

SECTOR

HERNÝ MAGAZÍN

#61

**ALIEN ISOLATION, FIFA 15, VANISHING OF
ETHAN CARTER, FORZA HORIZON 2, MIDDLE-EARTH
SHADOW OF MORDOR, NHL 15, AGE OF EMPIRES
CASTLE SIEGE, NVIDIA GTX970 A GTX980**

PREVIEW

ASSASSINS CREED CHRONICLES CHINA
THIS WAR OF MINE
TOTAL WAR ATTILA
THE LONG DARK

RECENZIE

ALIEN ISOLATION
WASTELAND 2
VANISHING OF ETHAN CARTER
FIFA 15
FORZA HORIZON 2
AGE OF EMPIRES CASTLE SIEGE
CRIMES AND PUNISHMENTS: SHERLOCK
HOLMES
MIDDLE EARTH SHADOW OF MORDOR
NHL 15

TECH

GTX 970 A GTX980

GTX 970m A GTX980m

LOGITECH G910 ORION SPARK

WINDOWS 10 ohlásený

UŽÍVATELIA

F117A

STYX MASTER OF SHADOWS

FILMY

LABYRINT ÚTEK

EQUALIZER

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

NEXT GEN EXPO 2014

POWERED BY SECTOR.SK

22.11. - 23.11.2014

AEGON ARÉNA NTC V BRATISLAVE

VIANOCE O MESIAC SKÔR

[KLIKNITE A SÚŤAŽTE O LÍSTKY](#)

SÚŤAŽ

SHADOW OF MORDOR
NA WWW.SECTOR.SK

PREVIEW

ASSASSINS CREED CHRONICLES CHINA

Ubisoft

Akčná adventúra

PC, Xbox One , PS4

Ubisoft má veľa príbehov, ktoré by chcel vyzrozprávať a pri každom dieli série si vyberá z mnohých významných historických udalostí, období a krajín celého sveta. Že má tvorivé obdobie dokáže Ubisoft už v novembri, keď vydá naraz Assassin's Creed Unity aj Rogue a okrem nich sa k hráčom dostane aj malý parkúrový titul Assassin's Creed Chronicles: China. V 2.5D prevedení sa nám predvedie Shao Jun, ktorá je v roku 1526 posledným členom čínskeho Bratstva. S výcvikom od legendárneho Ezia Auditore sa cíti byť viac než pripravená získať svoju pomstu a obnoviť zničené bratstvo.

Čínska zabijáčka samozrejme pekne dobre ovláda bojové umenia a v jej výstroji nechýbajú pokročilé hračky ako meč Jian či čepel ukrytá v topánke.

Nepriatelia sa budú likvidovať otvorene po celých skupinkách, ale aj nenápadne, pekne jeden po druhom. Medzitým bude veľa skákania, šplhania a artistických kúskov.

Aj keď tento spin-off úplne mení žáner, Assassin's Creed značka a tradície zostávajú, takže Shao Jun bude pobiehať po strechách Zakázaného mesta, v ktorom práve panujú vladári z dynastie Ming, ale ukryje sa aj v tieni Veľkého múru a cesty jej skríži množstvo historicky významných osobností 16. storočia.

Assassin's Creed Chronicles: China bude súčasťou pripravovaného season passu k Assassin's Creed Unity, zakúpiť sa bude dať aj samostatne.

Hra bude v štýle klasických Prince of Persia titulov

Spracovanie starej Číny oslní

OUR THINGS

END DAY

AKÉ JE THIS WAR OF MINE?

11 bit Studios

Survival

PC

Autori This War of Mine ponúkli early access na svoj 2D survival titul a môžeme povedať, že vyzerá netradične a zaujímavovo. Minimálne ponúka iný survival štýl a inú tému ako ostatné.

Hra vás zavedie do vojnového prostredia inšpirovaného vojnov v Kosove, v kde sa ocitáte v dome s tromi neznámymi ľuďmi spojenými okolnosťami, ktorí sa len snažia prežiť. Pre zaujímavosť, postavy v hre sú Kinectom naskenovaní členovia vývojového tímu a ich priatelia. Vy s nimi musíte v hre zbierať zásoby, variť jedlo, vytvárať nástroje. Zatiaľ čo cez deň sa skrývajú vo zničenom dome, v noci vychádzajú na misie, aby získali ďalšie zásoby a prežili o deň dlhšie.

Hra je štýlom ovládania podobná klikacím adventúram, kde si vždy vyberiete postavu na

ovládanie a následne klikáte kam má ísť, čo zobrať, otvoriť, prekopať. Zbierajú tak veci, ktoré môžete ďalej využiť na jedlo, lieky a ďalšie craftovanie. Zbierať budete desiatky rôznych vecí, ako súčiastky, drevo, náboje z ktorých kombinácií vytvoríte ďalšie nástroje, zbrane alebo prístroje. Napríklad si tak budete vylepšovať svoj dom, kde postupne vyrobíte posteľ, kreslá, varič, kúrenie a aj rôzne ďalšie doplnky. Používate na to craftovací stôl, ktorý môžete priebežne aj vylepšovať a získavať, tak prístup k ďalším možnostiam. Rovnako môžete vylepšovať aj každú vyrobenú vec, či už pre vyššiu efektivitu, alebo pohodlie.

Veľmi dôležité je vyrobiť rádio, ktoré vám ako jediné postupne ponúka informácie o udalostiach vonku.

Toto všetko robíte cez deň, keďže vonku nie je bezpečne, ale akonáhle sa mesto ponorí do noci, púšťate sa na návštevy okolitých lokalít. Presne povedané kradnutie zásob. Vždy v noci hra ponúkne na výber jednu z postáv, ktorá sa vydá na obhliadku, zatiaľ čo ostatní môžu ísť spať, alebo ostať strážiť.

Pre jedného vybraného následne zvolíte miesto akcie. V okolí sú rôzne domy, ktoré hra ponúkne k preskúmaniu, v niektorých nie je nikto a môžete ich vyrabovať, v iných sú ľudia s ktorými môžete obchodovať, alebo okradnúť, zbiť, zabiť a nakoniec sú tu aj domy iných skupín, ktorí vás zastrelia hneď ako vás uvidia. Preto nočný režim automaticky prepína postavu do stealth režimu, v ktorom bude prechádzať prostredím a zbierať zásoby. Tento režim má obmedzenú viditeľnosť a teda postava vidí len tam kam sa pozerá a zvyšok prostredia je zastretý v hmle. Treba tak postupovať opatrne, nazerať cez kľúčové dierky predtým ako otvorí dvere, skrývať sa pred

nepriateľmi v tieňoch, alebo ak si na nich trúfnete môže aj zaútočiť. Útočí sa pästami, alebo ak máte zbraň, môžete rovno strieľať.

Po vyzbieraní všetkého, alebo naplnení inventára môžete mapu opustiť a hra sa hneď prepína do denného režimu, kde znovu zo získaných zásob varíte, craftujete a opravujete. Je to možno repetívne, ale cítiť tam neustály posun vpred, vylepšovanie všetkého a nočné misie sú rôzne, postupne sa ponuka úloh rozširuje a pridávajú ako na náročnosti, tak aj rozmanitosti.

V konečnom dôsledku má hra zaujímavý nápad, ale je otázne ako vydrží dlhotrvajúce hranie a ako autori dokážu stupňovať náročnosť, dávkovať jemný príbeh v pozadí a zaistiť to, aby craftovanie a zbieranie neskĺzlo do stereotypu. Ak si však chcete oddýchnuť netradičným pohľadom na survival štýl, hra bude dobrým krokom.

TOTAL WAR ATTILA

Creative Assembly

Stratégia

PC

Sega odhalila identitu nového titulu v strategickej sérii Total War. Hlavnou osobnosťou bude Hun Attila, prezývaný aj Bič boží, ktorého meno figuruje aj v názve.

Total War : Attila sa vracia do pohnutej minulosti, keď svet sužovali vojny a hladomor a barbarské kmene sa postavili proti slabnúcej moci rozdelenej rímskej ríše. V stepiach Skýtie sa zhromažďuje obrovská sila, ktorú vedie odhodlaný bojovník Attila.

Ako prezradil Janos Gaspar, vedúci projektu Attila, tvorcovia do hry znovu zavedú niektoré prvky, ktoré si vyžiadali fanúšikovia. Budú to napríklad rodokmene, stromy schopností a rôzne vylepšenia.

Do hry budú zakomponované aj nové prvky, napríklad pokročilé pouličné boje a mestské barikády, ktoré poskytnú dodatočnú ochranu, keď nepriateľ prekoná hradby. Oheň na bojisku sa môže šíriť a pohltiť ďalšie budovy. Na mape zas bude možné úplne opustiť mesto a zanechať za sebou spúšť, čo sa hodí v bezvýhodiskovej situácii, keď sa blíži prisilné vojsko.

Total War: Attila vyjde budúci rok na PC a Mac. U nás bude hru šíriť spoločnosť Comgad, ktorá už má pripravenú predobjednávku, kde je cena stanovená na 49,99 €.

THE LONG DARK

Hinterland Studio

Survival fps

PC

Vyskúšali sme prichádzajúci survival titul The Long Dark, ktorý otestuje vaše schopnosti prežitia v divočine.

V hre stroskotáte s lietadlom a bude na vás ako dlho dokážete prežiť. A to ako v kampani, tak aj v sandbox móde. Špeciálne v sandbox móde, pôjde len o prežívanie a čas aký dosiahnete, zatiaľ čo v samotnej príbehovej kampani sa bude hra držať cieľov a udalostí.

Príbehovú časť zatiaľ autori neotvorili, ale v early access sme mohli vyskúšať sandbox mód, kde sa dá zahrať za muža alebo ženu v zamrznutom prostredí kanadských hôr. Znamená to sneh a ľad na každom kroku a len niekoľko opustených obydľí. Navyše s postavou začínate len so skromnou ponukou oblečenia a malých zásob v batohu. Neostáva tak nič iné ako skúmať rozsiahle prostredie a hľadať veci, ktoré by sa dali použiť na zaistenie prežitia.

Prostredie zahŕňa rozsiahle lesy so zamrznutým jazerom, priehradou, niekoľkými opustenými, rekreačnými chatkami, búdkami na rybolov, nechýba vyhliadková veža, nájde sa aj vykoľajený vlak a zrejme niekoľko ďalších objektov, na preskúmanie a vyrabovanie. Rozsah prostredia je niekoľko kilometrov, ale ťažko to určiť lebo v early access zatiaľ nie je mapa prostredia (možno by ani nemala byť, lebo jej absencia zvyšuje hre obtiažnosť, hlavne pokým prostredie nepoznáte) Musíte hľadať kde je čo, vydávať sa na výpravy cez deň, oddychovať v niektorej z chatiek v noci a hľadať, hľadať a hľadať.. a občas aj utekať pred vlkmi.

Vo väčšine objektov sú rôzne skrinky a šuplíky, ktoré sa dajú vybieliť, nájdete v nich noviny, keksy, teplejšie oblečenie a v chatkách aj piecky na zariatie sa a postele na oddych. Je dobré ich využiť, ak nechcete spať vonku v spacáku pri slabom pravidelne zhasínajúcom ohníku.

Navyše často sa mení počasie, prichádza snehová víchrica, mení sa deň a noc. Pričom noc skutočne temná a potrebujete niečo na svietenie, alebo oheň na odháňanie vlkov.

Navyše pripraviť oheň nie je jednoduché. Na zapálenie potrebujete ako noviny, tak drevo a zapalovač a ak chcete zvýšiť úspešnosť zapálení aj akcelerant (lieh...). Teda zo začiatku máte šancu zapáliť 50%, ak pridáte aj akcelerant zvýši sa to na 90%. K tomu pri každom zapálení sa šanca zvyšuje. Ak sa vám to podarí, už sa len zohrievate, aspoň pár hodín, kým oheň vydrží.

Dôležitá v hre je teplota a to teplota všetkého, kde jednoduchá matematika vonkajšej teploty, sily vetra a vrstiev vášho oblečenia ukazuje aká vám nakoniec zima a ako rýchlo sa ochladzujete. Môžete síce zvyšovať teplovzdornosť oblečenia ale ťažko dosiahnete vyvážený stupeň.

Založenie ohňa bude základom prežitia v mraze

Samozrejmosť je piť, jesť a aj sa liečiť, lebo na ľade sa ľahko stane, že sa pošmyknete a vytknete členok, alebo krvácate po namáhavom boji s vlkom. Na rany bude potrebné aplikovať obvazy, antiseptiká, prípadne lieky proti bolesti.

V hre je neustále nutné skúmať prostredie a hľadať, nakoniec nič iné v sandbox móde ani robiť nemôžete. Musíte byť v pohybe, objavovať a hľadať veci. Napríklad pri prevrátenom vlaku nájdete náboje, ku ktorým bude ešte potrebné pohľadať zbraň, v prostredí nájdete aj veľa rozhryzených jeleňov, ktoré vám aspoň pre začiatok dajú prídely prvého mäsa. To samozrejme musíte niečím vyrezať, opieť na ohni. K jedlu si na ohni môžete aj meniť sneh na potrebnú vodu a doplniť si úroveň tekutín.

V hre sa síce musíte starať o seba, ale aj o všetko ostatné, čo máte. Totiž všetko sa ničí od oblečenia, cez otvárač na konzervy a svoj čas má vždy aj založený oheň. Preto má hra aj možnosť harvest a repair, kde harvest dokáže rozložiť napríklad oblečenie na látky a cez repair tieto látky umožnia opraviť používané oblečenie. Zároveň vám vždy stúpajú vaše skúsenosti so všetkým čo robíte, aby ste to nabudúce robili efektívnejšie.

Celkovo sa z Long Dark črtá zaujímavý titul pre fanúšikov hardcore survival štýlu. Možno vizuálne je jednoduchší, ale artovo veľmi dobre zvládnutý a hrateľnostne má niečo do seba. Je však otázne, či minimálne v sandbox móde bude po niekoľkých prežitých dňoch stále čo na objavovanie a posúvanie sa vpred, alebo pôjde len o repetívnu snahu prežiť čo najdlhšie.

08:06

EQUIPMENT

FORAGE
WOOD

START FIRE

REPAIR

HARVEST

MAP

FIRST AID

LOG

BEDROLL

SNOW
SHELTER

FEELS LIKE: -36 C

AIR TEMP: -27 C

WINDCHILL: -15 C

CLOTHING WARMTH BONUS: +4 C

CLOTHING WINDCHILL BONUS: +2 C

YOU HAVE SURVIVED FOR:

26 MINUTES

CONDITION: 100%

FATIGUE

COLD

HUNGER

THIRST

CALORIES / HOUR: 278
CALORIE STORE: 1798

BACK

Čaká nás rozsiahle pusté prostredie

The image features a dark, textured background that appears to be a close-up of a material with a complex, possibly woven or knitted pattern. The lighting is low, creating deep shadows and highlighting the intricate details of the texture. In the center, there is a solid black circle. Inside this circle, the word "RECENZIE" is written in a clean, white, sans-serif font, centered horizontally and vertically.

RECENZIE

NÁVRAT HORORU

ALIEN ISOLATION

Sega

Survival akcia

PC, Xbox360, PS3, Xbox One, PS4

Votrelec je fenomén a patrí ku kultovým sci-fi hororom. Každá časť tejto filmovej ságy je niečím zaujímavá, ale úvodný diel má predsa len niečo navyše. Je to fascinujúca atmosféra strachu postavená na obavách z neznámej hrozby, pred ktorou sa nedá ujsť. A práve tento motív sa stal ústredným prvkom novej Alien hry, v ktorej nám chcú Creative Assembly nahnať poriadne zimomriavky. A veľmi dobre sa im to darí.

Hneď na úvod si treba vyjasniť jednu zásadnú vec. V hre nebudete zabíjať votrelcov - votrelec bude zabíjať vás. A často. Vy sa len pokúsite prežiť. Veľmi dlho budete prakticky bez akýchkoľvek obranných prostriedkov. Umriete možno aj stokrát, plus-mínus pár desiatok - aj na základe výberu obtiažnosti, ale bude to stáť za to. Nebudete lovcem, ale potenciálnou obeťou, ktorá sa vzpiera svojmu osudu. Neskôr dostanete do rúk aj nejaké zbrane, ale budú skôr krajným riešením. Ak chcete hru prežiť až do konca, musíte zvažovať každý krok, pohybovať sa nenápadne, ponáhľať sa pomaly, ukrývať sa v skrinách a pod stolom. Akonáhle

sa rozbehnete, stihnete nanajvýš odriekať poslednú modlitbu. Posledné, čo uvidíte, budú dva rady zubov v ohyzdnej papuli alebo krv, ktorá sa vám rínie z hrude a netvorov hnát.

Ellen Ripley určite pozná každý fanúšik votrelca, ale s jej dcérou Amandou sa stretnete prvý raz. A nie náhodou. Mladá žena sa totiž pridá k posádke lode Torrens, ktorá mieri na vesmírnu stanicu Sevastopol. Tam sa údajne nachádzajú záznamy z lode Nostromo a Amanda dúfa, že sa dozvie viac o osude svojej dlho nezvestnej matky. Lenže problémy nastanú už pri prilete na stanicu, kde Amanda ostane uväznená a navyše vystavená mnohým nečakaným situáciám a nástrahám. Sevastopol je oceľová pasca a teritórium zabijaka, ktorého síce videli mnohí, ale prakticky všetci si svoje tajomstvo zobrali od hrobu - a v pekelných mukách. Aj vďaka tomu na stanici zavládol chaos a anarchia. Preživší sa začali zgrupovať do malých skupiniek a spustili paľbu na každého, kto sa objavil nablízku.

Navyše sa podľa všetkého zbláznil androidi, ktorí mali pomáhať ľuďom, ale stali sa nevyspytateľnými a agresívnymi. Prežiť v tomto chaose nie je jednoduché, aj keď sa Amanda príležitostne kontaktuje s posádkou Torrens a občas narazí aj na ľudí, s ktorými sa dá dohodnúť. Hoci spravidla nežijú dlho...

Príchod na vesmírnu stanicu bol síce dramatický, ale keď som po troch hodinách o votrelca ani poriadne nezavadol, začal som byť skeptický. Mal som dojem, že príbeh je možno v tretine a úhlavný nepriateľ využitý iba ako sekundárny prvok a zámienka na rozohranie deja, ktorý s Alienom ani veľmi nesúvisí. Lenže to som ešte netušil, že som stále len na začiatku a čoskoro mi bude poriadne horúco. Obavy, či si dostatočne užijem ohyzdného protivníka, sa zmenili na prosby, aby mi dal aspoň nachvíľu pokoj. Niekedy boli vypočuté, ale vždy iba dočasne. Monštrum sa vracalo stále znova a znova a ukrývať sa pred jeho tesákmi vo vetracích

šachtách a skrinkách začalo byť čoraz náročnejšie. Jediný prešľap, hlučnejší pohyb a mal som ho na krku. Doslova. V tejto chvíli som už dúfal, že je votrelec na palube skutočne jediný exemplár.

