier tým, že kladie dôraz na svoju asymetriu – kým ľudia sa sústreďia hlavne na boj z diaľky s ich lukmi, kušami a kanónmi, upíri sú zdatní v boji na blízko so svojimi ostrými pazúrami a obratnosťou sa nebadane priblížiť ku svojej koristi. Každá postava má svoj základný útok, špeciálny útok, primárne a sekundárne schopnosti a jeden perk. Tieto si môžete upravovať v hernom obchode a nahradiť ich inými. Perky rotujú denne ale môžete si ich kúpiť na 30 dní alebo permanentne a nebudete tak odkázaný na určitý perk pre ten deň. Zo zakúpených schopností/zbraní žiadne nie sú lepšie ako tie základné, ale každá má svoje plusy a mínusy, tak je potrebné zvážiť ako svoju postavu vyzbrojíte. To je možné pred

vstupom (ale aj počas zápasu) v zbrojnici a zatiaľ môžete mať dve rôzne zostavy. Každá postava sa leveluje zvlášť a ak dosiahnete určitý level, budete odmenený novým predmetom, ktorý má iné štatistiky ako ten váš základný.

Na prvý pohľad sa môže zdať, že ľudia nemajú šancu voči krvilačným upírom, ale ľudia sú veľmi prispôsobiví a nebezpeční protivníci. Ak sú počas zápasu ťažko ranení, alebo vystrelali svoje náboje, môžu dobehnúť k určitým miestam na mape a doplniť si zásoby. Upíri zas majú prirodzenú regeneráciu zdravia (určité percento sa po čase obnoví ak ste ranení), ale vašim hlavným cieľom bude krv vašich obetí. Pri pití krvi ale musíte byť obozretní, pretože ak vás niekto spozoruje, môže byť veľmi rýchlo po vás. Poteší, že si svoju korisť viete odvliečť preč z bojiska, najlepšie do nejakej uličky, kde vás nik nevidí. Upíri majú ale radi iba čerstvú krv, takže ak budete príliš dlho čakať, z mŕtvoly nebudete mať úžitok.

Na čele ľudského vzdoru nájdete tri postavy – Alchymistku, Scouta a Huntera. Ak ste neboli súčasťou alfa testu tak si Scouta musíte odomknúť hraním (odomkne sa po dosiahnutí piateho levelu). Alchymistka je ozbrojená ručným kanónom (obdobu granátometu), ktorý ovplyvňuje veľkou silou na blízko a


vd'aka trajektórii jeho projektilov vie napr. zasiahnuť nepriateľov skrývajúcich sa na strechách. Jej primárnou schopnosťou je fľaška s oslepujúcim účinkom na upírov a sekundárna schopnosť je zas ohnivý stĺp. Alchymistka ako jediná vie byť aj podpornou postavou, keďže ju môžete vyzbrojiť liečivou hmlou, ktorá dopĺňa zdravie vám a vašim spolubojovníkom. Okrem toho môžete vyskúšať plameňomet či otravný plyn. Hunter je zas vhodný na stredné vzdialenosti, keďže má kušu. Bola vie zas spútať upírov v boji ak sa dostanú k Hunterovi príliš blízko. Ako sekundárny útok môže upírov oslepiť alebo hodiť granáty. Scout je obdobou snipera a používa luky, ktorými vie poriadne zneprijemniť život upírom. Ak sa k nemu dostane upír príliš blízko, môže naň vrhnúť nože, ktoré upíra dočasne omráčia a dajú scoutovi šancu na výpad. Okrem iného vie na povel zmobilizovať ďalších lukostrelcov, ktorých šípy zasiahnu označené územie, alebo použiť vystreľovací hák, aby sa dostal na vyššie položené miesta. Do hry budú taktiež čoskoro pridané ďalšie dve nové postavy - klan Zephonim a pre ľudí to bude Prophet.

Upíri sú narozdiel od ľudí veľmi obratní a vedia sa vyšplhať takmer kdekoľvek. Máte na výber z troch klanov – Reaver (Dumahim), Sentinel (Razielim) a Tyrant (Turelim). Reaverov štýl hry sa dá prirovnať k Hunterovi z L4D2. Špecializuje sa na prudké vrhnutie sa na obeť a rýchleho úteku z bojiska. Primárna schopnosť Shadow Bomb je vhodná ak sú ľudia pokope, keďže im zacloní výhľad. Reaver je najobratnejší zo všetkých troch a je tak vhodnou voľbou pre začiatníkov. Tyrant spĺňa funkciu tanku, keďže je najmohutnejší a má najviac HP z upírov. Jeho špeciálnym útokom je Charge (obdoba Chargeru z L4D2), ktorý odhodí všetkých ľudí v jeho ceste. Charge sa dá nahradiť skokom, ktorý je vhodnejší na niektorých mapách. Ak sú v tíme dvaja, ľudskí protivníci majú čo robiť, aby ich skolili. Tretou triedou je Sentinel a je azda aj tou najzaujímavejšou, ale aj najťažšou, čo sa týka hrania, a preto je nutné ho odomknúť hraním alebo kúpou. Sentinel vie lietať, vd'aka čomu má neobmedzené možnosti pohybu a vie sa najrýchlejšie presunúť z jedného miesta na druhé. Jeho mínusom je, že počas letu ste ľahko viditeľný cieľ a tak je niekedy lepšie lietať nižšie, aby vás ľudia nezbadali, alebo využiť let vo vysokej výške na