Ale zapotil som sa, aj keď bola kreatúra dočasne mimo hru. Na rozdiel od kontaktu s votrelcom som však pri stretnutí s ľuďmi a androidmi mal aspoň nejakú šancu a občas som niektorého z nich poslal na večnosť. Primárnym cieľom však nikdy nebolo zneškodňovanie obyvateľov stanice, ale hľadanie záznamov z lode Nostromo a hlavne, prežiť a uniknúť z tohto pekla. A podľa možností so sebou vziať aj pár priateľov, ktorí to tiež zvládnu. Nevyhnutnou podmienkou na uskutočnenie tohto zámeru bolo zbieranie vecí, nahadzovanie generátorov a aktivovanie spínačov. Ale aj nabúravanie do počítačových systémov a osvojenie si rôznych nástrojov na otvorenie dverí a prechodov.

Vy a váš priateľ z temnoty

Na stoloch, v šuplíkoch a skrinkách, ktoré takticky žmurkali zeleným svetlom, aby bolo jasné, že v nich niečo je, sa dalo nájsť niekoľko druhov vecí. Okrem vzácnej munície v neskoršej fáze hry to boli injektory, senzory či rozbušky. Z týchto surovín sa po nájdení receptúr dajú vyrábať rôzne užitočné predmety. Hneď tým prvým je lekárnička, zostavená z injektora, zmesi a spojiva. Výroba iných predmetov si však niekedy žiada viac, napríklad na zhotovenie trubicovej bomby už treba niekoľko surovín. Produkcia je ale okamžitá a uskutoční sa priamo kruhovom v inventári.

Spôsobov, ako otvoriť prechody a zabezpečené miesta, je v hre mnoho. Niekedy sa jednoducho vysunú dvere, keď sa priblížite. Neraz ale treba najskôr získať kódy, ktoré sú súčasťou odkazov v počítačoch. Alebo sú vyžadované prístupové karty. Na iných miestach to skrátka bez náradia nejde a tak treba nájsť a neskôr vylepšiť údržbárske náčinie, elektronickú ladičku a plynový horák. Dvere sa vždy dajú tvoriť len určeným spôsobom a s tým sú spojené rozličné úkony a minihry. Niekedy stačí zlomiť zámku, odstrániť kryt a stlačiť páku, inokedy treba vyrezať otvor. Zaujímavý je postup s ladičkou, pri ktorom musíte najskôr zachytiť signál a potom v krátkom časovom limite zadať správne znaky podľa zdanlivo chaotickej predlohy. Príležitostne, najmä v prípade počítačov, narazíte aj na iné postupy, napríklad musíte v správnej chvíli stlačiť smerové tlačidlo alebo vyznačiť sériu korektných kódov, čo sa pohybujú na obrazovke.

Ďalšou zaujímavou metódou, ako sa dostať na neprístupné miesta, je premostovanie systémov. Musíte nájsť rozvodové skrinky, kde na monitore vidíte okolité systémy.

DCÉRA

DLC MATKA

Tie majú obmedzenú dodávku energie. Takže keď jeden systém odpojíte, druhý môžete zapnúť. Takýmto spôsobom viete deaktivovať kamery, ktoré by mohli spustiť hlučný alarm (a dobre viete, koho priláka hluk), zapnete čističku vzduchu alebo systém vysielajúcej. Pri tom všetkom vás však kedykoľvek môže prekvapíť nepriateľ.

Ukladanie hry je riešené formou terminálov. Sú priebežne rozmiestnené po základni a s určitými prestávkami môžete opakovane používať aj tie isté. Neraz sa totiž budete vracat' tam, kde ste už boli alebo si radi uložíte hru po ďalšom kroku. Nikdy totiž neviete, kedy zatrepete krpcami. Ukladanie chvíľu trvá a môže sa stať, že vás pritom prekvapí nepriateľ, pretože terminály nie sú vždy na bezpečných miestach - ak také v hre vôbec jestvujú. Niekedy sa nachádzajú takmer v každej druhej miestnosti, inokedy však máte problém nájsť jeden jediný, hoci vám pomôžu znaky na veľmi užitočnej mape, ktorá sa dá aktualizovať. Okrem toho sa hra ukladá už iba na začiatku misií, hoci si tieto prechody neraz ani neuvedomíte. Je dobré, že nemôžete ukladať hocikedy a všade, pretože ste takto nútení byť obozretnejší, aby ste si nemuseli zopakovať dlhšiu pasáž. Nie vždy optimálne rozmiestnenie terminálov ale môže byť občas frustrujúce.

Prežiť vám pomôže aj obľúbený detektor pohybu, čo v hre mimochodom nie je zďaleka jediná vec, ktorú ste videli vo filmoch s votrelcom. Detektor odhalí nepriateľov v blízkom okolí, ale dokonca aj jeho zvuk môže byť prekážkou. Nie vždy ale pomôže, pretože keď cieľ zastane, môže z radaru zmiznúť. Detektor však slúži aj ako navigácia, takže sa nemusíte radiť len mapou, ale aj zelenými značkami na displeji.

Umelá inteligencia protivníkov nie je najhoršia. Ľudia síce niekedy opozdene alebo predvídateľne reagujú, ale aspoň ich ľahšie prekabátite. Androidi sú pomalí, nie veľmi bystrí, ale keď vásvidia, idú vám po krku. Doslova. Útokom nablízko si nepomôžete, pretože vám umelí chytia ruku a pokračujú v škrtení. Platí na nich brokovnica - ku ktorej sa ale tak skoro nedostanete alebo napríklad omračovací obušok, ktorý ich ochromí a potom sa dajú utĺcť. Androidi v pracovných oblekoch sú však odolnejší a platí na nich šroubovnica.

Naproti tomu je votrelec poriadny nezmar. Nedúfajte, že ho zabijete. Môžete sa pred ním len skrýť, nikdy nie utiecť a keď sa vám neskôr do rúk dostane plameňomet, aliena nakrátko odplašíte ohňom. Pohyb votrelca je často nepredvídateľný. Zjaví sa tam, kde je hluk, ale inak lozí kade-tade a neraz sa ukáže na nečakanom mieste. Keď vás dostane a nahráte pozíciu, neraz zistíte, že postupuje inak ako predtým. Keď ste

však skrčení a v tme, niekedy vás prehliadne, aj keď stojí tesne pri vás. Viackrát som schúlený krúžil okolo stola, za ktorým bol votrelec, ktorý ho obchádzal a vyviazol som z toho so zdravou kožou, hoci som chvíľami zabudol dýchať. Okrem toho je špecialitou votrelca náhly prepad zo stropných otvorov. Keď sa dostanete napríklad pod vzduchotechniku, jednoducho vás zdrapí, až vyskočíte doma zo stoličky. Občas vás takto nachytá, aj keď si dávate pozor. Skutočne odporný, neodbytný, hnusný hajzel, ktorého budete nenávidieť a súčasne obdivovať.

Nosná kampaň hry mi pri prvom prejení zabrala viac ako 20 hodín, čo je v prípade takejto hry veľmi slušná doba. Aj keď som sa občas zamotal a stratil a niektoré pasáže viackrát opakoval, stále mi to vychádza na veľmi dlhý čas. Niekoľkokrát sa mi zazdalo, že sa blíži finále, ale hra sa znovu rozbehla a mal som dojem, že sa celá naháňačka ešte iba začína.

A pripravte sa na to, že finále bude pekne adrenalínové. Len posledné minúty vás môžu trochu sklamať a bude vám chýbať pomyselná čerešnička na torte. Celkový dojem z prežitého dobrodružstva ale bude výborný.

Po absolvovaní príbehu ešte môžete vyskúšať režim prežitia. V novinárskej verzii zahrňoval len jednu výzvu a neviem, či je ich v regulárnej hre viac, ale určite ešte nejaké pribudnú v plánovaných DLC. Amanda sa ocitne v sklade a musí aktivovať generátor a utiecť výtahom. Hodnotí sa najlepší čas, ale aj to, či splníte nepovinné úlohy (vyhľadanie ID kariet zamestnancov, zablokovanie výtahu, zničenie dát), či sa schováte, použijete detektor pohybu alebo iné pomôcky. Multiplayer hra nemá, čo je možno trochu škoda, ale nie je to vyslovene chyba.

Grafika hry je na vysokej úrovni. Väčšinu času strávite v detailne spracovaných interiéroch, ktoré korešpondujú hlavne s prvým Alien filmom. Aj preto vyzerajú niektoré predmety archaicky. Počítače v prvom votrelcovi sa totiž nepodobali dnešným notebookom, ale vývojári sa pridžali spracovania z filmovej predlohy a urobili len dobre. Keď k tomu pridáte aj autentické nahovorené záznamy z denníkov posádky lode Nostromo, cítite sa ako nedeliteľná súčasť filmu. Dokonca aj niektoré zážitky Ellen a Amandy sú veľmi podobné.

Spestrením postupu sú vsuvky v otvorenom vesmíre, kde sa pohybuje v skafandri, cítite sa maličkí a obdivujete základňu z vonkajšieho pohľadu. Pri tom všetkom spoznáte aj hudobné podklady, ktoré sú veľmi vhodne napasované. Od tajuplných motívov (opäť z prvého Aliena) až po nervy drásajúcu hudbu.

Kde sa schovávaš?

Keď sa deje niečo mimoriadne dramatické a s vypleštenými očami pri každom rohu čakáte, kedy na vás vyskočí votrelec. Atmosféra je taká hustá, že by sa dala krájať, ale na niektoré veci si tvorcovia nedali pozor. Našťastie sa nevyskytujú často, ale telo, ktoré sa prelína so stenou alebo dokonca lietajúce zbrane (pri fungujúcej gravitácii) pôsobia v inak kvalitnom spracovaní ako päť na oko. Zásadnú chybu som ale zaznamenal len raz, keď sa zasekli dôležité dvere a musel som reštartovať celú misiu. Našťastie to potom bolo OK a už sa to nezopakovalo.

Hrozivú atmosféru tvorcom kvitujem, ale nechápem, prečo k tomu spravili aj hrozné ovládanie. Základný pohyb a jednoduchá interakcia je intuitívna, ale

používanie predmetov a pomôcok, napríklad pri otváraní dverí, je zbytočne komplikované. Už len štandardné stlačenie obyčajnej páky vyžaduje kombináciu tlačidiel myši a klávesnice. Keď je proces zložitejší, musíte toho postláčať viac. Našťastie vám hra vždy napovedá, čo máte robiť. No tieto krkolomné postupy ma neraz zdržali, čo vedeli využiť nepriatelia. Neskôr som už postupoval pomerne rýchlo, ale aj tak nepovažujem takéto ovládanie za ideálne. Môžete to však aj na PC skúsiť aj s gamepadom, možno vás bude iritovať menej.

Alien Isolation má možno trochu rozpačitý úvod, ktorý môže menej trpezlivých hráčov (a recenzentov zahraničných médií) odradiť a pomýliť.

Posádka vs jeden votrelec

Je to survival akcia s dôrazom na zakrádanie a stealth prvky, ktorá sa nikam neponáhľa a všetko vám dá pekne pomaly vyžrať. V istých chvíľach sa odviaže a dovoľí vám užiť si dynamické prestrelky, ale potom vás znovu prinúti schovávať sa a nevystrekovať hlavu. V príbehu, ktorý je poctou prvému Alienovi, nájdete aj povedomé prvky z iných sci-fi filmov, ale aj hier. Môže vám pripomenúť Gravitáciu so Sandrou Bullock, schovávanie v skriniach oživí Outlast a centrálny mozog Apollo vyvolá nostalgickú spomienku na Shodan zo System Shocku. Alien Isolation väčšine hráčov zachutí. A Amandu Ripley môžeme pasovať za novú kultovú hrdinku videohier a radi by sme ju opäť videli v ďalšej naháňačke s votrelcom.

Branislav Kohút

- + výborná atmosféra, ktorá vychádza nie len z Alien ságy
- + charizmatická hlavná hrdinka
- + spomienky na Nostromo
- + nevyspytateľný votrelec
- + stealth pasáže hry príležitostne okorenené prestrelkami
- + dlhá herná doba
- + čeština

- komplikované ovládanie
- príležitostné chyby textúr a lietajúce zbrane
- nie vždy optimálne rozložené terminály na ukladanie hry

9.0

WASTELAND 2

Inxile

RPG

PC

„War. War never changes.“ Dve vety, pri ktorých každý fanúšik postapokalyptických RPG zvýši svoju pozornosť a Geigerov počítač vo vrecku mu začína ukazovať maximálne hodnoty. Takto totiž začínali všetky časti legendárnej Fallout série, ktorá položila základy tohto žánru. Ale bolo to skutočne tak? Prvý Fallout priniesol Brian Fargo v roku 1997, ale skutočný praotec RPG, ktoré sa odohrávajú po nukleárnej katastrofe, sa zrodil už v roku 1988. Vznikol pričinením rovnakého autora a dostal názov Wasteland. Na pokračovanie sme museli čakať 26 rokov a jeho zrodenie umožnila až úspešná crowdfundingová kampaň na Kickstarteri.

Brian Fargo sa po dlhej odmlke vracia, aby nám rozpovedal ďalšie dobrodružstvo umiestnené do zničenej Ameriky, kde vládnu mutanti, zlodeji, nájazdníci, náboženský fanatici, kanibali, roboti a iný výkvet spoločnosti. Medzi touto zberbou a

obyčajnými ľuďmi stojí len nepočetný oddiel púštnych rangerov, ktorí sa zo všetkých síl snažia udržať v spoločnosti aspoň zvyšky zákonov. Arizónská pobočka sa náhle dostáva do problémov a pre štvoricu nových regrútov sa spočiatku jednoducho vyzerajúca úloha, ktorá spočíva v oprave rádiových vysieláčov, zmení na najdrsnejšie dobrodružstvo ich života.

Výber základnej štvorice do vašej partie môžete založiť na pripravených postavách alebo si tím snov navrhnete od základov podľa vlastného uváženia. Atribúty, schopnosti, zbraňové preferencie, ale aj doplnkové informácie, ako história a v neposlednom rade výzor postáv, vás nechá pričuchnúť ku komplexnosti hry samotnej. Štvorica sa vydáva na cestu v štáte Arizona, kde sa nachádza niekoľko usadlostí, základňa banditov, väzenie, Indiánske osady a ďalšie miesta, čo stoja za návštevou.

Mapa je odkrytá hneď od začiatku a miesta, ktoré vám niekto neoznačí do mapy, môžete nájsť aj prieskumom. Ale pozor na zamorené časti - bez potrebného vybavenia sa prechod zvyškovou radiáciou rovná takmer istej smrti. Arizona nie je jediným americkým štátom, ktorý budete pri odhaľovaní záhad narastajúcich nájazdov polosyntetických a syntetických bytostí preskúmať. Po niekoľkých desiatkach hodín sa dostanete ešte aj do slnečnejších a teplejších krajov, kde prebieha druhá polovica dobrodružstva.

Wasteland 2 vás chytí a nepustí najmä svojou komplexnosťou a „dospelosťou“. Nie je to hra, ktorá by vás vodila za ručičku a starala sa o vaše pohodlie automatickými pomocníkmi. Nie je to hra, ktorá by vám dala do rúk ultra giga super zbrane a nechala by vás prestrieľať sa až do úspešného konca. Teda, ono by sa to teoreticky asi aj dalo, ale

prišli by ste tak o stovky rozhovorov, kde dokonca môžete okrem klasického klikania na podstatné slová a používanie hovorových skillov vašich postáv aj vypisovať otázky (respektíve slová) ručne. No povedzte, kedy ste naposledy hrali nejakú „textovku“?

Častokrát sa dostanete do situácie, keď sa budete musieť rozhodnúť, či sa prikloníte k jednej alebo druhej strane nejakého konfliktu. Výber ktorejkoľvek z možností býva pre druhú stranu zväčša fatálny a to až do takých dôsledkov, ako vybombardovanie celého mesta nukleárnou hlavicou. Nie všetko je však také čiernobiele, ako sa na prvý pohľad zdá a občas sa podarí nájsť aj tretia cesta, ktorá môže prinavrátiť aspoň trochu rovnováhy do sveta, kde doteraz platil iba zákon silnejšieho.

Možnosť voľby navyše motivuje vyskúšať si hru aj druhýkrát a zmeniť svoje rozhodnutia. Fargo vám počas púte predkladá aj hlbšie motívy, nad ktorými sa môžete a nemusíte zamyslieť. Kanibalizmus v období najväčšieho hladu, totálny náboženský fanatizmus reprezentovaný rehoľnými sestrami ozbrojeným rotačnými guľometmi, úprava ľudských tiel časťami strojov, otrokárstvo a podobne.

Takmer každý quest, či dokonca čiastková úloha, sa dá riešiť viacerými spôsobmi. Nedokážem sa dostať do tohto počítača, lebo môj hacker je grambľavý? Skúsím vyspovedať strážnika, možno mi pri lichôtkach prezradí kód. Ak nie, môžem sa skúsiť vlámať do objektu cez zadné dvere. A keď ani to nepomôže, neochotný strážnik sa už večer domov nevráti... Ponuka schopností zahŕňa aj také možnosti, ako komunikácia so zvieratami alebo obmedzenie náhodných stretnutí so zbojníkmi pri presune na mape. Príkladom komplexnosti je funkcia doktora,

ktorý pre plné fungovanie nepoužíva jeden, ale hneď dva skilly (medik a chirurg, podobne ako vo Falloute). To, že urobiť z každého desert rangera odborníka na všetko nie je ani zďaleka možné, asi netreba zdôrazňovať.

Veľká časť schopností je venovaná zbraniam - od boxerov, mačiet a malých pištolí, cez brokovnice, SMG, automatické pušky, energetické zbrane, až po ostreľovacie pušky a ťažkú výzbroj. Široký výber v tomto smere jasne naznačuje, že boj je pre postapokalyptických strážcov zákona každodenným chlebičkom. Zatiaľ čo pobežovanie po mape, obchodovanie, riešenie questov a iné činnosti prebiehajú v reálnom čase, boje sú rozdelené na ťahy a kolá s presne stanoveným poradím, kedy sa budete vy a vaši protivníci striedať. Tento taktický „šach“ sa aj vďaka počítačovému akútnemu nedostatku nábojov a najmä častému kazeniu zbraní, stáva poriadne tvrdým orieškom.