spozorovanie nepriateľov či odlákanie pozornosti. Sentinelov špeciálny útok je únos – z výšky sa vrhne na ľudí na zemi a unesie obeť čo najvyššie, aby ich potom mohol pustiť z výšky na zem. Ak obeť prežijú, môžete ich dokončiť pazúrami alebo použiť svoje krídla – či už cez Wing Gust, ktorý zmetie viacero protivníkov z ich nôh alebo pomocou Puncture – napichne obeť na svoje ostré špičky krídel. Bez vhodnej podpory je ale Sentinel ľahkou korisťou pre Soutov a Hunterov a exceluje skôr v schopnosti uniesť ľudí preč od pomoci tímu, aby ich zabil osamote. Momentálne neexistuje limit na to, koľko rovnakých postáv môže byť v jednom tíme, ale mať štyroch rovnakých sa neoplatí – ak má váš tím 4 Alchymistky a protivníci majú 4 Sentinelov, tak je nutná zmena taktiky (Alchymistka sa voči lietajúcemu Sentinelovi nevie takmer nijak brániť, pokiaľ nepristane na zem), ak nechcete prehrať veľkým rozdielom. Smrť je pomerne častým javom, ale respawn je rýchly (5s), takže nemusíte dlho čakať.

Herné rozhranie je pomerne jednoduché a dá sa v ňom rýchlo zorientovať. Máte k dispozícii úvodnú obrazovku, ktorá vás informuje o novinkách, zbrojnicu, kde vyzbrojujete svoje postavy a inventár, do ktorého sa ukladajú všetky vaše predmety. Okrem toho tam nájdete tlačidlá Store a Play. V obchode viete nakupovať za zlato alebo za runy. Ak vás základný vzhľad postáv omrzí, môžete si dokúpiť alternatívne skiny pre vašich bojovníkov (momentálne 6 eur za jeden skin). Mimo hry si tiež môžete kúpiť balík rún, čo príde vhod ak si chcete nakúpiť viac vecí. Keď už ste pripravený hrať, zvolíte si mód hry a už len čakáte pokiaľ nájde lobby alebo voľné miesto v hre. Akonáhle sa lobby zaplní (čaká sa na osem hráčov), hra vás rozdelí do dvoch tímov a zvolí mapu. Zatiaľ sú v hre štyri odlišné mapy – Freeport je prístav a posiaty napoly starovekými ruinami a obydliami ľudí, mestečko Provance je vo vysokohorskej doline, Valeholm je zase zasadený do blízkosti vulkánu a mesto Sommerdamm je obklopené veľkou priehradou. V každej mape nájdete veľa rôznych miest vhodných na bránenie voči


upírom či naopak. Upíri totiž vedia vyliezť v podstate kamkoľvek, čo im dáva dobrý prehľad o pozícii ľudí. Ľudia liezť či skákať nevedia, ale môžu sa skryť do budov, kde je ich zložitejšie nájsť. Najčastejšie sa im ale stačí ukázať a strelba ich prezradí. Zvuky sú totiž v hre nesmierne dôležité – to, či sa upíri nachádzajú poblíž prezradí vrčanie Reavera, dupot Tyranta či šuchot krídel Sentinela, čo vám mnohokrát pomôže lokalizovať smer útoku, takže sa oplatí byť v strehu. Atmosféru dobre dopĺňa aj hudba, ktorá mi tak trochu pripomína niečo ako God of War a neruší pri bojoch. V hre máte zatiaľ k dispozícii dve herné módy – Team Deathmatch a Siege. Team Deathmatch je rozdelený na dve časti – do 10. levelu a od 10. levelu. Siege je prístupný iba od lv10 a ľudia v ňom postupne

obsadzujú časti mapy (za každé úspešné obsadenie dostanú 5 bodov) a musia dosiahnuť 30 bodov skôr ako upíri (tí získavajú body za každé zabitie nepriateľa). Začínajúci hráči si tak musia počkať, kým vstúpia do nebezpečných vôd s hráčmi s veľkými skúsenosťami, čo je len dobre, keďže bude chvíľu trvať kým si osvojíte všetky herné mechanizmy a naučíte sa mapy. Team Deathmatch je klasický mód, v ktorom súperia dva tímy, 4 proti 4. Jeden zápas trvá 20 minút z čoho polovicu odohráte za upírov a druhú polovicu za ľudí. Víťazom je ten tím, ktorý získal viac zabití. Po každom zápase dostanete skúsenosti pre postavy, s ktorými ste hrali a určitý obnos zlata (prípadne aj nový perk ak sa na vás usmeje šťastie). Skill level nutný na hranie nie je spočiatku veľmi