Využívanie mapy a hľadanie vyvýšených miest pre ostreľovačov, múrikov pre vojakov a najkratších trás pre útočníkov nablízko, budete musieť kombinovať s limitovaným rozsahom akčných bodov. O to sladší je pocit po každom víťazstve a o to viac teší levelovanie postáv a ich progres. Z roztraseného snipera neschopného trafiť bránu na stodole sa stáva tichý zabijak s kritickým zásahom, čo odstreľí nepriateľovi hlavu cez pol mapy. Nemotorný doktor sa premení na chirurga, ktorý s automatickou pištoľou v jednej ruke a skalpelom v druhej odvádza na bojisku neveriteľnú robotu.

Nemalá pozornosť je v hre venovaná samotným zbraňam. Okrem toho, že každá z nich potrebuje iný typ munície a tá v niektorých mestách Wastelandu nahrádza legitímnu platobnú menu, dajú sa zbrane aj rozobrať a získané časti nájdú svoje uplatnenie ako

vylepšenia na nových kúskoch. Mimo zbraní budete družinu vybavovať aj rôznymi typmi brnení, oblečení, ale tiež príveskov so schopnosťou zvýšiť (alebo znížiť) hodnoty niektorých schopností.

Tolko omieľanú komplexnosť Wasteland 2 podčiarkujú aj drobnosti, ktoré si možno ihneď nevšimnete. Treba sa starať o zásoby vody, ktorá je v Arizonskej pustine pomerne vzácna. Členovia družiny občas spanikária a pár kôl sa nedajú ovládať. Každý nájdený predmet neoznačený ako smeti môže byť zaujímavým zberateľským kúskom pre niekoho na opačnom konci mapy (nič nevyhadzovať!). Niektoré knihy dokážu po naštudovaní permanentne zvýšiť zodpovedajúci skill o jednu úroveň. Wasteland 2 je jednoducho hardcore taktická RPG - komplexná, zložitá, dospelácka. A vy ju za toto všetko budete milovať.

Titulu navyše nechýba ani iná potrebná vlastnosť, ktorá nie je v takejto kategórii hier úplne bežná. Je to humor a schopnosť vystreliť si zo seba i z ostatných zaužívaných stereotypov v hernej branži. Niektoré rozhovory, postavy, predmety alebo napríklad kvantum kópií neúspešnej videohry zakopaných na tajnom mieste v púšti, vám predvedú aj humornejšiu stránku Fargovej osobnosti.

Ako technologický základ pre vyrozprávanie dobrodružstva púštnych rangerov bol použitý engine Unity. Pri hraní sme sa nikdy nepristavili pri tom, že by niektorá postava mala málo polygónov alebo textúra nedosahovala potrebnú ostrosť a detailnosť. Na grafiku vysadení hráči si pravdepodobne takéto

drobnosti všimnú, na celkovú atmosféru hry to však nemá žiadny vplyv. Čo, bohužiaľ, na hrateľnosť vplýva, je správanie sa súperov v bojoch. Najmä nepriatelia, (ktorých našťastie nie je v hre príliš veľa) ozbrojení mečmi a inými zbraňami nablízko, majú problém s AI algoritmami. Často sa rozbehnú, udrú jedného hrdinu, potom sa vrátia, udrú iného, pričom tomu prvému chýbali 2 hitpointy do upadnutia do bezvedomia. Tiež by sme privítali možnosť meniť formáciu skupiny, lebo nabehnúť zakaždým do paľby nepriateľských granátometov v tesne zomknutej formácii nie je ideálne riešenie. Tento neduh sa, našťastie, dá čiastočne eliminovať rozdelením skupiny na jednotlivcov a manuálnym pohybom každého z nich.

HODNOTENIE

Tento rok sa zapíše do histórie ako rok, keď vyšli dva grandiózne RPG tituly. Prvým bol Divinity: Original Sin a druhým je bez pochyby Wasteland 2. Obe hry si zakladajú na komplexnosti a hardcore hrateľnosti, no kým tá prvá je umiestnená do fantasy sveta, tá druhá sa odohráva po nukleárnej katastrofe. A to je pre nás, hráčov, priamo požehnaním, pretože každý si môže vybrať to, čo mu je bližšie, v takmer totožnej kvalite.

Jaroslav Otčenáš

- + komplexné RPG dobrodružstvo
- + viacero spôsobov riešenia úloh
- + vkusne zakomponovaný humor
- + výborný pocit z levelovania hrdinov
- + dlhá herná doba a motivácia hrať hru znova

- Občas chyby v AI

9.5

VANISHING OF ETHAN CARTER

Astronauts

Adventúra

PC

Štúdio The Astronauts zložené z bývalých členov People Can Fly (Painkiller) prinieslo svoj prvý titul, ktorý perfektne zapadá do kategórie indie hororových adventúr. Nie je to však kópia Dear Ester, nie je to ani Amnesia, je to skôr Sherlock Holmes mixovaný s Murdered Soul Suspect a to v nádhernej grafike, ktorá môže súperiť aj s vizuálom prírody v Crysis. V hre The Vanishing of Ethan Carter môžete čakať pôsobivé prostredie, temné udalosti, atmosféru, puzzle úlohy a nie dlhý, ale zato kvalitný a silný psychologický príbeh s prekvapeniami.

V príbehu sa ocitnete v koži detektíva Paula Prospera zaoberajúceho sa naprirodzenými prípadmi, ktorému napísal chlapec menom Ethan Carter. V odkaze uviedol, že je v ohrození a potrebuje pomoc. Detektíva list zaujal a tak neváha a vydáva sa do Red Creek Valley, nádherného údolia s jazerom a

priehradou, pri ktorej žije Ethanova rodina. Nádhera je však len na povrchu a po príchode a nazretí hlbšie sa mení na horor a aj keď to detektív tušil, realita bude oveľa horšia. Jeho cestu za chlapcom lemujú mŕtvolý a ak chce uspieť, má jedinou možnosť - musí objasniť všetky úmrtia a odhaliť tajomstvá údolia.

Čaká vás rozsiahle, priam idylické prostredie, ktoré budete musieť bez akýchkoľvek pomôcok prejsť, zorientovať sa v ňom, nájsť všetky dôležité miesta, indície a nájsť zmysel všetkého, čo sa odohráva. Hlavná postava a aj listy v okolí postupne vyrozprávajú príbeh Ethana Cartera, jeho rodiny a zároveň vám naznačujú cestu k nemu. Celé sa to deje pod rúškom nadprirodzena a zvláštnych síl.

Pre vás ako detektíva so zameraním na nadprirodzené javy to nie je nič nové, ale ani nič príjemné. Dokážete vidieť minulosť a spojiť si udalosti podľa toho, ako sa

stali. Schopnosť je ale obmedzená a ak má fungovať, musí byť scéna nastavená rovnako ako pri smrti danej osoby. Po objavení každej mŕtvolky budete musieť svojimi schopnosťami vyhľadať a pozbierať všetky stratené veci, dať ich na rovnaké miesta a následne sa ponoriť do sveta duchov. Pátranie však ešte nekončí, energie predošlých udalostí sa rozmiestnia po priestore a vás čaká nová úloha a to logicky ich zoradiť. Dôležité tak bude označiť udalosti správnym poradovým číslom, v ktorom sa spustia a duše mŕtvych vám ukážu všetky udalosti smerujúce k smrti danej osoby. Hádky, bitky, násilie, ale aj rozhovory, všetko doplní informácie o predošlých udalostiach a situáciu okolo chlapca Ethana Cartera. K tomu vám detektív pridáva aj svoje vysvetlenia, ktoré bude cestou rozprávať a celé to doplnia listy roztrúsené po okolí.

Ide ako o veľmi kvalitne spracovaný storytelling, tak aj o veľmi dobre vyriešený detektívny systém, ktorým by sa mohli inšpirovať aj veľké adventúry. Je jednoduchý na ovládanie, prehľadný, umocňuje atmosféru a jediné, čo sa dá vytknúť, je nízka obtiažnosť úloh. Pri niektorých zadaniach mohli autori pritvrdiť, aj keď samostatné riešenie nahrádza prechádzanie celého sveta, hľadanie súvislostí a snaha sa v tom všetkom zorientovať. Spolu je v prostredí roztrúsených okolo 10 úloh, ktoré v ľubovoľnom poradí vyriešite približne za 4 hodiny. Tento čas môže predĺžiť ako blúdenie, tak aj absencia ukladania pozícií. Autori pridali len checkpointy, ktoré vás vrátia späť k poslednému prípadu.

Škoda hlavne nedostatočne využitého prostredia, kde by sa dalo pridať viac prípadov (niektoré miesta vyzerajú, akoby si autori nechali priestor na DLC) a minimálne mohli byť pridané kolekcie na voľné hľadanie.

Ale aj tak hru opustíte spokojní, aj keď s otázkou, čo sa to vlastne na konci stalo. Ak by ste si to nevedeli vysvetliť, v diskusiách na Steame nájdete hneď niekoľko teórií.

Graficky je hra priam očarujúca, ponúka kombináciu fotorealistického prostredia s dynamickou vegetáciou, ktorá dodáva svetu život a vytvára jeden z najkrajších obrazov prírody, ktorý sme doteraz videli v hrách. Naskenované domy a terén vôbec nepôsobia umelo ako v iných tituloch a niekedy si pripadáte ako na prechádzke cez Google street view. Len s tým rozdielom, že tu sa stromy a tráva hýbu v rytme vetra. Chýba tu však všetko ostatné, čo by malo svet robiť živým. Autori sa zjavne pre finančné a časové obmedzenia nezaoberali zakomponovaním ľudí

alebo zvierat a ostávajú tak stále sami v opustenom svete. Spoločnosť vám robia len duchovia mŕtvych, ktorí k vám prehovoria po úspešnom vyriešení ich smrti.

V tomto ohľade autori veľmi dobre vizuálne zvládli aj prelínanie reality so spirituálnou sférou. Prostredie sa pri nazeraní do duchovného sveta zmení na modré, postavy sa rozhybu a ukážu, čo sa stalo. Možno však ich pohyby a aj spracovanie mohlo byť lepšie, aby sa viac hodili k fotorealistickému svetu - sú totiž ladené skôr komiksovo.

Čo sa týka výkonu, je to veľmi dobré a Astronauti prakticky priniesli hi-end grafiku aj na strednú triedu grafič. Hra sa hýbe bez problémov na maxime so

Ako paranormálny detektív vidíte udalosti, ktoré sa už stali

HODNOTENIE

4xMSAA aj na priemerných kartách pri 60 fps, a teda na nižších nastaveniach ani bežné notebooky nebudú mať s hrou problémy. Autori sa zamerali na nízke požiadavky pri zachovaní veľmi kvalitného vizuálu a podarilo sa im to. Nepoužili pritom žiadne náročné efekty a vystačili si so základnou ponukou Unreal engine 3.

The Vanishing of Ethan Carter je veľmi pôsobivým vizuálnym a atmosferickým zážitkom. Hra ponúka vysokú kvalitu a hoci má menej obsahu, ako by si takéto masívne prostredie zaslúžilo, na indie titul v tomto štýle je to prijateľné. Ak sa

vám zdá 19 € priveľa, môžete počkať na zlacnenie, ale zahrať Ethana Cartera sa určite oplatí. Napokon, jedná sa o prvý titul od Astronauts štúdia a môžeme sa len tešiť na druhý a možno s vyšším rozpočtom.

Peter Dragula

- + kvalitný systém hrateľnosti
- + jedinečná grafika
- + úplna voľnosť v hraní, bez akéhokoľvek umelého vedenia
- + pôsobivo vyrozprávaný príbeh

- rozsiahle prostredie by si žiadalo viac úloh
- ukladanie pozície len formou checkpointov

9.0

Jedinečný systém pátrania vám napovie, čo sa tu mohlo stať

FIFA 15

EA Sports

Šport

PC, Konzoly

Recenzovanie hier zo športových sérií od EA Sports so sebou prináša zaujímavé pocity pri hodnotení obdobného obsahu a séria FIFA, samozrejme, nie je výnimkou. Otvoríte si Word a máte dojem, že by ste mohli skopírovať polovicu textu z recenzie tej predchádzajúcej časti, nech ju už písal ktokoľvek. Dojmy sa vždy líšia, no fakty sú rovnaké a nie je to len o tom, že trávnik je stále zelený a lopta stále guľatá. A aj výsledné hodnotenie sa vždy pohybuje zhruba na tej istej úrovni, pokiaľ EA výrazne neprekvapí v pozitívnom alebo negatívnom smere. Dalo by sa tak povedať, že FIFA je už dnes stávkou na istotu. Dobre viete, čo od novej hry môžete očakávať a zhruba to aj dostanete. Alebo žeby nie?

FIFA 14 bola prvou časťou, ktorá zavítala na PS4 a Xbox One a nextgen verzia sa od tých ostatných výrazne líšila aj hrateľnosťou. Hráčom predviedla aj nový engine Ignite, ktorý bol jedným zo zdrojov nových prvkov. A hrala sa veľmi dobre. S FIFA 15 sa Ignite dostal konečne aj na PC a tak by sa dalo predpokladať, že

s novým ročníkom EA Sports nadviažu práve na hrateľnosť nextgen verzie. Ale opak je pravdou, pätnásťka sa vracia k rýchlemu futbalu, ktorým bola charakteristická minuloročná verzia pre PC a oldgeny.

Novinky sa však novému ročníku nevyhýbajú. EA nás už dlhú dobu masírovali množstvom videí a informácií o tom, že nová FIFA bude celá o emóciách a zážitkoch. Skoro ako The Sims 4. V hre sa totiž pokúsili vykúzliti atmosféru skutočných futbalových súbojov, kde proti sebe stoja giganti, legendy súčasnosti a vy nie len aktívne zasahujete do diania na ihrisku, ale hlavne si ho máte užívať aj ako divák. Nový ročník tak prináša výrazne prekopanú prezentáciu, ktorá je veľkolepejšia a živšia v každom ohľade. Nemusíte na to ani dlho čakať, hneď po spustení je pred vami otvárací zápas, v ktorom sa proti sebe postaví Liverpool a Manchester City.

Ak sa trochu orientujete v anglickom ligovom futbale, určite vás poteší, že nový ročník obsahuje licencované

štadióny. Aj mimo Premiere League, ale tu vám to hneď udrie do očí. Diváci sú spracovaní lepšie ako v minulosti a taktiež aj ich správanie na štadióne. Spievajú klasické chorály, pískajú na neobľúbených hráčov, robia mexickú vlnu a to všetko pri kamere a grafike, ktorá sa snaží navodiť dojem televízneho vysielania. Dokonca sa ich správanie odvíja aj od času v zápase. A toto je presne to, o čom EA tak dlho hovorili. Možno sa to takto biele na čiernom nezdá ako veľká zmena, no dopad na celkový pocit zo zápasov je značný a to najmä vtedy, ak hráte proti živým protihráčom.

Zmysel úvodného zápasu, samozrejme, netkvie len v tom, že vám hra odprezentuje to, ako vás dokáže vtiahnuť do diania na ihrisku. Máte sa v tam oťukať, vyskúšať si, čo je nové a čo staré a nejako sa s tým popasovať. Umelá inteligencia sa v tomto prípade s vami maznať nebude, no taktiež nebudete mať ani dojem, že hráte s dorastencami zo 7. ligy deň po jarmoku. A na základe tohto zápasu vám neskôr hra odporučí nastavenie náročnosti, ktoré môžete, ale, samozrejme, aj nemusíte akceptovať.

Vyslovene nového toho už veľa nie je. No vylepšených bola hromada aspektov hry. Už hneď v úvode si všimnete napríklad prekopané prihrávky a to sa týka ako krátkych po zemi, tak aj centrov alebo prihrávok do behu. Sú o niečo zložitejšie, rozhodne ich pokazíte viac, a to čo sa týka smeru aj sily. Na všetko teraz musíte dávať väčší pozor, nemôžete sa spoliehať na to, že vždy odohráte bezchybný pass. Aj preberanie je o niečo zložitejšie, lopta

odskakuje a ťažšie sa spracováva. Navyše AI protivníkov celkom dobre číta a tak sa aj z čistej „uličky“ a perfektnej šance môže stať len zmarená príležitosť. Na druhej strane, ak prihrávky zvládnete, vášmu útoku sa bude slušne dariť.

Zmenená je aj obranná hra. Po novom je vylepšená vo váš prospech. Obrannými zákrokmi dokážete lepšie odobrať loptu súperovi a taktiež si ju dokážete dobre pokryť pred napádaním. Aj keď jednoduchému vypichnutiu, či sklzu cez loptu sa stále nebudete vedieť efektívne ubrániť, čo je však len a len dobre. Samozrejme, stále záleží aj od schopností daných hráčov, no je to slušný krok k realizmu, ktorý celkový zážitok z hrania posúva dopredu a viac sa musíte spoliehať na samých seba, nie na niečo automatické.

Bohužiaľ, sú tu aj niektoré aspekty, v ktorých zas hra robí krok späť. A jedným z nich je určite umelá inteligencia. Už som naznačil, že AI dokáže pekne predvídať prihrávky, no má aj svoje slabé chvíľky a často pôsobí nevyváženým dojmom.

A to najmä vo vašich radoch, keď hráči pôsobia veľmi nesamostatne, AI si nenabieha ideálne, nepobehne proti lopte a podobne. Opäť sa však vraciame k tomu, že väčšmi ako v minulom ročníku sa musíte spoliehať len sami na seba. Alebo sa treba poriadne pohrať s taktikou a nastavením hráčov. Nie je to pravidlo, no rozhodne je takýchto slabších momentov viac, ako by ste očakávali a pri hraní aj chceli.

A určite by si lepšie vyváženie zaslúžili aj brankári, ktorí vás občas na vyšších obtiažnostiach budú privádzať do zúfalstva aj v prípadoch, že budete hrať proti slabému tímu. V istých chvíľach totiž chytia skutočne takmer všetko. Môžete si vypracovať najkrajšie akcie v histórii futbalu a oni to aj tak perfektným zákrokom vykryjú. Často vám pri hlavičkovaní nedajú ani najmenšiu šancu a všetko im skončí priamo v náručí. Stane sa však, že sa dostanete do úniku po vysokom pressingu a vtedy, aj napriek výrazne zmenšenému uhlu, brankári často nechytia ani jednoduché strely. Treba však pochváliť vynikajúco fungujúce clonenie. Už sa nestáva, že lopta prejde pomedzi štyroch hráčov, brankár ju nevidí a aj tak chytí. Teraz sa často nestihne ani obzrieť.