náročný ak hráte proti hráčom na svojej úrovni, ale akonáhle začnete hrať proti viac ostrieľaným hráčom, môže to viesť k počiatočnej frustrácii, čo sa ale v kompetitívnej hre dá očakávať. Ak sú oba tímy hrajúce proti sebe dobré, o zábavu a napätie nie je núdz. Horšie to už je s tými, kde jedna strana dominuje tú druhú. Nosgoth sa snaží držať rovnováhu medzi ľuďmi a upírmi, aby ani jedna strana nebola zvýhodňovaná voči druhej a je zábavné hrať za obe. Ak sa navzájom podporujete, neutekáte od seba a hráte ako tím, upíri vás len tak ľahko nedostanú. Na druhej strane ak hráte ako upíri, koordinácia voči zohratému tímu ľudí je tiež nutná, inak vás rozstrieľajú na kúsky, ak sa členovia vášho tímu bezhlavo púšťajú do sólo útokov.

Nedávno boli ohlásené tzv. zakladateľské balíčky (Founder's pack), ktorými môžete podporiť vývojárov a budú k dispozícii na predaj v šiestich rôzne ohodnotených verziách (od 15eur). Balíčky ponúkajú rôzne výhody ak si ich kúpite, napr. dostanete určitý obnos rún, špeciálny odznak, truhlice a kľúče k truhliciam, špeciálne skiny, a iné. Ku každému dostanete aj beta kľúče do hry, ktoré môžete rozdať kamarátom. Okrem toho upíri v nasledovných týždňoch dostanú nové skiny, inšpirované dizajnom zo Soul Reaveru. Keďže sme stále v Beta teste, niektoré veci ešte nefungujú na 100% – či už je to náhodné padanie alebo častou neschopnosťou nájsť server. A ak sa aj nájde, niekedy môže trvať niekoľko minút, pokiaľ sa lobby zaplní a môžete hrať. Do hry môžete pozvať aj svojich priateľov a vytvoriť si partiu a hrať tak spolu. Nosgoth je „live“ hra, takže na funkcie, ktoré zatiaľ v hre chýbajú alebo sa plánujú (nové mapy a postavy, voľba EU či US serverov, auto-kickovanie

AFKárov, atď.) treba počkať. Veľmi dôležitá je pre vývojárov odozva hráčov na oficiálnom fóre a ak sú nejaké zmeny problematické, vedia to pomerne rýchlo napraviť pomocou pravidelných updateov na Steame. Ak ste si ešte nepodali pozvánku do beta testu, určite tak učiňte ak máte radi PvP hry a upírsku tematiku. Na hranie potrebujete Steam a SE účet. Nosgoth i v súčasnom Beta štádiu je zábavná a kvalitná hra s prísľubom nového obsahu a má šancu zaujať aj kompetitívnych hráčov.

Raina Audron


KATAWA SHOUJO

Retro Studios

Adventúra

PC

Väčšina z nás sa určite v minulosti stretla s žánrom Dating sim (simulátory randenia), keď sme brádzili internetové stránky a hľadali nejaké zábavné online hry ako deti. Skoro vždy to bola Japonská hra, ktorej jediným cieľom bolo zbalit' dievča a... no to je asi tak všetko. Nemalo to poväčšinou ani len príbeh alebo len také malé náznaky, ktoré by naviedli aspoň nejaké to pozadie vašemu malému romániku. Nikdy som si popravde nemyslel, že o niečo podobné niekedy zakopnem. A bol som prekvapený, keď som sa v roku 2012 dostal k žánru Visual Novel (Vizuálna novela) práve vďaka titulu Katawa Shoujo, ktorý vám teraz chcem trochu priblížiť.

Najprv ale samozrejme musím priblížiť samotný žáner, keďže nepredpokladám, že ho pozná každý. Žáner vizuálnej novely pochádza z Japonska a viem, že keď sa spomenie Ja ponsko, tak vás napadne hneď jedna vec. HENTAI! (alebo možno Devil may cry a podobne). Popravde, máte z veľkej časti pravdu. Tento žáner je

hlavne záležitosťou pre dospelých, pretože skoro vždy obsahuje sexuálne narážky a samozrejme aj sex ako taký. Čím sa ale líši od obyčajného Dating Simu z internetu, je že niektoré vizuálne novely majú veľmi dobrý, priam až neuveriteľný príbeh. Ja osobne poznám tri a všetky tri by som vám chcel prostredníctvom recenzií predstaviť. Ako prvé je na rade dielo, vytvorené štúdiom nadšencov tohoto žánru z celého sveta.