V každom ohľade si však môžete výrazne pomôcť novými možnosťami taktiky, ktoré idú viac do hĺbky ako kedykoľvek predtým. Nie je to len o nastavení formácie. FIFA 15 uvádza takzvané Team Sheets, ktorých si pre tím môžete vytvoriť až 6 a zareagujete na každú eventualitu. Sú dostupné prakticky v každom režime a podrobne v nich hráčom určujete inštrukcie pre útok, podporu aj obranu. Významnú úlohu zohrávajú aj úlohy, ktoré pripisujete hráčom. No a nakoniec si môžete skutočne detailne nastavovať taktiku vo vyše desiatke ukazovateľov.

FIFA už dlho nie je o hre pre jedného hráča a to je poznať aj v prípade pätnástky, ktorej singleplayerové režimy už dávno poznáme z predchádzajúcich ročníkov. Hra ponúka rýchle zápasy, sezóny v tímoch - ako manažér, aj ako hráč a samozrejme, nechýba ani FIFA Ultimate Team, kde si postupne budujete čo najlepšie fungujúci vlastný tím zo svetových hráčov. S tým všetkým sa zabavíte solídne, no predsa len by to už chcelo trochu oživenia. To v malej miere prinášajú skill minihry, ktoré sú súčasťou sezóny. Inak hra ponúka najviac práve v online režimoch, kde opäť nechýba FUT a napríklad môžete hrať celú sezónu jeden na jedného proti kamarátovi.

Celkovo práve FIFA Ultimate Team ponúka asi najviac noviniek, čo sa týka obsahu. Tento režim je teraz najväčší vo svojej histórii a ak by ste aj žiadny iný v hre nevyskúšali, už s ním si bez problémov vystačíte do ďalšieho ročníka. Postupne si od základov budujete tím, hráte zaň a manažujete ho, vrátane kontraktov, cvičenia, liečenia a podobne. Teraz už môžete vytvárať aj konceptových hráčov a získavať hostujúcich hráčov, čo vám aj so slabým tímom a nedostatkom financií dokáže na určitú dobu zabezpečiť športovcov svetovej triedy. V tíme je veľmi dôležitá súhra. Hráči musia byť na seba zvyknutí a majú medzi sebou lepšiu väzbu, ak sú okolo nich ich kluboví či národní spoluhráči.

Graficky je FIFA 15 ešte o krôčik pred minulým ročníkom a vidieť to na tvárach hráčov. Samozrejme, len na tých najznámejších. Kým Neymar, Bale, Hazard, Messi a iné hviezdy sú spracované špičkovy, málo známym hráčom sa nedostalo toľko pozornosti.

Bugy tu stále sú, napríklad uvidíte hráča na lavičke, ktorý sedí vo vzduchu, no to sú detaily. Zvuk je vynikajúci, hudba snád ešte lepšia, no komentár má opäť raz problém trafiť sa do aktuálneho diania a občas je úplne mimo. Navyše nextgen verzie ani neobsahujú českú lokalizáciu - najbližšia k tomu je poľská. Poteší možnosť ovládania niektorých vecí hlasom na Xbox One, ak máte Kinect. Napríklad tak môžete pohodlne striedať hráčov.

FIFA 15 síce neprináša žiadne výrazné novinky, ani neponúka v obsahu veľké zmeny, ktoré by jej dodali novú šťavu, no aj tak sa stále hrá veľmi dobre a to hlavne v režime viacerých hráčov. Na niektoré veci si budete musieť chvíľku zvykať, no objavíte asi najdynamickejší futbal za posledné roky, ktorý sa dosť opiera o vaše schopnosti. Navyše so skutočne vynikajúcou prezentáciou, ktorá nemá konkurenciu.

Matúš Štrba

- + vynikajúca prezentácia a živé štadióny
- + stále chytľavé a prístupné
- + lepšie možnosti úpravy tímu
- + obrovský FUT s novými možnosťami

- málo noviniek v hrateľnosti, žiadne v obsahu
- drobné chybičky
- nevyvážená AI, najmä brankári
- chýba česká lokalizácia (nextgen)

8.0

FORZA HORIZON 2

Playground Studios

Racing

Xbox One, Xbox 360

Na posledný tohtoročný festival sa nemusíte vybrať nikam. Vonku poriadne prituhuje, ale vy nepotrebujete teplé oblečenie a ani pršiplášť, aj keď sa tento rok počasie s návštevníkmi festivalov nemaznalo. Ten posledný si vychutnáte pekne z domu, v papučkách na nohách a aj tak s vynikajúcou hudbou v ušiach. Svoje brány totiž opäť otvára automobilový festival Horizon a vstúpiť môže každý. Prvoradá je zábava. Hneď tu a hneď teraz.

So spin-offmi to väčšinou nedopadne príliš dobre. Pochybné experimenty, keď sa autori úspešnej série pokúšajú zo známej značky vytĺcť ešte niečo navyše, tu máme často. Napríklad titul Operation Raccoon City sérii Resident Evil spravil hanbu. Dirge of Cerberus bol prinajlepšom podivný. Naproti tomu prvá Forza Horizon nedopadla najhoršie, hoci hodila za hlavu snahu o simuláciu a poctivé okruhové preteky, len aby splnila sny každého, komu nad posteľou visia plagáty krásnych nadupaných športiarov. Sny o jazde slnkom

zaliatou krajinou, keď si vyberiete z garáže svoj obľúbený kúsok a za piskotu páliacich sa gúm miznete za horizontom.

Forza Horizon 2 je v zásade o tom istom. Ibaže v ešte lepšom prevedení. Niežeby prvá hra nebola dobrá, no niekoľko chybičiek by sme v nej vedeli nájsť. Napríklad umelá inteligencia, prípadne chýbajúce vrtochy počasia. To všetko je však minulosťou, keďže autori z Playground Games vypočuli komunitu a poučili sa z chýb. Výsledok je okamžite očarujúci a po čase dokonale návykový.

Hra prakticky stojí (a našťastie nepadá) na jedinečnej atmosfére fiktívneho letného festivalu. Ak patríte medzi „pamätníkov“, možno si spomeniete na krásny pocit pri jazde v prvých dieloch Need For Speed. Volant nalešteného žihadla sa ocitol vo vašich rukách a tým, že ste ho nepreháňali po okruhoch, ale vytrhli z prirodzeného prostredia, hra hneď dostala iný nádych. A rovnako je to aj tu. Otvára sa vám južné

Francúzsko a severné Taliansko, všade na vás pokrikujú davy ľudí a z reproduktorov sa ozýva jedna chytľavá melódia za druhou.

Niežeby ste v Horizon 2 nenaháňali stotinky. Ale nebudete to robiť tak, ako ste zvyknutí v iných hrách. Základom je dokonale vyvážená arkádová hrateľnosť, ktorá je dostatočne benevolentná, rýchla a dostupná, no pritom stále relatívne náročná. Autá však nadržia na ceste ako prikované. Pretáčajú a nedotáčajú podľa situácie a typu, podliehajú fyzike a vo svete na ne číha aj mnoho nástrah, ktoré ich dokážu poškodiť, pričom aj ťuknutie do dopravnej značky dokáže pokaziť dobrý čas. Samozrejme, množstvo vecí ale závisí od vašich nastavení – asistenčné systémy, brzdenie, poškodenie a podobne.

Oproti Coloradu v prvej časti je slnečné európske prostredie úplne otvorené, takže sa nebudete odrážať od mantinelov. Nie ste obmedzení trasami a pokojne sa k cieľu môžete vybrať cez pole a ignorovať raz za čas niektorú z tých vyše 300 ciest. Správanie auta to síce ovplyvní, no nie tak ako v skutočnosti. Nemusíte sa báť teda krajinu križovať v Lamborghini Huracáne, no rozhodne spoznáte, že už nefičíte po asfaltke, ale

cez kvetinový záhon. A ak si nedáte pozor, môžete si pritom toho krásavca škaredo rozbiť.

Nie je to však len o poliach a cestách. Festival bez poriadneho zázemia by bol ničím a tak sa môžete tešiť aj na mestá. Do hry si našli cestu také lokality ako sú Nice a Monako. Samozrejme, nie vo svojej kompletnej podobe, no ak ste niekedy boli na francúzskom pobreží a obzvlášť v týchto dvoch mestách, niektoré známe lokality okamžite spoznáte. Rovnako aj talianske serpentíny, množstvo viníc, či dokonca kopu prašných ciest. Európa v Horizon 2 je oveľa väčšia ako Colorado a ponúka skutočne široké spektrum prostredí, ktoré sú snáď dokonalým mixom pre takýto typ hry. Škoda, že autori trochu viac nezapojili fantáziu a nepridali do hry nejakú väčšiu horu.

V pretekoch vás, samozrejme, obmedzujú nejaké tie zvodidlá (keď lemujú cestu), ale často máte relatívne voľnú ruku v tom, ako budete traťami prechádzať. A to aj vďaka režimom, ktoré sa hlavne sústredia na pretek z bodu A do bodu B na nejakej trase. Môžete jazdiť zoširoka, skúšať nájst' aspoň drobné skratky, dôležité je to, aby ste dokázali trafiť checkpoint.

Aj s týmto súvisí rozsiahlejšie zakomponovanie rally a cross disciplín (spolu s autami). Pocitu z rýchlosti, keď uháňate v klasickom Quattro cez stred poľa, sa len máločo za posledné roky vyrovná.

Huracán a Quattro však nie sú jediné autá v hre. Jazdu si budete rovnako užívať aj v ostatných vozidlách. A tých je v hre požehnané. Autori zozbierali vyše 200 rôznych kúskov, pričom je badať dôraz na európske klasiky (Alpina, Renault 5, VW Type 2 a mnohé ďalšie). V zozname však figurujú aj hot hatche, rally klasiky, nové super športy, terénne vozidlá či dodávky. A aj tu je vidieť ten balans, ktorý sa podarilo autorom dosiahnuť. Tisícka áut je v GT hrách preto, aby si každý na svoju kariéru našiel svoje obľúbené kúsky. Vyše 200 áut v Horizon 2 však je z dôvodu, aby ste si zajazdili takmer v každom jednom z nich a každé si maximálne užili. Tak sú totiž stavané jednotlivé preteky a eventy a je ich tu mnoho (dokonca aj búranie niektorých bannerov v náročnejších podmienkach si môže vyžadovať konkrétny typ auta).

Ak vám prekážala relatívne krátka herná doba v prípade prvej časti, dvojka vám to dokonale vynahradí, nakoľko ponúkne len v singleplayeri niekoľko desiatok hodín zábavy a ak sa radi túlate, prehupnete sa aj cez stovku. Keď sa pozriete na mapu sveta, neustále na nej máte čo robiť a to nemusíte ani pretekať. Môžete naháňať rýchlosť pri dvoch typoch radarov, môžete búrať bannery (už nie so zľavou na upgrade, ale so zľavou na rýchle cestovanie a s XP), hľadať skryté veci a vyzývať ostatných pretekárov po cestách.

Dalo by sa povedať, že hlavná kariéra je priamočiarejšia ako bola v prvej časti. Kariérne preteky totiž nie sú naraz rozhádzané po mape, aby ste mohli chodiť z jedného do druhého. Teraz je hra zameraná na dojem komunity. Absolvujete roadtripy na dopredu určené stanovišťa a na nich si vyberiete jeden zo 168 šampionátov. Každý šampionát pozostáva zo 4 pretekov a keď v nich zvíťazíte, môžete sa posunúť na ďalší roadtrip, prípadne sa zabaviť aj mimo nich. Už len z počtu šampionátov je vám asi zrejmé, že to

nebude chvíľková záležitosť. Pokrývajú všetky triedy a volíte si ich sami, takže po off-roadoch sa pokojne môžete vrhnúť na super športy, ak máte náladu na zmenu.

Hlavná kariéra však pozostáva len z 15 takýchto šampionátov so záverečným finále, ktoré vás v jednom dlhom preteku prevedie takmer všetkými výraznými časťami celej mapy. Šampionáty sú poprekladané aj showcase eventmi – predvádzacími akciami. Tých je v hre 5 a tátošov pod kapotou vybraných áut prevetráte v súbojoch proti zaujímavým súperom: akrobatickej letke, vlaku, balónom, práškovaciemu lietadlu. Na záver aj proti obrovskému nákladnému lietadlu za prietrže mračien, pričom finále s jeho pristátím na letisku nesmie chýbať. A potom sú už všetky šampionáty len vo vašej réžii.

Mohlo by sa zdať, že tým pádom hra po čase začne trpieť nedostatkom motivácie, no opak je pravdou. Hra vás neustále ženie vpred. Chcete si vyskúšať nové autá, odomknúť si nové eventy a vylepšiť svojho jazdca. Vracajú sa rôzne chuťovky, ako driftovanie, draftovanie a podobne a za ne získavate body a vylepšujete svoj

skill level. Každý ďalší vám pridá body, ktoré môžete investovať do perkov. Tie ale nezasahujú do hrateľnosti, len ovplyvňujú získavanie skúsenostných bodov a herných kreditov.

A taktiež si vylepšujete zručnosti a to práve získavaním skúsenostných bodov v pretekoch za umiestnenie, pričom ich ovplyvňujú aj pomocné systémy. Alebo si môžete trochu dopomôcť perkom či zbúraným bannerom. Tu zas po dosiahnutí nového levelu žrebujete v akomsi kolese šťastia, kde vám môže padnúť buď nové auto (z tých, ktoré ešte nemáte) alebo herné kredity, za ktoré, samozrejme, autá kupujete, vylepšujete a skrášľujete.

Sólo kariéru ešte spestruje takzvaný bucket list – 30 rôznych výziev s určitými autami, ktoré sa líšia obtiažnosťou a musíte ich splniť. Ide napríklad o dosiahnutie určitej rýchlosti, včasný príchod do cieľa v určitom čase, prípadne aj extrémny slalom cez nočný les a podobne. Ak ste však spoločenský typ, môžete si založiť vlastný auto klub, pozvať doň svojich priateľov a aj keď budete každý hrať vlastnú singleplayer hru, budete stále bojovať za svoj klub.

Ak vám ani to nestačí, dvomi kliknutiami sa dokážete jednoducho prepnúť do online hry. Ste na tej istej mape, na tom istom mieste a okolo seba môžete vidieť nové eventy – online roadtripy, kde sa s ďalšími hráčmi vyberiete spoločne na cestu k určitému online šampionátu. Potom už len zvolíte triedu a spoločne sa vrhnete do súťaže. Samozrejme, kompetitívne, pričom okrem obligátnych pretekov nechýbajú ani tímové disciplíny a návykový režim King. Kráľom je na začiatku jeden z hráčov a ostatní ho naháňajú po mape. Kto doň ťukne, preberá úlohu kráľa a musí unikať pred prenasledovateľmi. Pre menej súťaživých online hráčov je tu aj možnosť online freeroam, kde len s kamarátmi jazdíte spoločne po krajine.

Aj Forza Horizon 2 sa snaží vytĺcť čo najviac z možností Xbox One. Inteligentná navigácia ANNA reaguje na pokyny Kinectom a hlasom jej môžete zadávať požiadavky na svoje destinácie. A skutočne,

Anička funguje veľmi dobre bez nejakých väčších výpadkov. Hra nezabúda ani na cloud systém Drivatar. Nejazdíte proti bežnej AI, ale proti systému, ktorý sa učí od ostatných hráčov - aj vašich priateľov. Celej hre to dodáva dojem živosti jej sveta, keď vidíte, že po mape jazdia vaši kamaráti, aj keď nie sú online. A váš Drivatar jazdí u niekoho iného, pričom vám navyše raz za čas nazbiera nejaké tie kredity, ak je šikovný. Celkovo hra výrazne stavia na komunite, pričom vám dáva možnosť porovnávať sa s priateľmi aj zvyškom sveta v takmer každom jej aspekte. Chýba však lokálny multiplayer, čo sa v niektorých výborných herných momentoch len ťažko odpúšťa.

Čo sa týka grafiky, Forza Horizon 2 si zachováva štandardnú úroveň. Autá sú veľmi pekné a detailné, v každom sa pozriete aj do interiéru a zvlášť pri efektoch dynamického počasia pocítite nie len zmenu správania sa auta, ale aj vizuálu.

Pribudne totiž množstvo odleskov mesta aj súperov, ktoré sa zrkadlia práve na vašich autách. Prostredia sú graficky slabšie, ale obsahujú množstvo pekných detailov (davy, zábavné parky...). Mrziť môže 30fps lock, no to je daň za otvorený svet. Zvuk je jednoducho výborný. Ako v prípade áut (čo si budete užívať pri prejazdoch tunelmi), tak aj v oblasti hudby. Ponuka herných rádií sa rozširuje a tým pádom aj záber žánrov. Skladieb je kopa a Horizon 2 ponúka menej známe, no nie menej kvalitné mená interpretov.

Hodnotiť Forza Horizon 2 je jednoduché. Chyby minulosti sú dávno za nami a Playground Games priniesli ukážku toho, ako má vyzerat' štýlový arkádový racing v otvorenom prostredí. Aj teraz tu nájdeme zopár chýb (Drivatar by napríklad mohli byť dravejší), no žiadna z nich vám nepokazí dojem z desiatok hodín zábavného jazdenia - či už osamote alebo s priateľmi.

Matúš Štrba

- + zábavné jazdenie
- + vyvážená hrateľnosť
- + slušná motivácia
- + vrtochy počasia
- + otvorený svet
- + atmosféra festivalu s dobrou hudbou
- chýba lokálny multiplayer
- Drivatarom zatiaľ chýba väčšia dravosť
- prostredie by si zaslúžilo trošku lepšie spracovanie

9.0

AGE OF EMPIRES CASTLE SIEGE

Microsoft

Stratégia

PC, WP

Age of Empires je na PC strategickou legendou a po troch častiach a slabšom online pokračovaní teraz Microsoft skúša so sériou preraziť na mobilnom a tabletovom trhu v titule Age Of Empires: Castle Siege od Smoking Gun studios. Hra už vyšla na Windows Phone 8 a Windows 8 a vyzerá to tak, že sa pekne trafila do aktuálneho strategického štýlu, ktorý beží na mobiloch. Zároveň ukazuje presný protipól klasickej série. Tu už nestaviate svoju základňu pár minút, ale pár mesiacov.

Hra je totiž v klasickom mobilnom free 2 play štýle a teda prakticky na všetko buď čakáte alebo platíte. Zároveň je to jedna z hier, ktorá si vyslovene financie nevyžaduje, ale naopak potrebujete trpezlivosť. Ak ste už hrali mobilné stavby miest, letísk, fariem, presne viete, aké sú čakacie doby. Tu je rozdiel v tom, že staviate pevnosť, prevádzkate ju érami vývoja a zároveň útočíte na iné pevnosti a bránite sa. Hra je presne v štýle Clash of Clans alebo aj Star Wars

Commander, len s tým, že Age of Empires má aj plne ovládateľné boje.

V hre si môžete vybrať jednu zo šiestich stredovekých civilizácií, od Britov, cez moslimov, až po kyjevských Rusov. Každá má síce iný vizuál, ale viac-menej nie je dôležité, ktorú si vyberiete. Líšia sa len bonusmi a napokon, počas hry si môžete civilizáciu aj prepnúť.

S vybranou civilizáciou dostanete malú štvorcovú plochu, na ktorej si postavíte základný hrad a následne sa pustíte do jeho expandovania. Postavíte farmy, ktoré vám budú vytvárať jedlo, pridáte píly na drevo, neskôr aj bane na kameň. Nechýba univerzita, katedrála a samozrejme, vojenské kempy, tréningové centrá, obranné veže, katapulty a opevnenie okolo vášho sídla. Všetko toto budete postupne stavať, rozširovať a hlavne upgradovať, upgradovať a upgradovať. To bude heslom celej hry. Stále máte totiž čo vylepšovať - všetky budovy, hradby, sklady a samozrejme, aj jednotky a hrdinov. Pravidelne upgradujete aj svoj

hlavný hrad, čím sa vždy posuniete do ďalšej éry. Od slabých drevených sídiel sa dostanete k silným, opevneným kamenným hradom, ktoré sú bránené plameňometmi.

Postupne, ako zväčšujete svoju základňu, sa vám odomykajú nové jednotky a zbrane. V neskoršej fáze ich je cez 30 typov, môžete ich vytrénovať a následne poslať do boja. Či už proti skutočným nepriateľom alebo v pripravenej kampani. V tej je dostupná desiatka pripravených historických scenárov, kde zaútočíte na známe pevnosti, ako Konštantinopol, Orleans a ďalšie. Pri boji proti skutočným hráčom vám náhodne hra vyberie jeden z hradov a vy sa rozhodnete, či naň zaútočíte. Ak sa vám zdá na vašu armádu príliš silný, môžete si vybrať ďalší. Vždy je ale dôležité sledovať, koľko zásob daná pevnosť má a či sa na ňu oplatí zaútočiť. Optimálne je, aby sa vám vrátili aspoň zásoby spotrebované na tréning armády, keďže tá sa, či už pri víťazstve alebo prehre, domov nevráti.

Boje prebiehajú podobne ako v klasickom Age of Empires, len tu si postupne vysadíte jednotky a následne im určujete ciele. Nie je to jednoduché, keďže často útočíte na dobre opevnený hrad s obrannými vežami, ktoré treba zničiť ako prvé. Potom musíte preraziť hradby, poraziť obranné jednotky a následne už len plieniť a zničiť hrad. Obranné jednotky pri boji druhý hráč neovláda, bojujú samé podľa zadaných rozkazov. Buď čakajú, kým sa nepriatelia priblížia alebo sa proti nim rozbehnú hneď ako zaútočia. To, či pevnosť prežije, však záleží hlavne od takticky postavených veží, pascí, katapultov a múrov. Tým a musíte vždy pri útoku prispôbiť a náležite tomu postupovať. Ak vyhráte, získate zlaté koruny určujúce váš úspech v bojoch a umiestnenie v rebríčku. Spolu s tým kradnete aj zásoby a vlajky, ktoré náležite využijete doma vo svojej pevnosti.

Boje pekne oživujú hrdinovia, ktorých je niekoľko desiatok a môžete ich odomknúť. Angličania majú na čele kráľa Richarda, ktorý motivuje vojakov okolo k vyššiemu výkonu, Byzantská ríša má Belisária, ktorý dokáže podkopať a zničiť múry, hrdina moslimov má možnosť vyvolania ohnivého kruhu a ďalší rôzne iné bonusy. K tomu má každá strana troch rôznych hrdinov s rozličnými vlastnosťami a každého môžete vždy vylepšovať.

Boje sú veľmi dobrým spôsobom, ako si vylepšiť stavy surovín a zbytočne nečakať, kým vám ich vyrobia farmy a pily. Primárne sa v hre totiž čaká na ich doplnenie, aby ste mohli niečo ďalšie postaviť alebo vylepšiť a tých možností sú v hre stovky. Vždy máte čo zdokonaľovať, či už sú to budovy, hradby, vojaci, alebo hrdinovia. Je to dosť zdĺhavé a preto vám hra môže trvať aj mesiace. Na jednej strane čakáte, kým sa všetko vytiaži, na druhej strane rovnako dlhú dobu, väčšinou pár hodín alebo deň až dva čakáte, kým sa to postaví.

V hre sa dá všetko urýchliť zlatom, to pravidelne každý deň zarobí váš hrad, ale môžete si ho aj kúpiť za skutočné peniaze. Kupovať sa však neoplatí, lebo každé zrýchľovanie je drahé a ani 10 alebo 20 € výrazne hru nepoženie vpred. Možno postavíte pár stavieb rýchlejšie, ale za 5 minút to môžete celé minúť a zistíte, že vlastne nič z toho nebolo. Preto je najlepšie hrať čisto free 2 play a radšej si zvyknúť na čakanie.

Čo sa niekedy oplatí zrýchliť a minúť na to zlato, je tréning armády. Trénovanie nie je dlhé a jedna jednotka sa vytrénuje aj za menej ako minútu, ale ak máte maximum 40-50 jednotiek, hneď vám naskočí polhodina. Vtedy, ak chcete zaútočiť viackrát za sebou, sa oplatí obetovať trochu zlata, vyrabovať pár nepriateľov a niečo postaviť. Následne sa vám do hry stačí pripojiť ďalší deň a skontrolovať stav svojho mesta a aj to, či na vás niekto nezaútočil a neobral vás o zásoby.

Našťastie, kradnutie je obmedzené a aj so silnou armádou vám ubudne len malá časť zásob. Na druhej strane, za jeden deň na vás môžu zaútočiť aj 2-3 razy a ak nemáte dobre postavené opevnenie, môžete prísť aj o polovicu zásob. Vy síce priamo boje neuvidíte, ani sa do nich nezapojíte, ale môžete si ich pozrieť zo záznamu. Uvidíte, kto na vás útočil a ak máte na to armádu, môžete mu to oplatiť. Pridáva to zaujímavý element pomsty. K tomu si v hre môžete hľadať aj priateľov a spájať sa do aliancií. V jednej aliancii môže byť 50 hráčov a ľahšie sa tak objavíte na vrchole rebríčkov. Zatiaľ však aliancie nemajú hlbšie zapracovanie a chýba napríklad obchodovanie medzi hráčmi. Jediné, čo vám spojenectvá zaistia, je to, že medzi sebou nebudete útočiť a môžete si zdieľať záznamy z bojov.

Čo sa týka ovládania hry, je jednoduché. Základné veci odklikáte rýchlo, tak ako v klasických stratégiách. Zložitejšie ovládanie majú len boje, kde si vysadzujete jednotky a následne na ne musíte dozerat' a určovat' im ciele, ak nechcete aby sa po bojisku túlili, ako sa im zapáči. Malý problém je, že jednotky nemôžete označit' a na všetky treba ťukat' a posúvat' ich na cieľ ručne. Chýba nejaké hromadné označovanie, ktoré by sa veľmi hodilo hlavne pri ovládaní myšou. Takto musíte vždy sledovat' každú z jednotiek, či útočí na správny cieľ a po jeho zničení ju presmerovat' na ďalší.

Našťastie je plocha bojov malá a teda máte naraz všetky jednotky na obrazovke, ale často je ovládanie myšou zdĺhavé. Na tablete cez touchscreen to sice tiež nie je ideálne, ale dynamickejšie a viac sa to hodí k označovaniu samostatných jednotiek.

Najhoršie je ovládanie na mobile, kde je často potrebné zoomovat', aby ste jednotku presne označili a poslali tam, kam treba - a to už je pri bojoch pomalé. Preto je ideálne mobilnú verziu používat' len na kontroly zásob a stavby. Na samotné útoky je dobré použiť PC alebo tablet.

Celkovo je hra na mobilné pomery veľmi dobrá a ak od nej nevyžadujete pokračovanie PC verzie Age of Empires, ponúkne presne to, čo sa od nej očakáva. Teda pomalú hru, ku ktorej sa vrátite raz-dva razy za deň, vylepšíte svoj hrad, zaútočíte, zarobíte, necháte stavať ďalšie budovy a idete robiť niečo iné. Za odmenu hra ponúkne kvalitnú stavbu osídlení s neustálymi možnosťami vylepšení a prepracované taktické boje s množstvom rôznych jednotiek a hrdinov.

Peter Dragula

- + vyvážená hrateľnosť
- + dobre spracované boje
- + strategické navrhovanie vlastnej pevnosti, tak, aby odolala útokom nepriateľov
- + kvalitný vizuál

- chýba označovanie viacerých jednotiek v bojoch
- zatiaľ nevyužitá možnosť aliancií

9.0

C&P: SHERLOCK HOLMES

Frogwares

Adventúra

PC, Xbox One, PS4, PS3, Xbox One

Vnímanie osobnosti Sherlocka Holmesa sa zmenilo a asi už nikdy nebude také ako predtým. A môže za to jediný človek – Steven Moffat. Aktuálny showrunner kultového seriálu Doctor Who sa pod strechou BBC chopil práve postavy najznámejšieho detektíva a pretvoril ju na nepoznanie. Stále je to ten geniálny mozog, ktorého každý pozná z kníh, ale je v ňom aj mnoho nového, súčasného. Bolo teda len otázkou času, kedy sa podobné ponímanie diela Sira Arthura Conana Doylea objaví aj mimo tohto známeho seriálu.

A tak nejako sme vlastne čakali, že ho objavíme aj v hrách. Tie so Sherlockom v hlavnej úlohe sú už vyše dekády vo vývoji v ukrajinskom štúdiu Frogwares, pričom posledný počin sme mali možnosť hrať pred dvomi rokmi. Tvorcovia sa nikdy striktné nedržali knižných predlôh, samotný Testament bol veľkým odbočením, aj keď len v úvodnej a záverečnej pasáži

hry. No Sherlock Holmes: Crimes and Punishments je asi najväčším oživením série po všetkých stránkach. Obmeny sa dočkali postavy, hrateľnosť a aj herné mechanizmy. Celá hra pôsobí modernejším dojmom, aj keď je zasadená do viktoriánskeho Londýna v roku 1895.

V Crimes and Punishments môžeme nájsť 3 základné faktory, ktoré vplývajú na autorov. Prvým je, samozrejme, pôvodná literárna predloha, z ktorej autori čerpali nie len titulné postavy, ale aj niektoré prípady, ktoré v hre budete musieť riešiť. Ďalej je to už spomínaný seriál BBC, ktorým sa tvorcovia inšpirovali pri tvorbe herných mechanizmov a tak trochu aj pri zmene charakteru Sherlocka. No a nakoniec, ako už názov naznačuje, je to aj Dostojevského román Zločin a trest, ktorý rezonuje v celej hre a je jej leitmotívom.

V novej hre je pred vami šestica oddelených prípadov, ktoré so sebou skutočne nesúvisia. A nie sú to len vraždy, ale napríklad aj tajomné zmiznutie vlaku. Sherlock ich rieši postupne. Niektoré mu prideli inšpektor Lestrade, iné zoberie zo zvedavosti a ďalšie zas kvôli svojim blízkym. A postupom času zistujete, že síce samotné prípady skutočne nič nespojuje, no je tu ešte jeden, ktorého prvky tu a tam prenikajú na povrch. Niežeby tento príbeh o viktoriánskom terorizme nebol zaujímavý, no týmto spôsobom je strašne nevyužitý a prakticky aj zbytočný a to aj napriek tomu, že vás v závere čaká jedno vážne rozhodnutie.

A vlastne o tom to celé je. Jednotlivé prípady sú skôr kratšie epizódy, občas dokonca jednoducho predvídateľné, kde sa musíte dopracovať k vinníkovi. Nebude to však jednoduché, dôkazov je veľa a mnohé z nich sú často opozitami a poukazujú na iných podozrivých. Nie všetky vodítka dokážete sledovať a nakoniec budete musieť v systéme dedukcie niektoré vylúčiť. Plány vám taktiež môžu nabúrať aj niektoré

dôkazy, ktoré nenájdete. V závere sa však aj tak budete musieť rozhodnúť pre jedného z podozrivých a obviňovať ho. Tým sa to však nekončí.

Pred vami je ešte morálna voľba - buď vraha odsúdite na šibenicu, alebo to s ním vybavíte diplomaticky s miernejším trestom. Niektorí konajú v sebaobrane, iní zas úmyselne a to všetko môžete brať do úvahy pri svojom rozhodovaní. Prakticky je to len o vašom svedomí a vlastne si až do samotného konca jednotlivých prípadov nemôžete byť istí, či máte toho správneho vinníka. To sa dozviete až potom, čo prekročíte bod, z ktorého niet návratu. Odkliknete uzavretie prípadu a okrem správnosti vašich rozhodnutí vám hra ponúkne aj štatistiku toho, koľko percent hráčov prípad riešilo takisto a koľko s rovnakou morálnou voľbou.

Bola by to obyčajná adventúra, keby ste sa nepreniesli do mysle najgeniálnejšieho detektíva svetovej beletrie. To so sebou, samozrejme, prináša aj zaujímavé benefity.

Presne v štýle schopností seriálového Sherlocka v podaní Benedicta Cumberbatcha tak môžete odhaliť veci, ktoré sú bežným pozorovateľom skryté. Fragmenty objektov, nenápadné odtlačky a iné dôkazy vám vďaka Sherlockovej predstavivosti môžu pred očami znova ožiť a napríklad si tak môžete prehrať situáciu, určiť postupnosť dejov v tejto sekvencii. Alebo si môžete predstaviť krabicu, ktorá z daného miesta zmizla, no zanechala nepatrnú stopu.

Tým však arzenál detektívových (a vašich) schopností nekončí. Pravdepodobne najčastejšie budete používať jednoduchý systém dedukcie. Z dialógov, skúmania a riešenia hádaniek si postupne budete odvodzovať závery. Tie sa vám v podobe neurónov umiestnia do „pamäte“ a z nich musíte vyberať tie správne možnosti a postupne tieto neuróny spájať, aby ste sa dopracovali k rozuzleniu. A veľmi vám

v dialógoch pomôže aj schopnosť dôkladne sledovať detaily jednotlivých postáv, s ktorými sa rozprávate. Tie vám totiž o osobách často prezradia viac ako oni osobne. A v tom správnom momente to na nich môžete vždy vytiahnuť.

Vo vyšetrovaní však nie ste sami. V dvoch prípadoch by ste si neporadili bez najlepšieho nosa v celej Británii. A ten, samozrejme, patrí basetovi Tobymu, ktorý na to síce nevyzerá, no dokáže zločincom poriadne skrížiť plány. V týchto prípadoch sa nachvíľu ocitnete v jeho koži a budete sledovať pachové stopy, čo však nie je nič náročné. Len sledujete čiaru a zaštekáte, keď je treba. Zaujímavejšia je možnosť striedať hranie za obe hlavné postavy, čo sa hodí v prípade niektorých rébusov, keď musia spolu Sherlock a Dr. Watson spolupracovať. A vy si teda musíte prepínať postavy a s každou aj vykonať potrebnú akciu, aby ste uspeli.

Crimes and Punishments nie je v oblasti hádaniek nič svetoborného. Ponúka niekoľko skutočne dobre odvedených kúskov, no zdá sa, že sú to všetko variácie na niečo, čo už dávno poznáte. Najčastejšie sa budete musieť zaoberať zámkami a ich správnymi kombináciami, z čoho sa časom stane rutina. Našťastie však hra ponúkne aj niekoľko osviežujúcich kúskov. Aj keď starí harcovníci nemusia byť z jednoduchých hlavolamov nadšení, hra sa otvára aj neskúsenému publiku. A ak by ste predsa len s niektorými hádankami mali problém, hra vám po chvíľach trápenia ponúkne možnosť hádanky preskočiť. To je už však trochu priveľmi zjednodušené.

Druhým základným pilierom adventúr sú dialógy a kým v prípade Testamentu som sa sťažoval na ich slabé vetvenie, v Crimes and Punishments sú viditeľne bohatšie a zaujímavejšie. Hlavne asi z toho dôvodu, aby sa vás niektoré postavy pokúsili zmiast'. Okrem dialógov a hádaniek sa vám do cesty postaví aj občasné minihry, napríklad také krčmové pretláčanie, prípadne aj pästný súboj. Hrateľnosť síce spestrujú, ale zväčša pozostávajú len zo stláčania tlačidiel, ktoré vám hra ukáže na obrazovke.

Svoj vlastný engine vymenili Frogwares za Unreal Engine 3, ktorý im umožnil ešte o niečo viac zvýšiť grafickú kvalitu a to najmä v oblasti tvárí, ktoré sú zvlášť pri dialógoch detailnejšie a vernejšie. Avšak celkovo to žiadny zázrak nie je a vek enginu je aj v tomto prípade zjavný. A rovnako aj jeho neduhy (načítanie textúr, nutnosť častých loadingov). Oveľa lepšia je však zvuková kvalita. Napríklad taký dabing

nepotreboval žiadne veľké mená, no stále znie veľmi dobre, aj keď občas môžete počuť trošku viac afektované prejavy, ale to k hrám niekedy patrí.

Sherlock Holmes: Crimes and Punishments mohla byť najlepšia hra zo série od Frogwares. Mohla, ale nie je. Má skutočne veľa dobrých nápadov, jednoznačne jej prospelo oživenie v podobe moderných prvkov inšpirovaných seriálovým prevedením, no taktiež je často zjavné, že nie všetko dokázali autori dotiahnuť do úspešného konca. Napríklad hlavná príbehová línia v závere vyznie len ako drobná odbočka. Avšak poteší slušná herná dĺžka, zhruba 9-10 hodín a aj čeština v PC verzii.

Matúš Štrba

7.5

+ nové možnosti, ktoré oživujú hrateľnosť
 + zaujímavé postavy
 + viac koncov, ktoré závisia len od vás
 + prístupné každému

- občas príliš jednoduché
 - hlavný prípad za veľa nestojí
 - engine sa už občas zapotí
 - ovládanie hlavnej postavy chvíľami neposlúcha

SHADOW OF MORDOR

Warner Bros

Akčná

PC, Xbox360, PS3, PS4, Xbox One

Hry z prostredia Stredozeme majú zvláštne čaro. Akoby ani nemohli dopadnúť zle. Bolo ich veľa a samozrejme, nie vždy vynikali, no väčšinou sa veľmi príjemne hrali. Až by sa mohlo zdať, že pokaziť niečo, čo vzišlo z pera J.R.R. Tolkiena, je takmer nemožné. Akčné hry, RPG, obrovské MMO svety a aj realtime stratégie. Po tejto čarovnej krajine nás už skutočne povodili rôzne hry. A teraz nás do nej zavedie aj Assassin's Creed.