Katawa Shoujo vznikla z pomerne kontroverzného žartu, keď užívateľ RAITA na stránke 4chan uverejnil obrázok znázorňujúci dievčatá s rôznymi postihnutiami a označil tento obrázok za návrh Dating Simu. Samozrejme to znamenalo, že sa tieto dievčatá pomyselný hráč bude snažiť zviest' a to sa istej mierne uchýlenejšej polke ľudí na fóre veľmi pozdávalo, zatiaľčo druhú to nesmierne pobúrilo. Nikto avšak netušil že to zaujme skupinku ľudí, ktorí RAITa kontaktujú a prídu s návrhom, aby sa tento projekt

skutočne zrealizoval. Avšak vôbec nie tak ako to naznačil RAITA. Hra sa totižto nesústreďuje na prostoduché zbalenie dievčat do postele, ale skôr na ich pohľady na svet a to ako sa naučili so svojimi postihnutiami žiť. Každá z postáv trpí samozrejme aj psychickými následkami ich postihnutí a vy ako hlavný hrdina nielenže uvidíte, ako sa s nimi postupne vyrovnávajú, ale vaše rozhodnutia priamo ovplyvnia to, ako to s nimi dopadne.

Hra sa zameriava na príbeh mladého Hisaa Nakaia, ktorý prekonal zástavu srdca a v nemocnici mu oznámili že trpí veľmi vzácnym typom arytmie. Keďže si jeho stav bude vyžadovať nepretržité sledovanie, bude umiestnený do školy pre deti so špeciálnymi potrebami Yamaku. Hisao je absolútne zdevastovaný, keďže sa mu jeho život rozpadol na kusy, ale z vedomím že nemá na výber tento fakt prijíma a odcestuje do Yamaku. Tu sa postupne stretáva

s ďalšími študentmi, z ktorých pre nás najdôležitejší sú:

Shizune - hluchonemá predsedníčka triedy

Misha - strelená kamarátka Shizune, ktorá jej všetko tlmočí do posunkovej reči

Hanako - extrémne hanblivá spolužiačka, trpiaca popáleninami na viac ako štvrtine tela

Lilly - vysoká, slepá, veľmi dobre vychovaná blondína z inej triedy

Emi - malá bežkyňa, ktorá prišla v minulosti o nohy a teraz chodí pomocou protéz

Rin - extrémne zvláštna umelkyňa bez rúk

Kenji - poloslepý spolubývajúci na internáte, veriaci že ženské pokolenie plánuje sprisahanie proti mužom.


Toto sú najhlavnejšie postavy príbehu, ktorých hlbšiemu opisu sa vyhýbam, aby som zbytočne neprežrádzal veci dopredu. Ide totiž o postavy, ktorým vy ako Hisao rozhodnete, aký bude ich osud.

Hra má dohromady 12 rôznych koncov a to ako dobrých, tak aj neutrálnych a samozrejme nechýbajú ani zlé. Všetko ovplyvňuje to, ako sa počas hry rozhodnete a to je v podstate celý gameplay, čo zažijete. Vizuálna novela je v podstate príbeh, ktorý sa vám odкрýva prostredníctvom textu, hudby a obrázkov, ktoré sa ukazujú v pozadí. Je to niečo ako

interaktívna kniha a všetky tieto tri aspekty sú v prípade tohoto diela takmer dokonalé. Hudbe zloženej Nikolom Armarfim (mladým študentom hudby) sa vždy podarí naladiť tú správnu atmosféru pre daný moment. Vizuálny štýl celej novely je veľmi atraktívny a čo sa príbehu týka, tak je v takmer každej „ceste“ ktorú si vyberiete úžasný a úplne jedinečný. To ako dospelo sa celá hra stavia ku problematike postihnutia ma zaskočilo a to v dobrom slova zmysle. Napriek tomu je to vizuálna novela a všetci už asi tušíte že sexuálne scény sú v tomto žánri nevyhnutné. Takže ako je to s nimi tu? Sú tu, ale zapadajú tam


SHIZUNE


MISHA


HANAKO


LILLY


EMI


RIN


KENJI

perfektne. Ani pri jednej z nich som nemal pocit, že by bola len tak vhodena do kotextu len aby tam bol nejaký sex a aby sa to predávalo, ale skôr ako súčasť vzťahu, ktorý má hlavný protagonista s dievčaťom, ku ktorému sa dostal. Ak by vám ale aj tak prišlo neprístojné pozerat' sa na sexuálne scény s postihnutými dievčatami, môžete ísť kludne do menu a tam si ich v nastaveniach vypnúť. Budú proste preskočené a vy nič nevidíte.

V konečnom dôsledku ide o výnimočný zážitok. Zaoberá sa ťažkou témou ku ktorej sa stavia až prekvapivo dospelo a prevedenie ako také je zvládnuté na jednotku. Jediná vec čo by sa dala vytknúť je občasná natvrdosť hlavnej postavy, ale to je z mojich osobných

výtiek všetko. Ak vás žáner vizuálnych noviel zatiaľ príliš neoslivil, tak si myslím si že táto je jedna ktorej by ste mohli dať šancu. Skúste si sadnúť a vychutnať si zážitok, ktorý vám prinesie tento neobyčajný príbeh. Celá novela je bohužiaľ v angličtine, čiže znalosť tohoto jazyka je nevyhnutná. Boli síce nejaké zmienky o českom preklade, ale s tým sa ešte nikam nepohlo, takže bohužiaľ angličtina je jediný jazyk v ktorom je Katawa Shoujo dostupná. A je tu ešte jedna úžasná vec ohľadom tohoto titulu, a síce že je úplne zadarmo. Celé dielo, ktoré bolo vo výrobe okolo 5 rokov je voľne stiahnuteľné na domovskej stránke www.katawa-shoujo.com

dodisturb888

+ príbeh
+ dĺžka
+ hádanky
+ dabing (viem, že som sa naň trochu sťažoval, ale počúvať nám známu reč v hre nikoho neurazí)

+ grafika
+ originalnosť
- kolísavá obtiažnosť
- buggy animácii
- nevýrazná hudba
- neuspokojivý koniec
- časté menenie diskov


FILMY

KINEMA.SK


RIO 2

Rodinný

Blue Sky Studios sa snažia po vzore Doby ľadovej vytvoriť sériu z ďalšieho úspešného animáku. Prvé Rio nás pred tromi rokmi dostalo peknou animáciou, pesničkami a nezabudnuteľnými scenériami mesta. Teraz sa hrdinovia vracajú, ale väčšina ich dobrodružstva sa odohrá inde: v pralese pozdĺž Amazonu.

Blu a Perla si spokojne nažívajú v rezervácii v Riu, narodili sa im tri vtáčatka, ktoré zdedili tatkovu chuť objavovať svet a užívať si aj výdobytky civilizácie. Namiesto maminho orechu si dajú na raňajky lievance a kukajú TV či počúvajú iPod. Pestúni Linda a Tulio sa vydali do amazonskej divočiny hľadať modrých operencov. Spočiatku šťastie nemali, neskôr objavili kídlel – no zároveň vstúpili na teritórium, kde chce jeden mecenáš ťažiť drevo. Po videní Lindy v TV sa Blu, Perla a rodinka vydajú k Amazonu, aby objavili svoj rod. A Nigel spriahne s mravenčiarom i jedovatou žabou a sľubujú si od výletu vyrovnanie účtov

Osobne som sa najprv bál, čím chcú autori naplniť Rio 2, keď sa paradoxne od brazílskej metropoly na stovky míľ vzdialili, ale hollywoodski scenáristi makali tentokrát naplno. A do scenára nasadili takú kopolu postáv i zápletky, že sa v priebehu 101 minút dokážu odrážať od jednej línie k ďalšej pomerne často. Je tu Blu s familiou – a v pralese sa objaví Perlina rodina, takže nás čaká operená variácia na Môj fotor je lotor a črtá sa tu aj potenciálny sok Roberto. Z prostredia navyše vyplynie aj pekný kontrast domestikovaného vtáčika s divočinou. Kto zabudol, čím si Blu prešiel v prvom filme, ten sa môže tešiť na nové patálie, kde mu ani pekne pobalená ľadvinka nebude stačiť. A hrdinu Blu čaká ešte aj kultúrna etuda s konkurenčnými červenými vtákmi vrátane dramatického zápasu o veľa.

Autori vytlačili aj vedľajšie postavičky, Rafael a Nico tu robia casting na svoju šou. Pôvodne to skúšali už v Riu, ale v džungli našli veľa zaujímavých talentov – a tie sa primárne starajú o jednorazové gagy.


Toľko postavičiek v krátkej sekvencii sa ani v animáku nevidí často a niektoré sú vynikajúce ako duo capoeira.

Je tu navyše aj ďalší súper (po červených vtákoch), a to Nigel sľubujúci si pomstu. Nie je to zlý nápad dať do diania opäť aj starú postavu, no podobne ako minulý týždeň Kapitán Amerika, aj tu mi príde trochu zavčasu recyklovať toho istého záporaka znova. Je to zrejme kompromis pre detského diváka, aby v tej záplave nových postáv nezabudol na to, kto je zlý. Krásnym obohatením je jedovatá spevavá žabka, ktorá sa postará aj o umelecké zasnívané duo. A mravenčiar je vtipný vďaka apetítu a dlhočiznému jazyku.