Samozrejme, nie doslova, no pri letmom pohľade na Middle-earth: Shadow of Mordor sa porovnávaním nedokážete ubrániť. No čím hlbšie sa ponoríte do hry, tým viac vás osloví. Trochu prekvapivo nie je Shadow of Mordor veľmi originálnou hrou, no ako už mnohí určite dobre viete, je aj napriek tomu hrou zábavnou. Príbeh v sebe kombinuje prvky pôvodných kníh aj Jacksonových filmov, ukáže mnohé, čo poznáte z plátna kín a dá podobu tomu, čo ste si doteraz len predstavovali pri čítaní.

Aj keď sa dej odohráva niekde medzi Hobitom a Pánom prsteňov, jeho korene siahajú až do Druhého veku. Vtedy elf menom Celebrimbor vyrobil 16 prsteňov moci, ktoré s dobrým úmyslom našli svoje miesto medzi ľuďmi, trpaslíkmi a elfami. Čo zo začiatku vyzeralo ako vzácny dar, nakoniec ukázalo svoju pravú tvár. Annatar, pod ktorého vedením Celebrimbor na prsteňoch pracoval, bol v skutočnosti temný pán Sauron. A k Jednému prsteňu, ktorý vládol všetkým ostatným, bol už iba krôčik. No ten príbeh už poznáte. Hra nesleduje presne knihy, niečo si v tomto ohľade aj vyfabuluje, no snaží sa ísť verne po stopách predlohy.

O mnoho rokov neskôr stretávame Taliona, kapitána z Gondoru, s ktorým sa osud nemazná a hneď v úvode hry zomiera, pričom je svedkom masakry svojej rodiny. Tým však jeho cesta nekončí, práve naopak, začína. K životu ho privedie duch, ktorý Talionovi umožní predĺžiť si pobyt vo svete živých,

ak mu pomôže zistiť, kým vlastne je. Dve postavy sa tak spoja do jednej, dva charaktery vás posúvajú dopredu v príbehu a zo schopnosti dvoch bojovníkov môžete ťažiť v bitkách s nepriateľmi. A aj keď to ešte netušíte, s obomi sa vydávate na cestu za pomstou, pričom sa z vás stáva postrach všetkých ohyzdov – tieň Mordoru.

Dejiskom hry je teda logicky práve Mordor a to ešte predtým, než ho Sauron úplne spustošil a premenil na pustatinu bez života (alebo teda bez života, ktorý by ste na svojich potulkách krajinou chceli stretnúť). Už teraz je však krajina okupovaná práve ohyzdami, ktorí zotročujú ľudí a nechávajú ich pracovať vo svojich táboroch. A oni nie sú váš jediný problém. Okrem obyčajných ohyzdov sa vám často do cesty postaví aj Uruk-hai, či dokonca agresívna fauna tohto kraja. A už dopredu sa musíte zmieriť s tým, že v hre budete zomierať. A možno aj často. Našťastie to nie je až taký veľký problém.

Otvorený svet Mordoru je veľký a má svoje pravidlá, ktoré si najskôr musíte osvojiť. A to prvé je, že ste na

nepriateľskom území, tým pádom vám každý ide po krku. Našťastie ste ako každý správny assassín vybavení pestrú paletou zbraní. Bežný meč (vyrobený asi z rovnakého materiálu ako Žihadlo) využijete v boji s väčšinou nepriateľov, no ak sa radi zakrádate a nepriateľov pomaly odstraňujete visiac na rímse, určite si zamilujete dýku. Niektoré situácie si však vyžadujú odstup a vtedy môžete vytiahnuť elfský astrálny luk. Talion, samozrejme, zvláda lozenie aj free running a to všetko v jednoduchom prevedení, aby ste sa niekde nezasekli (aj keď aj to sa vám v hre bude stávať, nie však vašou vinou).

Kým doteraz z opisu hra mohla pripomínať Assassin's Creed, súbojový systém jasne čerpá z free flow bojového štýlu z Batman: Arkham série. Bojujete jedným tlačidlom, ďalším vykonáte protiútok a nakoniec je tu ešte uchopenie súperov a dočasné ochromenie Celebrimborovou mocou. To všetko do seba plynulo zapadá a súboje tak nie sú náročné, pričom sa však na ne príjemne pozerá. Navyše si postupne pridávate nové možnosti a vylepšujete svoje

schopnosti, takže ste v boji so silnejšími súpermi konkurencieschopní. A v dnešnej dobe netreba zabúdať ani na QTE, ktoré v hre uvidíte najmä ak vás súper dostanú na kolená, prípadne vy ich.

Svet Mordoru má svoju hierarchiu a to je to najlepšie, čo vám hra dokáže ponúknuť. Síce sa hemží hlavne ohyzdmi, no tu a tam ich vedie nejaký kapitán. Kapitáni sú väčší, silnejší a majú špecifikované silné a slabé stránky. Ak ich chcete spoznať, musíte nájsť skryté informácie, prípadne ich vytĺcť z nejakého nižšie postaveného vojaka. Nad kapitánmi sú potom bojoví velitelia, ktorí sú ešte silnejší, majú menej slabín a kapitáni im slúžia ako ochranka. A rebríčkom hierarchie neotriasate len vy, keď z neho odstraňujete hodnosťárov - aj kapitáni sami medzi sebou vedú rozbroje a šplhajú hore. Postup má navyše zaistený každý, kto vás zdolá. Aj z bežného ohyzda sa tak vie stať kapitán.

Tento Nemesis systém je to, čo vás v hre bude držať aj mimo hlavných príbehových misií. Dokonca by sa dalo povedať, že s niektorými Urukmi si vytvoríte vzťah. Vidíte, ako protivník vždy po vašom zabití šplhá hore a pri ďalšom stretnutí vám to, samozrejme, hodí rovno do tváre s tým, že ani teraz neskončíte inak. Navyše si postupne vypracujete schopnosť ovládať myseľ

ohyzdov, takže si na miesta kapitánov môžete dosadzovať „svojich ľudí“ a pomáhať im, keď majú rozpor s inými kapitánmi. Dokonca ich môžete vyslať zabiť niekoho iného, či ich v boji pripojiť na svoju stranu. To sa hodí hlavne vtedy, ak bojujete s presilou kapitánov, na každého platí niečo iné a v ceste vám stoja desiatky bežných pešiakov.

Okrem toho svet Mordoru ponúka už len dosť generický sandbox, kde beháte po mapke, hľadáte zberateľné veci kvôli drobnému vylepšeniu štatistík, plníte nezaujímavé vedľajšie misie kvôli výraznejšiemu zlepšeniu štatistík a keď vás to omrzí, tak budete len používať veže pre rýchly presun k najbližšej príbehovej misii. Získavate ich rovnako ako v Assassin's Creed a pre vás predstavujú bod, odkiaľ štartujete po smrti. A aj keď v niektorých misiách lovíte, v iných sa zas stretnete s Glumom, väčšina z nich vás variabilitou neposadí na zadok. Stále to však všetko drží pokope zábavná akcia a pomedzi misie pokojne môžete bojovať s kapitánmi.

Bohužiaľ, aj záver vyšumí tak akosi do prázdna. Všetko sa to začína skutočne veľkolepo, keď predsa stojíte proti tomu najlepšiemu, čo pred vás Sauron dokázal postaviť. Čím ďalej sa však v súbojoch dostanete, tým viac vás hra oberá o kontrolu nad postavami.

Najskôr bojujete s hordou ohyzdov, no potom sa už len zakrádate poza chrbát. A samotný záver by si rozhodne zaslúžil niečo viac, nie len veľmi krátku quick-time sekvenciu. A akosi ani neprekvapí, že hra finišuje otvoreným koncom. A nie takým, ktorý by odkazoval na Pána prsteňov.

Čo sa však týka spracovania, Mordor stúpa do výšin. Grafika je veľmi pekná, aj keď nie práve najdokonalejšia. Hre veľmi pristane jej výtvarný štýl. LithTech engine je po rokoch opäť vo veľkej hre a vo veľmi dobrej forme. Sila produktu však tkvie v niečom inom – vo zvuku. Hudba je výborná, k hre sa presne hodí a inšpiruje sa Jacksonovými filmami. Taktiež dabing je úžasný a je ho skutočne veľa. Poteší nie len vtedy, keď na obrazovke Galadriel prehovorí hlasom Jennifer Hale, ale aj vtedy, keď ohyzdi skandujú meno kapitána, ktorý s vami ide bojovať. Nechýbajú ani ďalšie známe

hlasy, ako Troy Baker, John DiMaggio alebo Claudia Black, no škoda, že Glumovi neprepožičal opäť hlas Andy Serkis.

Čo si teda o Middle-earth: Shadow of Mordor myslieť? Je to ťažké. Hra jednoznačne má chyby a taktiež vás občas začne nudiť. No keď sa pozriete na svoje štatistiky, zistíte, že už máte nahraných 15 hodín a pred sebou aj tak ešte slušnú porciu obsahu. Ak by bola hra zlá, nikdy by ste v nej nestrávilí toľko času. Len skrátka má svoje chyby. Je neoriginálna, no stále zábavná, s atraktívnym súbojovým systémom, skvelou prezentáciou a systémom hierarchie nepriateľov, ktorý vás pri nej udrží veľmi dlho a raz za čas poskytne aj solídnu výzvu. Príbeh by Oscara nezískal, no kvalitná atmosféra hre postačuje na to, aby si získala fanúšikov Tolkiena.

Matúš Štrba

- + Nemesis systém, súboje s kapitánmi a ich hierarchia
- + dobrá hrateľnosť
- + zábavný súbojový systém
- + slušná prezentácia

- neoriginálny obsah
- nezaujímavý herný svet a vedľajšie misie
- vlašný záver
- slabá variabilita misií
- chybičky

8.0

ĽADOVÉ ARÉNY OŽÍVAJÚ

NHL 15

EA Sports

Šport

Xbox One, PS4, Xbox 360, PS3

Aktuálny ročník NHL má náročnú úlohu - preniesť hokejovú sériu na novú generáciu konzol. Zmeny sa dajú čakať v dvoch smeroch: audiovizuálnej produkcii a ponuke módov. Zatiaľ čo v prvom prípade hra napĺňa očakávania, v druhom sa budú musieť aj skalní hráči rozhodnúť, či im bude tento (k)rok v sérii vyhovovať.

Posledné ročníky NHL som zbežne hral, ale netrúvil s nimi viac ako mesiac. Preto prechod na NHL 15 sprevádzali značné očakávania. Po vzore starších ročníkov najskôr prichádza krátke intro, ktoré nie je iba štandardným zostrihom. Prináša solídnu porciu emócií, spomalených záberov a prenikavú hudbu (Sea of Voices od Portera Robinsona). Je také dobré, že pri každom spustení hry ho pozerám znova a aj dva razy.

Prvý zápas, ktorý si zahráte, je repete nedávneho finále NY Rangers – LA Kings. Vyberiete si stranu, pri načítavaní sa zoznámite s ovládaním a ešte si aj

zvolíte, či ste skôr začiatočník alebo pokročilý. Má to aj vplyv na ovládanie - či využijete klasické tlačidlá (aj môj prípad) alebo dvojicu analógových páčok. Zápas má grády a góly padajú prakticky od začiatku.

Po prvej tretine je stav tesný, 4:3. Začínam si zvykať na ovládanie hráčov bez puku i s ním – na prihrávky, nadhodené puky, strelbu na bránu. Nejednen puk prejde za chrbát a brankár je nervózny. V druhej tretine dokonca až tak, že pri jeho nesprávnej rozohrávke idem do vedenia 7:5. Súper stráca tempo – dovtedy vedel vždy zareagovať, strelit' kontaktný gól a nepustiť ma ďalej. No tentokrát mu to už nejde, tretina končí 9:6. Posledná tretina je neuveriteľná. Hoci mám pocit, že súperov brankár sa učí nové triky, nečakané blafáky, strely od modrej či prenesenie hry na opačnú stranu, všetko smeruje k jasnemu výsledku 14:6.

Posledné štyri góly a striedam v šesťdesiatej minúte zápasu, 35 sekúnd pred koncom. LA Kings kapitulujú na vlastnom ľade a NY Rangers odchádzajú s jasným víťazstvom na východ pobrežia.

Ten prvý zápas ukazuje, kam sa dostala NHL 15. Množstvo nových animácií má vplyv aj na hrateľnosť, najmä nenápadne dotyky či jemné fauly hráčov. Puk ujde aj pri malej prihrávke, žije si svojím životom. Súperi ho ľahšie strácajú a aj vám môže uskočiť. Hráči sa pohybujú v priestore rýchlo a s prehľadom, skúšajú zdvojiť, tieniť brankárovi, solídne sa rozmiestňujú. Snažíte sa tiež, vysúvanie do útoku funguje a v útočnej tretine ladíte akciu. Gólov zatiaľ padá nadpriemerne veľa, no zaručený recept na úspech ľahko nenájdete. Áno, prenášanie hry na opačnú stranu a odkrytie pri opačnej žrdi bránky funguje. Ale nie vždy. Občas stačí silná šupa alebo strela z modrej a doklepnutie. Strelbu

treba skúšať a platí to aj naopak. Sám som dostal pár lacných gólov z rýchlych prienikov a dva hneď od Gáboríka.

Výborné správanie hráčov, puku a pohybu na ľade, dopĺňa kvalitné spracovanie rozmanitého publika a jeho reakcií. Na cudzom ľade váš gól ani neoslavujú, čúšia ako nič, len keď skórujú, vtedy ženu svojich vpred a netreba sa diviť, že sa v zápasoch veľa divákov zo sedačiek nepohne. Bitiek je menej ako v minulosti, ale nevadí. Jeden-dva súboje stačia a ukazovatele sa nemenia na ľadový Mortal Kombat, sú skôr do počtu. Zrejme aj preto je na obale hry zrazu veková prístupnosť 12+ a nie hrozivá šestnástka.

Zlepšila sa grafika (hráčov, ľadu, puku, publika) a o komentár sa stará dvojica Doc Emrick-Eddie Olczyk. Sú noví, iní a ešte aj odlišne strihaní v prospech NBC TV štýlu.

Majú trefné poznámky a hráčov po mene volajú len občas. Celkový dojem zo zápasu je veľmi dobrý, next-gen cítiť najmä na tvárach a postavách. Pohyby sú autentickéjšie, aj občasná mimika či prestrihy zo striedačky. Na domácom kine oceníte i zvuk.

Po prvom zápase som vstúpil do menu a zistil najväčšiu zmenu ročníka. Hrá sa dobre, ale chýba kopa obsahu. Veľké módy sú zúžené a čo ostalo, nemusí každý akceptovať. Tu sa láme hodnotenie nad celou hrou. Ak si niekto vystačí s 30 tímami z NHL a v malých zápasoch, určite next-gen verziu privíta. No mnohí hráči zameraní na online módy budú reptáť. Pohyb v menu sa mení na hľadanie toho, čo ostalo. Plesanie v NHL 12 nad zahrnutím tímu London Knights z Ontária strieda zatlačenie slzy, že teraz musíte dlho snoriť, čo vlastne hra ponúka. Z komplexnej NHL hry sa stal chudobnejší titul.

Sú tu tréningy, kde ako sólo hráč skúsíte finty na brankára. Sú tu klasické zápasy v NHL i ďalších ligách na svete. V Hockey Ultimate Team budete mať ľahšiu prácu s tímom. Be a GM simuluje sezónu s vaším obľúbeným klubom, kde sa snažíte absolvovať čo najlepšie celých deväť mesiacov, no časť vecí tu chýba. Môžete si vybrať iba tím NHL a veľa vecí z manažovania klubu vypadlo. Drafty sú automatické, práca s farmami je slabá, chýbajú aj takzvané pre-season zápasy, kde sa ladí forma a môžete ladiť súpisu. Skrátka tu nie je štandardná sezóna, čo na pomery roka 2014 nesedí.

Dlhší zoznam nájdeme pri vypadnutých veciach. Be a Pro je zrazu strašne zjednodušený mód, pomaly až nuda a nie naháňanie sa za najväčším esom v lige. Absentujú klasické turnaje: Be a Legend, Live the Life, Winter Classic a Memorial Cup. Prirodzene sa na

tomto mieste vynára otázka, čo je na hre najdôležitejšie. Jadro hrateľnosti je podľa mňa výborné a selekcia ostatných módov nie je taká prísna. Kopu módov som v živote nehral, osobne ma síce mrzí absencia sezóny, ale na online si nepotrpím.

Zjednodušený Be a GM má trápi, no Be a Pro ani nie. Live the Life nemusím a NHL 94 Anniversary mód som si užil pri príležitosti 20. výročia, nepotrebujem ho vždy. Memorial Cup a Winter Classic by som si zahral a aj tie pre-season zápasy mi už k NHL patria. NHL 15 kladie páľčivú otázku, či sa musia z ročníka do ročníka prenášať všetky funkcie a módy. Osobne tvrdím a teraz vidím, že ani nie. Netreba robiť hru zákonite robustnou. Neobhajujem EA, pár vecí mi chýba, no hra nie je zlá.

EA Sports sľubuje, že kopu vecí i funkcií do hry ešte dodá. A počas recenzovania sa zrazu objavili dva väčšie updaty (po cca 1300-1450 MB), ktoré pridali do hry vyhlasovanie

hviezd zápasu, Playoff mód pre turnaje a hodnotenie výkonu v Be a Pro. Októbrový mód pridá ďalšie funkcie. Áno, je tu problém, že už mali byť zahrnuté pri kúpe základnej hry 12. septembra 2014. Ale podobne ako World of Warcraft alebo iná hra sa NHL 15 vyvíja a dostáva ďalšie funkcie.

Počas prvého týždňa som s NHL 15 zažil kopu silných momentov, krásnych zápasov, jasných víťazstiev i tesných prehiev. Oceňujem lepšiu grafiku i nový komentár, next-gen kabát hre svedčí, fyzika puku, pohyb hráčov a ich dresy sa posunuli vpred. Oželel som viaceré módy, zažil najsilnejšie momenty minulej sezóny, vrátil sa k svojim London Knights z OHL a odohral dychberúce tretiny aj v ich nečakanej partii proti HC Vítkovice. A to stačí. NHL 15 mení sériu, neberie všetko z minulých dielov, čaká na lepšie časy.