Aby toho stále nebolo málo, prídu dve skupiny ľudí. Linda+Tulio hľadajú vtáky, no rýchlo sa im vyrysuje protivník v podobe ťažiaceho magnáta. Vzniká konflikt, ale tomu sa tvorcovia toľko nevenujú: kríženie vtáčikov a ľudí je na mieste, ale nie je príliš časté a viac-menej si ho šetria až do záverečnej tretiny.

Rio 2 nemá veľký plynulý dej. Z plejády postavičiek si vybrali takmer dvadsať (!), ktorým sa venujú a zrejme iba deti po dvojnásobnom videní budú ovládať všetky mená, prípadne aj charakter. Niektoré sú menej podstatné (typológia detí Blu a Perly), iné viac a viem si predstaviť, že detský divák bez problémov dve návštevy zvládne, aby si všetko užil. Čo nedokáže postaviť súvislý dej, to nahrádza Carlos Saldanha množstvom

niekoľkominútových scén, kde užije každá postava – i divákovi sa väčšinou darí baviť s nimi.

Džungľa filmu náramne prospela (hoci animákov z prírody sme už videli tucty) a pritom si zachová ešte aj typické prvky pre rodiacu sa sériu: zopár dobrých piesní, troška prepracovanej choreografie alebo aj mimoriadne pestrý vizuál. Že sa trochu recykluje, cítiť napríklad pri soundtracku. Zatiaľ čo prvý diel uviedol niekoľko pamätných piesní, tu sa sčasti opakujú a z nových mi zatiaľ nerezonuje ani jedna.

3D repete funguje, už keď sa vám zdá, že je trochu nevýrazné, tak vás zaklincuje napríklad veľký zobák tukana alebo zopár projektilov do kamery. Slovenský dabing je solídny, piesne dobre dabované, aj keď zo začiatku príde experiment: zbor ide v angličtine a do toho prídu slovenské hlasy. Zaujímavý kompromis! Séria Rio teda žije, posunula sa ďalej. No ťažko povedať kam s prípadnou trojkou. Mimo kontinent?

7.0

KAPITÁN AMERIKA: ZIMNÝ VOJAK

Akčný

Walt Disney a Marvel to myslia s produkciou komiksových filmov vážne a neboja sa už nasadiť svoje pokračovania ani do menej tradičných termínov. Začiatok apríla nebol nikdy extraveľkým časom, no o to ľahšie sa programujú aj filmy z nových sérií. Za jedenásť mesiacov máme v kine už tretí titul po prvých Avengers – a mnohým divákovi môže vyjsť po Iron Man 3 a Thor 2 ako najlepší.

Steve Rogers sa po dlhom spánku snaží etablovať v 21. storočí. Trénuje, aby bol vo forme do veľkých misií vo svete a vo voľnom čase sa snaží dobehnúť kultúrne poznatky zo sveta posledných 70 rokov. Nie je to ľahké, nemá ani žienku po boku (a Peggy má dnes viac ako 90), ani veľa kamošov. Posledná misia mala byť rutina, no nesedeli na nej dve veci: čo robil IT maník na lodi s námorníkmi a prečo agentke Romanovej trvali niektoré ťahy tak dlho? Vyzerá to, že ani S.H.I.E.L.D. a jeho agenti už nie sú v bezpečí a keď sa ocitnú aj pod útokom, začnú odhaľovať spiknutie v najvyšších kruhoch. Do toho sa v meste objaví zvláštny bojovník

menom Zimný vojak s úctyhodnou výdržou i arzenálom.

Druhý Kapitán Amerika sa odohráva v súčasnosti a najmä po udalostiach prvých Avengers, už stráca kus svojho kúzla komiksového filmu z druhej svetovej a snaží sa ho alternovať novinkami i splnením určitých očakávaní. Prvým je pôsobenie Stevea v súčasnosti, ktoré si pýta nahrávky na vtipné smeče jeho adaptácie. Prekvapivo ich nie je veľa, skôr sa vrátia spomienky. Tou druhou je zahrnutie nových postáv, ktoré by ste čakali inde (Čierna vdova) alebo sa na ne tešíte z plagátu (Robert Redford). Do diania sú zakomponované solídne spolu s väčším priestorom pre Nicka Furyho. Treťou novinkou je nový záporák, ktorý je dlhší čas skôr spomínaný ako by sa reálne prejavil (ešteže sa dočká výborných akčných momentov v druhej polovici filmu) a štvrtou ohrozenie S.H.I.E.L.D.U ako nezlomiteľnej organizácie – taký útok na bránu sme tu fakt nemali od mája 2012 a všetkých Pomstiteľov.