Michal Korec

- + dynamická hrateľnosť
- + lepší pohyb hráčov, fyzika puku
- + výborný engine a grafika
- + komentár, soundtrack, TV štýl

- viaceré dobré módy chýbajú
- niektoré súčasti treba hľadať v menu

7.0

TECHNOLOGIE

GTX 970 A GTX980 PREDSTAVENÉ

Nvidia oficiálne predstavila GTX970 a GTX980 a rovno ich začala predávať. Zhrňme si testy a benchmarky.

GTX980 je priemerne:

- o 15% rýchlejšia ako R9 290X
- o 13% rýchlejšia ako GTX780ti

GTX970 je priemerne:

- o 1.5% rýchlejšia ako R9 290X
- o 4.6% pomalšia ako GTX780

Všetky testy sa zhodujú na zvýšenom výkone oproti minulej generácii približne o 10-15%, čo sme aj čakali keďže 28nm

architektúra sa zachovala a Nvidia skôr tlačidla dole spotrebu, zahrievanie, hlučnosť, optimalizovala priepustnosť a znižovala cenu. Prekvapivo sa jej to podarilo výrazne vylepšiť v každej oblasti a nepotrebovala na to ani 20nm. GTX970 má tak cenu nastavenú na 329 euro/dolárov a GTX980 na 549 euro/dolárov. GTX980 pritom prekonáva aj GTX780ti, ktorú Nvidia ruší.

Pre zaujímavosť karty ponúkajú aj novú hardvérovú funkciu a Dynamic Super Resolution, ktorá vám hru renderuje v 4K, ale zníži ju pre váš monitor napríklad do 1080p a teda dosiahnete najkvalitnejší antialiasing.

Crysis 3(DX11) - FPS

Very High Quality

1920x1200 (4X AA)

(Higher = Better)

Power Consumption

Total System Power Measurement
Tested At The Outlet
Measured in Watts

Noise Output

Total System Noise
Tested At A Distance Of 1ft From Rear Of System
Measured in dB

K tomu Nvidia do čipov pridáva aj MFAA, multiframe antialiasing, ktorý porovnáva antialiasing aj medzi frejmami a dosiahne tak kvalitu 4XMSAA za cenu výkonu 2XMSAA. Nakoniec je tam aj VR Direct funkcia postavená pre čo najrýchlejší prenos obrazu do VR zariadení.

Ak chcete hi-end kartu, tak GTX980 je to najlepšie čo teraz na trhu je a navyše je aj lacnejšia ako GTX780ti. Reálne však pri cene 550 eur nie je až taká zaujímavá ako GTX970, ktorá je o 220 eur lacnejšia a ponúka najlepší pomer ceny a výkonu na trhu. Výkonom prekonáva R9 290X a je lacnejšia, pritom má aj extra nízku spotrebu a prakticky sa nezahrieva. Obe karty sú veľmi dobré na pretaktovanie.

NVIDIA GPU Specification Comparison

	GTX 980	GTX 970	GTX 780 Ti	GTX 770
Stream Processors	2048	1664	2880	1536
Texture Units	128	104	240	128
ROPs	64	64	48	32
Core Clock	1126MHz	1050MHz	875MHz	1046MHz
Boost Clock	1216MHz	1178MHz	928MHz	1085MHz
Memory Clock	7GHz GDDR5	7GHz GDDR5	7GHz GDDR5	7GHz GDDR5
Memory Bus Width	256-bit	256-bit	384-bit	256-bit
VRAM	4GB	4GB	3GB	2GB
FP64	1/32 FP32	1/32 FP32	1/24 FP32	1/24 FP32
TDP	165W	145W	250W	230W
Transistor Count	5.2B	5.2B	7.1B	3.5B
Manufacturing Process	TSMC 28nm	TSMC 28nm	TSMC 28nm	TSMC 28nm
Launch Date	09/18/14	09/18/14	11/07/13	05/30/13
Launch Price	\$549	\$329	\$699	\$399

GTX 980M GTX 970M

Desktop Class Gaming
Beyond 1080p
AAA gaming, unplugged

GTX970M A GTX980M PREDSTAVENÉ

Po viacerých únikoch sa už Nvidia rozhodla aj oficiálne potvrdiť mobilné verzie svojich kariet GTX 970 a GTX 980. Obe desktopové karty sú samozrejme novým lákadlom pre majiteľov PC zostáv, ale nedá sa to porovnať s tým, ako sa priaznivci mobilného hrania tešia na GTX 970M a GTX 980M. Obe karty ťažia predovšetkým z 28nm Maxwell architektúry, vďaka ktorej môžu efektívnejšie využívať batériu, produkovať menej tepla a vďaka tomu zároveň poskytovať viac výkonu.

Výkonnejšia GTX 980M má 1536 CUDA jadier (rovnako ako GTX 680/680M), základný takt 1 038 MHz a Nvidia oznámila, že dostane 4 GB RAM (odhady hovorili až o 8 GB). Trochu menej výkonná, ale aj menej "žravá" GTX 970M dostala 1280 CUDA jadier, základný takt 924 MHz a vystačí si aj s 3 GB RAM a menšou pamäťovou zbernicou. Podľa týchto parametrov sa dá odhadnúť, že 970M bude určené na hranie v 1080p a 980M zmenší výkonnostný rozdiel medzi veľkými a mobilnými zariadeniami. Mohla by mať dostatok sily, aby zvládla aj hranie v rozlíšení vyššom než full HD, alebo full HD hry s väčším množstvom detailov.

Výkon samozrejme nie je ten istý ako u ich desktopových predlôh, ale výkonnostný rozdiel je podstatne menší ako u predchádzajúcej generácie kariet. Nvidia uvádza, že GTX 980M má približne 75 % výkonu GTX 980. Z nadštandardných funkcií Nvidia potvrdila podporu Dynamic Super Resolution, antialiasing štandardu MFAA a tiež Nvidiou pretláčaného VXGI (voxel global illumination).

Viac než to by mal hráčov potešiť tzv. Battery Boost. Táto technológia Nvidie nie je novinkou, ale pre potreby nového čipu bola ešte vylepšená. BB v podstate rozoznáva chvíle, kedy hra nevyužíva celý výkon mobilného čipu a upraví ho tak, aby framerate neklesol pod 30 FPS, vďaka čomu sa dočasne zníži aj jeho náročnosť na el. energiu. Do GeForce Experience pribudne nové tlačidlo pre optimalizáciu hry počas hrania z batérie, bez zapojenia do elektrickej siete. Funkcia pomôže hlavne pri hraní starších alebo menej náročných hier ako League of Legends alebo Diablo 3.

Oficiálne predstavenie posmelilo aj výrobcov notebookov a môžeme očakávať pár nových hi-end kúskov

CLOSING THE GAP

Relative Performance

Without Battery Boost

Metro: Last Light
1920x1080, Normal Detail
Battery Boost Enabled vs. Disabled

LOGITECH G910 ORION SPARK

Logitech vyvinul najvyspelejšiu mechanickú hernú klávesnicu na svete. Klávesnica Logitech G910 Orion Spark sa vyznačuje novými mechanickými spínačmi Romer G, inteligentným RGB farebným podsvietením a integráciou aplikácie Arx Control.

Spoločnosť Logitech dnes oznámila uvedenie hernej klávesnice s úplným názvom Logitech G910 Orion Spark RGB Mechanical Keyboard. Klávesnica Orion Spark v sebe spája bleskurýchlu odozvu klávesov, vylepšenú presnosť a podsvietenie, ktoré vyniká použitím rôznych farieb v RGB škále, a to všetko v prevedení kladúcom dôraz na výkon.

Klávesnica Orion Spark sa vyznačuje exkluzívnymi novými mechanickými spínačmi Romer-G, ktoré nenájdete pri žiadnej inej klávesnici.

Vďaka zdvihu pre zopnutie spínačov 1,5 mm zaznamenajú Romer-G vaše stlačenie tlačidla až o 25 rýchlejšie než konkurenčné mechanické spínače. A vzhľadom k ich zvýšenej odolnosti až 70 miliónov úderov, čo je o 40 percent dlhšia životnosť ako u iných herných klávesníc na trhu, vydrží táto klávesnica aj následky intenzívneho hrania.

Farbu podsvietenia každého klávesu na klávesnici Orion Spark je možné individuálne prispôsobiť - vybrať možno z palety farieb s 16,8 miliónom farebných odtieňov. Môžete si tak vybranými farbami zvýrazniť určité tlačidlá, aby ste mali lepší prehľad o príkazoch, môžete upraviť farby, aby ladili s vašou hernou zostavou alebo si podsvietenie nastaviť individuálne pre jednotlivé hry.

Podsvietenie je centrálné umiestnené pod každým klávesom a svetlo je rozvádzané pomocou precíznej optiky, ktorá zaručuje, že popisy jednotlivých tlačidiel budú podsvietené rovnomerne.

Arx Control je nová aplikácia vyvinutá divíziou Logitech G, ktorá spolupracuje so softvérom LGS a umožňuje prenášať širokú škálu informácií na vaše mobilné zariadenia. Tie môžu obsahovať čokoľvek - od interných herných informácií, cez dôležité štatistiky výkonu počítača, až po ovládanie médií.

Vývojári navyše môžu využiť sadu pre vývoj softvéru Arx Control SDK a vytvárať si prispôbené applety, ktoré budú zobrazovať jedinečný obsah pre ich herný titul. Napr. vývojári Valve už majú tento kit a pripravujú integráciu naprieč platformou Steam u tých najpopulárnejších hier. Klávesnica Orion Spark má dock, ktorý podrží väčšinu zariadení s operačným systémom iOS a Android, aby hráč mal informácie zobrazované v aplikácii Arx Control pohodlne pred sebou.

Ovládanie svojich obľúbených hier si môžete tiež prispôbiť tým, že herné ovládacie príkazy a makrá priradíte celkovo deviatim programovateľným "G-klávesom" a získate tak rýchly a jednoduchý prístup aj k veľmi zložitým sekvenciám príkazov. Klávesnica Orion Spark podporuje priradenie až 27 príkazov v troch profiloch, aby ovládanie bolo čo najpraktickejšie. Ich nastavenie možno ľahko vykonať prostredníctvom obslužnej aplikácie Logitech Gaming Software.

Očakáva sa, že klávesnica Orion Spark bude v Spojených štátoch a v Európe k dispozícii začiatkom novembra 2014 za odporúčanú maloobchodnú cenu 179,99 €. Podrobnejšie informácie môžete získať na adrese <http://gaming.logitech.com>

One product family

One platform

One store

MICROSOFT PREDSTAVIL WINDOWS 10

Microsoft na nedávnej prezentácii nového systému skutočne prekvapil. Ohlásil totiž Windows 10, pričom záhadne preskočil číslo 9.

Chvíľu pri ohlasovaní žartoval, že sa bude volať Windows One, ale vysvetlil, že verzia 1.0 už existuje a tak bude desiatka. Prakticky Microsoft v systéme spojí základ sedmičky a novinky osmičky a zároveň bude systém bežať na najširšom spektre hardvéru doteraz - od mobilov, cez tablety, PC, Xbox One až po TV. Všetko bude mať spojené aplikácie v jednom Store.

Microsoft rovno vydal preview verziu, ktorú si môžete stiahnuť a vyskúšať zo stránky <http://preview.windows.com> a aj keď je verzia orientovaná hlavne na Enterprise, ukáže hlavne nové start menu a nové funkcie ako napríklad virtuálne desktopy.

Microsoft plánuje plné vydanie systému koncom roka 2015. Znamená to, že budúcu jeseň bude ako PC, tak aj mobily a aj Xbox One už na novom systéme s prepojenými aplikáciami.

Pre hry sa môžeme spolu s príchodom systému tešiť na DX12, ktoré je zatiaľ otázne, či príde aj na iné systémy. Hlavne s ohľadom na to, že popri DX12 Microsoft pripravuje aj prestupnú verziu DX11.3, ktorá bude mať časť funkcií prichádzajúcej verzie.

Spolu s novým systémom Microsoft rozšíri aj svoj Store, ktorý je teraz primárne na tabletové aplikácie na všetky typy programov, kde by sa mali objaviť aj väčšie hry a iný softvér.

Nové Start menu spojí klasický výber s Modern aplikáciami

Novinkou bude podpora viacerých desktopov

UŽÍVATELIA

STYX: MASTER OF SHADOWS

Cyanide

Stealth akcia

PC, Xbox One, PS4

Novinka Styx: Master of Shadows je stealth akčná adventúra z dielne Cyanide. Aj napriek tomu že hra nedostala nejako veľkú mediálnu masáž, možno povedať, že tentoraz Cyanide vyšli správnu cestou a to aj napriek tomu, že za nimi nestojí nejaké super veľké dielko.

Celým dejstvom hry vás prevedie goblin Styx, ktorého môžete poznať z hry Of Orcs and Men. Master of Shadows je vlastne prequel tohto dielka a tak logicky trochu objasňuje Styxové dobrodružstvo.

Hovoríte si, či je Master of Shadows ďalšia tuctová stealth akcia, ktorá ničím nevyčníka? Možno to tak je, ale je tu niečo, čo je potrebné poznamenať. Hra totiž vie prekvapiť. Z mála dokáže urobiť hru, ktorú si užijete. Ak nie zo začiatku, tak možno neskôr.

Už od začiatku na mňa dýchala atmosféra Pána prsteňov, Thiefa a Assassin Creed. Samozrejme neberte ma doslova, a nerobte z toho veľké závery. Z Pána

prsteňov som cítil podobný svet, samozrejme nie je to tu žiadna Stredozem, ale okolitý vonkajší svet na mňa dýchal podobnú náladou. Škoda, že to je svet, ktorý moc neuvidíte, pretože váš maličký goblin sa bude schovávať za múrom a tajomne sa skrývať nepriateľom. V Assassin Creed som zase videl istú podobnosť v lezení po stenách. Styx nešplhá do prevratných výšok, aby potom zo strechy skočil do vozíka so slamou, ale kvôli tomu, aby sa dokázal tajne presunúť z miesta A do miesta B musí občas zvoliť aj iný spôsob. Lezenie po rôznych rímsach, rebríkoch alebo železných lištách nie je žiadnou výnimkou.

Najbližšie má hra k Thief, s ktorým je Styx mnohokrát porovnávaný. Lenže tu nie je moc čo porovnávať s Garrettom. Možno práve tohtoročné vydanie Thiefu fanúšikov série nepotešilo a tak si radi zahrajú podobnú hru, od ktorej nič nečakajú.

Hneď od začiatku som bol milo prekvapený a to bude asi kľúčová známka v hodnotení. Až sa mi nechcelo veriť, že

táto maličkosť mi dovedie zlepšiť náladu. Hneď od začiatku som totiž zasadol k počítaču a viedol Styxa jeho dobrodružstvom, ktorý žije vďaka jantarovému elixíru, ktorý mu dáva špeciálne schopnosti. Jeho cieľom je dostať sa k zdroju tejto tekutiny, čo je world tree - tzv. Veľký strom uprostred mestečka. Musí sa infiltrovať do Tower of Akenash, kde niekoľko desiatok alchymistov báda nad srdcom stromu. Medzi tým ako sa to Styxovi podarí sa však stretne s niekoľkými ľuďmi a elfami, ktorí mu skomplikujú cestu a zároveň sa dozvie niečo z jeho tajomnej minulosti. Vďaka tomu nám príbeh z Of Orcs and Men bude dávať väčší zmysel a zároveň si dokážeme lepšie predstaviť, aký je zmysel života takého malého Goblina vo svete elfov a zlých ľudí, ktorí všetko neznáme nazývajú monštrami.

Hneď od začiatku pochopíte, že ste úplne bezbranné malé stvorenie, ktoré sa musia schovávať pred očami iných. Vďaka tomu využívate až originálne spôsoby pohybu. Stačí využiť priestor pod stolmi, posteľami alebo skrinkami, pod ktoré sa v poriadku vojdete celý. Zhasnete pochodne a pozdĺž steny môžete pokračovať v ceste za splnením úlohy. Kým vás nikto neuvidí je všetko v poriadku. Prostí civilisti budú vrieskať, ako na lesy a to pochopiteľne priláka najbližší hliadku. Ak vás však nachytá priamo hliadkujúci vojak, nemáte žiadnu šancu sa ubrániť. Môžete okolo neho skákať, vyhýbať sa ranám, ale nemôžete utiecť. Ste tak nútení v správnu chvíľu, vystrčiť dýku a prepichnúť ho, alebo zomrieť a skúsiť úloha znova. Žiadne schovávačky v tme alebo útek, stráže vás vždy dopadnú. Za golier pekne vytiahnu do výšky svojich očí, vynadajú vám a následne prepichnúť mečom.

Počínanie styxa je tak oveľa viac komplikovanejšia. Našťastie sa vďaka

ukazovateľom nad hlavami NPC ozviete, či o vás už vedia a alebo máte voľnú cestu. Tento ukazovateľ sa zmení zo žltej na červenú - kedy od podozrenia vás idú okamžite najst'. Ak stráže majú podozrenie ich správanie je chvíľkami až vtipné. Spýtajú sa či je niekto v tom temnom kúte, ale už sa tam nejdú pozrieť. Máte tak šancu sa schovať do barelu, kanála a alebo truhlice, kde sa mimochodom dost' dobre schovávajú mŕtve telá.

Celkovo som od začiatku mal problém s kamerou, ktorá si občas robí svoje a moc mi nevyhovuje. Zvlášť pri lezení po stenách, kedy preskakujete z lišty na lištu, mi moc kamera nepomohla. Občas som sa vďaka tomu dost' zdržal, pretože musíte počkať, až vám hra sama ponúkne, teda napíše, kedy možno kláves pre skok stlačiť. Do toho pohyb po rímsach vďaka nej tiež nie je ukázkový. Občas sa stane, že sa Styx otočí inak ako potrebujete a vďaka tomu sa vám ani nezachytne na nej. Namiesto toho rovno letí niekoľko desiatok metrov k zemi, kde sa pochopiteľne rozmazávať ako nič. Preto je treba svoje kroky voliť s rozmyslom. Chýba istá jednoduchosť, ktorá by celkové plnenie úloh zrýchlila. Takto sa síce čoskoro naučíte ovládanie, ale ona kamera vie pekne skomplikovať hranie aj po niekoľkých hodinách.

Hranie vám dovedie skomplikovať taky fakt, že v nej nie je žiadny auto-heal, a tak ste odkázaní na elixíry života. Aj napriek tomu, že tu nie je žiadne veľké nebezpečenstvo, pokiaľ sa držíte skrytý. Občas sa však musíte s hliadkou stretnúť, a do toho občas ešte nechtiac skočíte z väčšej výšky než sa styxovi páči. Vo finále potom zistíte, že ak dodržiavate všetky pravidlá goblina, ktorý nechce byť vidieť, tak je hra rovnaká pokiaľ ju hráte na ľahkú a alebo ťažkú obtiažnosť. Obtiažnosť akurát pridáva silu hliadkujúcim vojakom, takže im stačí vás udrieť raz, zatiaľ čo na easy vás mláti najmenej trikrát.