8.0

Ani jeden zo štyroch elementov však nie je využitý na sto percent, iba cca na 70-80 a súvisí s určitým zacyklením univerza a kontextom filmu. Spomínanie na udalosti z prvého filmu sa neukáže byť márne a vynára sa tu príliš veľa elementov – akoby tvorcovia nedokázali vytvoriť nové postavy, nepriateľov a len lavírujú po tom, čo im ostalo z prvého Captain America alebo Avengers. Čo ma vedie k dobrému tipu pred videním dvojky: určite si jednotku napozerajte, lebo budete mierne tápať, hoci film obsahuje pár flashbackov a rád vám vysvetlí oporné body či odkáže na udalosti podstatné pre chápanie dvojky.

Neberte to ako prehnanú kritiku, na kúzlo filmu a jeho perfektné momenty to nemusí mať vplyv hneď v kinosále, až keď si na ceste domov premyslíte, ako na vás film zapôsobil. A stále platí, že tieto filmy od Marvela sú veľmi dobré remeslo, no na hĺbku Batmana alebo X-Menov nemajú.

Ale komiksové remeslo je tu podané nadmieru dobre. Dvojica režisérov (Anthony & Joe Russo) nemá s blockbustrami veľa skúseností, tak je prekvapivé sledovať už prvú výborne nasnímanú a zrežirovanú akciu na pirátskej prepadnutej lodi. Cap i Čierna vdova sa preháňajú a mlátia francúzske držky po tucte, hudba duní a všetko má rýchly spád. Neskoršie scény ako prepadnutie auta v meste, prvý súboj

Capa a Zimného vojaka či nebodaj obrovské finále pôsobia ešte lepšie. Úprimne, miestami dávajú na frak aj Michaelovi Bayovi a finále je lepšie zrežirované ako to, čo sme videli v Transformers 3 či Avengers. Sú tu silné postavy, pästné súboje, lietajúce charaktery (Tony Stark by závidel), všetko v pohybe.

Akurát všetko medzi akčnými scénami trochu nezapadá do relatívne mierne vážneho kontextu, ktorý si berie tému ochrany a slobody ľudstva, do toho ešte chce vnieť Capovu nostalgiu a navyše postupne začnete všetky dejové momenty predvídať skôr ako by scenáristi čakali. Zápletky nie je veľa a na viaceré zlomy prídete rýchlo. Ale keď príde akcia, hodíte všetky výčitky za hlavu a bavíte sa skvelo.

Chris Evans sa už etabloval vo svojej roli Capa, Scarlett Johansson má konečne dosť priestoru na Čiernu vdovu a Anthony Mackie sa nám rysuje ako veľmi dobrý herec do vedľajších rolí, kde sú časy jeho malej etudy v Million Dollar Baby. Robert Redford je dobrý, no starší diváci by čakali viac.

Kapitán Amerika: Zimný vojak je jedna z najlepších marveloviek ostatných rokov a určite lepšia ako druhý Thor. Akurát je to stávka na istotu, ktorá málo riskuje – a tým pádom minimálne prekvapí.

NOE

Akčný

Čo primälo Darrena Aronofskeho, aby po úspechu Čiernej labute natočil biblický príbeh? Snaha ísť po dvojici filmov s ľudskými hrdinami opäť inam? Vrátiť sa k nevyužitým nápadom z Fontány? Zobrat' postavu Noema a ponoriť sa do jeho psychiky? Alebo dostal chuť natočiť si trikový blockbuster?

Každý z nás bude hľadať odpoveď na inú otázku. Príbeh Noema v Biblii zaberá len tri-štyri kapitoly prvej knihy Mojžišovej a určite neobsahuje veľké množstvo materiálu pre taký dlhý film. Je lepšie ho brať ako voľnú interpretáciu príbehu. Aronofsky si musí vypoamáhať a natiahnuť svoju stopáž, aj tá je súčasťou jeho vyznania k predlohe. Potrebuje nás držať v kinosále, aby Noe správne vyznel – i vyzrel.

Scenár sa opiera o základné dejové body: ťažko povedať, či má Noe už viac ako päťsto rokov, ale má manželku, troch synov a vidiny, že sa blíži koniec sveta. A jemné náznaky od Boha – tam kde rastie na súši kvet. V sne vidí apokalypsu a ľudské torzá pod vodou,

i vydá sa k hore deda Matuzalema po radu. Prejde cez spálenú zem Strážcov a po dialógu so starým otcom pochopí: oheň je skaza, voda je koniec i začiatok. I potopa sa blíži a on musí postaviť archu, do ktorej vloží po páre zvierat, pretože tie musí chrániť a sú nevinné. Ľud sa blíži k jeho stavbe a spočiatku mu neverí, no po prvej kvapke sa v ňom prebudí neľudská túžba narvať sa dnu. Dážď neustáva, osud bude spečatený. Fanúšikovia Aronofskeho si môžu vydýchnuť: toto nie je biblických 10 000 pred Kristom, ale ťažký, krutý a miestami až brutálny film. Vypovedá o bode, kedy Boh ide ničiť ľudstvo, lebo je prehnité. Po zrade z raja a bratovražednej etude Kaina a Ábela sa národy vraždili dovtedy, kým Boh nezoslal dážd. Svet, ktorý Aronofsky vykresľuje nemá štipku nádeje na začiatku filmu. Je tu holá pustatina, kde je pomaly zázrak, že Noe dokáže prežiť so svojou rodinou. Drancovanie, vyťažené suroviny, krutosť. Výprava filmu najprv nepotrebuje veľa: stačí jej slnkom vysušená prázdnota z apokalyptickej sci-fi.

Čitatelia Biblie z predlohy vedia málo o procese stavby či vnuknutí myšlienky, tak každá scéna o tom, ako Noe začne stavať archu, odkiaľ berie drevo a ako Boh zošle potopu môže naplniť ich očakávania. Je to presne táto séria scén, kedy fascinujúco sledujete rodiaci sa kolos a čakáte na skazu, počas ktorej budú hrdinovia prežívať. Je tu mimoriadne dobre zrežírovaná epizóda života v korábe či príchod zvierat. No čitatelia sa musia pripraviť na niekoľko odlišností a improvizácia im nemusí vždy dobre padnúť.

Biblický epos si vypomáha aj nadprirodzenými prvkami. Ľud ťaží vzácnu surovinu s magickou črtou zapalovať oheň. Strážcovia sú božské bytosti, berú formu menších kameňozrútov a zohrajú niekoľko úloh: pri putovaní, stavbe a bitke s ľuďmi. Vtedy sa Noe mení na veľký blockbuster a servíruje akčné scény z veľkej fantasy. Potopa vyzerá realisticky, hoci po 2012 vás už asi neprekvapí. Krásny je však kontrast oproti bujnému lesu zo semienka alebo súši zo začiatku – zem zaleje voda a nič nevidno. Ak dúfate, že potopa berie veľkú časť stopáže, vopred varujem, radšej krotíte očakávania.

Veľkú časť stopáže nezaberajú veľké scény, ale skôr tie komorné s niekoľkými postavami v zábere. Aronofsky radšej nechá hrdinov filozofovať, viesť nejasné dialógy a neservírovať divákovi presný výklad. Tento fakt docieli azda najzásadnejším rozdielom oproti predlohe: Boh k Noemovi ani raz neprehovorí (nečakajte žiadny hlboký hlas Stvoriteľa ako z Princa egyptského), čím sa Noe musí dovtípiť posolstvá sám. To vedie k očakávaným momentom (postav archu, zachráň seba, rodinu i zvieratá), ale aj možnej zlej interpretácii. Tá vyústi v citovo vysilené scény na arche počas pobytu. Ak je niečo vykreslené v maximálnej možnej miere, je to sonda do vnútra Noema až do konca filmu.

Čo ma vedie opäť k hlavnej ideii: Noe je ťažký a krutý film. Zlo v podaní ľudstva je všade, sami ste pripravení ho obetovať ho za činy. Nepozera sa ľahko, v lese pred archou sa ľud bije o kus mäsa a trhá zvierat. Počas potopy počujete kvílenie za drevenou stenou archy. Finálna tretina vás pôjde vybičovať – viac ako 20 minút budete čakať na dve scény, ktoré musia prísť a sami budete posúvať čas stopáže, aby prišli a mali ste ich za sebou. Syn nechce odpustiť otcovi, otec si nerozumie s manželkou atď.

Russell Crowe odvádza jeden z najlepších výkonov poslednej dekády. V jeho zamračenej tvári vidno odhodlanie, túžbu plniť pánov plán, ale aj životné dilemy. Jennifer Connelly sa snaží vymaniť z kópie starostlivej manželky z Čistej duše a darí sa jej to, najmä v silných scénach na arche je výborná. Ray Winstone je klasický záporák a Emma Watson sa prejaví až v záverečnej tretine. Ale pamätne.

Noe to nebude mať v kinách ľahké, nie je typický blockbuster. Jeho presah do ťažkých drám Darrena Aronofského je silný a po videní už chápem, prečo chcel Paramount rozmýšľať o prestrihaní. No je to vzácny biblický kúsok, kedy pri improvizácii dlho neviete kam smeruje, čo je veľké plus. Isteže by mu prospelo skrátenie o 15-20 minút, ale už by stratil na ťaživej atmosfére – a tá je jeho devízou. Pri vyrieknutí historického ortielu nad ľudstvom nemôžete predsa čakať ľahko stráviteľný popcorn.

PS – Na otázku Peťa Konečného, či je film druhý Strom života patrí odpoveď asi nie. Ale počkajte si na pôsobivé prerozprávanie stvorenia sveta i typickú Aronofského variáciu jednej scény počas filmu


8.0