Je nutné poznamenať, že váš Styx je vážne závislý feták. Jeho láskou je jantár. Bez neho má jasné abstinenčné príznaky, ktoré sa prejavujú bolesťou hlavy, stratou pamäte a nevrlosťou. To všetko na Styxovi spoznáte a pochopíte hneď po niekoľkých prvých minútach, že jantár je veľmi dôležitá vec v hre. Vďaka nej dokáže Styx získať určite špeciálne schopnosti. Dokáže vytvoriť klon, ktorý mu môže pomôcť v boji, taktiež sa tento klon dokáže dostať do priestorov, kam by inak Styx nemohol. Hodí sa to tak pri plnení úloh, ktoré nemožno jednoducho splniť. S klonom totiž môžete ovládať všetky potrebné páčky na otvorenie brán, bojovať s hliadkou alebo niečo dôležité preniesť.

Jantár tiež dovedie pomôcť k neviditeľnosti, ktorá síce trvá chvíľočku, ale aj tak môže pomôcť v boji. Teda skôr k úniku. Možno navyše utekať všetkými smermi, nie ste odkázaní plniť misie jediným spôsobom. Takmer vždy si môžete vybrať kadiaľ chcete ísť, či k tomu použijete výstup do výšky alebo sa budete potulovať v pivniciach. Niekedy sa vám dokonca podarí pekne zablúdiť a musíte sa vrátiť opäť späť a nájsť inú cestu. Je jasné, že vďaka tomu strávite u hry oveľa viac času.

Je na škodu, že prostredie sa opakuje. Niektoré tajné chodby mi prišli úplne rovnaké. Navyše s pribúdajúcim časom v temných zákutiach zisťujem, že mi skutočne vadil fakt, že prostredie je stále rovnaké - plné tmy a kamenných stien. Málokedy sa stretnete s nejakou zmenou, ktorá by veľmi zmenila spôsob hrania. Navyše sa stále potulujete v temných zákutiach. Je to škoda, chcelo by to oveľa väčšiu variabilitu prostredia. Raz sa treba potulovať v noci, raz cez deň, raz po strechách, raz úplne niekde mimo budovy.

Misie sú relatívne krátke a vždy vám k tomu pomáha ukazovateľ, ktorá vám navyše počíta metre ako ste ďaleko od splnenia úlohy. Občas však zistíte, že aj keď ste na mieste, tak vlastne na ňom nie ste. Ste napríklad o poschodie nižšie a alebo vyššie a tak sa opäť musíte vrátiť a nájsť inú cestu.

Úlohy končia väčšinou tým, že prejdete dverami do ďalšej časti "mapy" a tým sa vám automaticky otvorí ďalšie. Dvere za vami zabuchnú a vy môžete pokračovať v ceste. Ďalšími úlohami si zlepšujete svoje schopnosti, ktoré do hry pridávajú RPG prvkami. Styx si môže vylepšiť rôzne vlastnosti, ktoré však vylepšujú akurát plnením misií. Možno tak vďaka nim vylepšiť zakrádanie, okrádanie alebo napríklad schopnosti, ktoré bude vedieť váš klon. Niektoré tie drobnosti sú však úplne zbytočné a v boji sa vám ani hodiť nebudú. Jediné, čo bodne je tréning súbojov, kedy môžete použiť niekoľko druhov zbraní. Nie je to však zbrojný arzenál ako z Grand Theft Auto. Vrhacie nože, dýka, pár mečov - nič extra, ale pre Goblina praktické veci.

Je tu niekoľko vecí, pri ktorých som vyložene pozeral ako puk. Či už to bola situácia, kedy goblin pozoruje kľúčovou dierkou, čo sa deje na druhej strane dverí alebo otváranie týchto dverí, kedy sa tajomne rozhlíada okolo seba a pozoruje, či ho niekto pri tom nesleduje. Niektoré animácie tak pôsobili možno oveľa viac realistickejšie než sa môže zdať. Ďalším drobným plusom je napínavá hudba, ktorá podkresluje tajomné situácie. Samozrejme nie je to národný orchester, ktorý ponúkne niekoľko desiatok skladieb, ale aj to málo stojí za to a skutočne dokáže skvele doplniť momentálny stav na obrazovke.

Za cenu tejto hry nemožno očakávať bohvieako napínavú stealth akciu, ktorá bude baviť niekoľko hodín. Lenže za tú cenu to všetko dostanete. Nakoniec zistíte, že Styx: Master of Shadows sa dá hrať takmer 20 hodín. Navyše ho rozbehnete na maximálne detaily na priemernej debne a do toho sa ani nebudete hrýzť nudou. Je tu bohužiaľ haprujúca kamera, ktorá celý ten stealth systém podkopáva. Každou minútou v hre navyše zisťujete, že atmosféra okolo vás je presne to, čo tu padne ako prdel na hrniec. Navyše k tomu spomeňme fakt, že v poslednom čase už nejaké tie stealth adventúry vyšli a žiadna sa nemôže styxovi rovnať.

Styx: Master of Shadows je jednoznačné prekvapením na stealth pôde. Dokáže dokonca zabaviť oveľa viac ako niektoré tohtoročné počiny. Navyše za krásnu cenu dostanete hru, ktorú budete chcieť skúsiť dohrať ešte raz. Hranie navyše zaberie takmer 20 hodín a nie je to čas, ktorý by príliš nudil

Yoshimitshu

8.0

F117A - 23 ROKOV DO MINULOSTI

Microprose

Simulátor

PC

V aktuálnej dobe sa stalo akousi módou vydávať 8 a 16 bit hry. Niektorí to nazývajú pixel art, iní minimalizmus, art, štýl alebo vec osobného vkusu. Zabúdame že ide o historické obdobie kam sa síce môžeme radi vrátiť, ničmenej pod kabátom „retro“ pôsobiacej grafiky sa skrýva program odpovedajúci súčasnej dobe, trhovým modelom a požiadavkám hráčov.

Dôkazom toho, že nie všetko staré zomiera so svojou dobou, je vznik emulátorov historických operačných systémov. Zatiaľ čo Windows samotný podporuje len kompatibilitu s niekoľkými svojimi predchádzajúcimi verziami, diela „tretích strán“ idú oveľa ďalej. Príkladom je slávny DOXbox, emulátor prapredku Windowsu. Môžeme v ňom rozbehnúť mnohé staré programy a hry. Osobne sa radi vrátíme k nostalgickým časom stráveným za „naším“ programom t602 na ktorého jednoduché používanie aj úplným laikom sa mohlo Wordu len snívať, hoc práca s tabuľkami v ňom bola nočnou morou a o vkladani obrázkov sme radšej nesnívali, aj keď táto funkcia v nastaveniach bola.

Boli to časy, keď ste do okna ktoré ste ako prvé uvideli zadali „C:_Windows/system32/Documents/novy_subor“ a stisli enter, čím vznikol (V čase Windowsu). To bola doba, kedy sme o „klaude“ snívali a formátovanie diskiet bolo dennou rutinou.

Ale nie o tom má byť tento článok.

Po tom, čo sme už mali dosť moderných 8bit hier s mikrotranzakciami, či bez nich a plné zuby súčasnej AAA produkcie sme dostali chuť na niečo skutočne staré. Staré tak ako my sami.

Reč tu je o 23 rokov starej hre Night Hawk: F-117A Stealth Fighter 2.0.

Túto hru vyrobila vydala v roku 1991 firma MicroProse Software, Inc. v kategórii simulátor, žáner – letecký na platformách PC DOS (1991), Amiga (1993), Mac (1994). Bola vydaná na disketu – DISKETU, súčasné „retro“ hry sa sotva vojdú do 1,2 MB.

Hra sa týka lietadla podľa ktorého sa volá, tak si ho trochu priblížime.

F 117 Nighthawk (nočný jastrab) navrhla a vyrobila firma Lockheed corp. V spolupráci so svojimi subdodávateľmi taktiež nemenej slávnych mien. Bolo to prvé lietadlo na svete navrhnuté prostredníctvom počítača, za čo vďaka svojmu unikátnemu tvaru. Počítač totiž dokázal pracovať len s rovnými hranami. US AIR Force totiž požadovali lietadlo ktoré by bolo schopné prekonať protivzdušnú obranu východného sveta bez toho aby bolo identifikované. ZSSR už dokázal zostrelit' lietadlo z akejkoľvek výšky, tak im zostávalo len jediné – nebyť zistený.

Výsledkom bolo prvé lietadlo Stealth odolné voči zisteniu radarom. Prvý krát vzlietlo v roku 1981 a v roku 2008 bolo ich používanie ukončené.

Lietadlo bolo a dodnes je jediné svojho druhu a veľmi slávne. Kuriozitou je že je označené písmenom F (Fighter) hoci ide o bombardér. Ale armáda chcela najlepších pilotov a kto by už chcel lietať na

bombardéri (B – Bomber) či útočnom stroji (A Attack), tak ako jediný bombardér bol označený za bojovník.

Ale späť k našej hre. Dnes ju spúšťame cez emulátor, podporuje ovládanie klávesnicou a myšou, hoci osobne odporúčame knipel (pre lepší pocit). Hra má celkovo 4 zvukové režimy – jeden bez zvuku.

Po prvom spustení sa prehrá intro a navnadí Vás na hru, bohužiaľ intro je len lákadlom a samotná hra je o poznanie menej prepracovaná.

Vstúpite do úvodnej miestnosti, klikom na nástenku vyvoláte nastavenia. Veľmi zaujímavou je hlavne možnosť F117 Realism: MicroProse F 117A a Lockheed F117A. Ide v nej o to na akom stroji budete lietať, čo radikálne mení úroveň hrania. MicroProse F 117A je fiktívna varianta pre potreby hry – disponuje až 4 slotmi na zbrane/ vybavenie, zatiaľ čo skutočná Lockheed F 117A má len 2 bombovnice a o možnosti prídavného tankovania sa nepíše.

Ak si vyberiete skutočnú variantu máte podstatne menej pokusov na opätovný zásah cieľa pri minutí, obranu pred nepriateľom či vôbec to, ako dlho si môžete dovoliť letieť.

Lokácia – hra obsahuje vcelku slušný kus povrchu našej planéty a lietať môžete nad rôznymi lokalitami. Taktiež si vyberáte režim boja – konvenčná vojna, studená, tréning a podobne.

Práve Vám doručili rozkaz zúčastniť sa predbojovej prípravy – idete na brífing a hra Vám vygeneruje misiu, môžete si pozrieť bojové rozkazy, doporučené zbrane/vybavenie ale taktiež rozmiestnenie nepriateľských síl.

Zbrane si pred letom môžete upraviť – podľa cieľov, dĺžky letu, osobných skúseností s používaním. Nám sa veľmi páčili rakety Mawerick s televíznym navádzaním ktoré jednoducho nedokážu minúť cieľ a leizrom navádzané bomby Pavewai pre ich jednoduché zhadzovanie. Na dlhší let odporúčame zobrať prídavnú nádrž a v studenej vojne sa nezaobídete bez kamery.

Až budete pripravený idete do hangáru, nasleduje animácia a ste v kokpíte. Nepodobá sa síce na ten skutočný ale aj tak je plný prístrojov a verte že všetky využijete. K najväčšiemu slovu si prídu dva multifunkčné displeje.

Vysuniete klapky zatiahnete brzdu a nahodíte motory na 100. Odbrzdíte a vzlietnete. To bola tá ľahšia časť.

Akonáhle ste vo vzduchu to otravné pípanie vás informuje o tom, že ste zabudli zatiahnuť podvozok.

Zapínate autopilota. Rovnako ako na skutočnom stroji. Ten vedel urobiť všetko okrem vzlietnutia, zhodenia bômb a pristátia. „Čiča“ si letí sama podľa vopred vytýčeného kurzu. Akonáhle siahnete po šípkach či knipli tak sa autopilot deaktivuje a je to na Vás, tak či tak sa tomu nevyhnete. Po prvom priblížení k nepriateľskému radaru sa totiž autopilot pokúsi vyhnúť

identifikovaniu (to je indikátor pod ľavým displejom) a namieri si to boh vie kam. Preto sme vždy prevzali kontrolu a nasledovali čiaru. Keď už raz zídete z vytýčeného kurzu, tak autopilota nezapínajte až do chvíle zničenia jedného z cieľov.

Začne Vás totiž navigovať k miestu kde ste odbočili. Idete teda na cieľ, ciele a letový plán si kedykoľvek vyvoláte v pravom displeji, na tom ľavom máte mapu či radar – skutočná F 117 radar nemala a tak o polohe nepriateľa nevedela. Obraz je možné približovať. Akonáhle sa blížite k cieľu (blikajúci bod) zapínate vonkajšie kamery. (Doporučujeme mať zapnuté i skôr) V noci oceníte nočné videnie. Umožňujú výhľad na každú stranu lietadla ale ak chcete útočiť, tak tá čo zobrazuje objekt označený ako Target, musí byť v Ahead – vpredu. Vyberiete zbraň (zvolenú máte v HUD zoznam v pravom displeji) uberiete rýchlosť, zameráte do zameriavacieho bodu, držíte kurz, rýchlosť, výšku, otvárate bombovnicu, ak chcete môžete si priblížiť HUD. Zameranie je identifikované rôzne – štvorce v pravom displeji, červená čiara v HUD, odhodíte bombu, raketu, fotíte. V pravom displeji stále držíte obraz cieľa a čakáte na potvrdenie zásahu, po úspešnom zásahu zatvárate bombovnicu a letíte na druhý cieľ, vzhľadom na to že Vaša „Čiča“ je ale dosť smädná tak nemáte veľa pokusov a oceníte ak trafíte na prvý krát.

Letíte domov. To najťažšie máte ešte len pred sebou – klapky, brzda, stiahnuť výkon ale hlavne to trafiť na dráhu. Pristátie je tou najťažšou časťou celej misie a

nezriedka to našijete do zeme aj v nezničiteľnom móde. Misiu ukončíte keď zastavíte presne v strede dráhy kde sa končí čiara letového plánu.

Pristátie v tejto hre je umením, zatiaľ čo pri iných hrách budete s radosťou využívať pohľad spoza lietadla pre lepší prehľad o situácii, tu je tento režim skutočne len na ozdobu a všetko budete robiť z kokpitu. Nehovoriac o tom, že krajina za oknami je otrasná.

Pár detailov čo som nespomenul – skutočná F 117A nedokázala lietať bez motora – plachtiť, ani tu neuberajte veľmi z výkonu lebo idete k zemi, guľomet je len doplnkom, trafiť iné lietadlo je skoro nemožné tak používajte rakety, ak Vás zamerajú strele neujdete, keď došli svetlice je len jedno riešenie – obrátiť to na súpera a pokúsiť sa z toho vyklúčkovať.

Po tom čo ukončíte misiu, vychutnajte si záverečný brífing, odovzdanie medailí a dúfajte že to nebude smútočná slávnosť.

Ale už určite nudíme, tak späť k našej téme.

Pozreli sme sa na hru starú cez dve desiatky rokov. Je hrateľná aj v dnešnej dobe, potešenie z potvrdeného zásahu a medaila na našej uniforme je radosťou ale chceli by sme hry v takejto podobe? Väčšinu letu sa nudíte a budete pridávať rýchlosť emulácie, nech skôr doletíte k cieľu. Netajíme sa tým, že moderné remake tejto konkrétnej hry by sme zrejme predobjednali. Ale hrať to v tejto grafike? Hoc zábavné aspoň na chvíľu...

Nemyslíme si že toto je skutočne prežitkom? Ale zároveň aj odkazom do budúcnosti, kedy boli hry založené na hrateľnosti, opakované nalietavanie na cieľ, odhadzovanie svetlíc, umenie vôbec zamerat' strelu. O tom, že pristátie je problémom aj v dnešných simulátoroch netreba diskutovať.

Tento článok nemá za účel obhájiť „preteky v grafickom zbrojení“ len poukázať na to, čo je už skutočným prežitkom a ako blízko je hranica za ktorú by sa pri dizajne ísť nemalo.

Regina Spectra

FILMY

KINEMA.SK

LABYRINT: ÚTEK

Akčný

Tento príbeh sa začína vo výťahu. Thomas sa ním vyvezie na lúku obklopenú vysokými múrmi. Privíta ho skupina mladíkov s rovnakým osudom: žijú v komunite a každý deň dostávajú šancu ujsť preč. Ráno sa otvorí brána, ktorou môžu vstúpiť do záhadného labyrintu s meniacim sa pôdorysom i tajomstvami.

Bežci sem vyrážajú mapovať jednotlivé zákutia a snažia sa každý večer vrátiť späť. Tí, čo to nestihnú, rýchlo zahynú a ich meno ostáva vyryté ako krvavé memento. Nikto nevie, čo sa deje v labyrinte a čo na nich striehne. Ale Thomas je iný, má zvláštne sny, zdá sa mu o tajomnej organizácii a azda môže zmeniť údel všetkých. Alebo to bude prvá žena, ktorá sem prichádza výťahom a spôsobí ešte väčšie znepokojenie...

Nová tinenžerská novela prináša úplne iný zážitok ako minulotýždňový Darca či jarná Divergencia. Ale vopred ju chválím, lebo hoci si myslíme, že sme v tomto žánri videli všetko, dokáže nás ešte prekvapiť.

Labyrinth má rýchly začiatok a vrhá nás in medias res, na vysvetľovanie spočiatku nie je čas, sme opantani tajomstvom a skupinami mladíkov, čo sa domnievajú, čo sa deje. Absentuje tu dlhý prológ o vzniku sveta či situácie, tu sa hrá na nevedomosť diváka, čo je plus.

Spočiatku (prvá tretina) je tempo pomalé, ale vyvažuje to okolitá záhada a situácia, do ktorej sa mladíci dostali. Ich výlety do Labyrintu sú dobré, no počkajte do prvého zotmenia a momentu, kedy sa Labyrinth prejaví naplno a pustíte takmer do gatí. Vynikajúce scény plné temnoty sú iba začiatok, pretože neskôr sa začnú ukazovať aj obyvatelia Labyrintu a začína sa takmer horor.

A Labyrinth pekne strieda žánre. Od záhadného štartu sa mení na napínavý horor a ešte sa zvrtné na akciu. Nutno pochváliť najmä napínavé i akčné scény, ktoré režisér Wes Ball ukočíroval veľmi dobre. Tempo sa zrazu zrýchľuje a je čo sledovať.

Brutalita limitovaná prístupnosťou sa neprejaví, ale dusno či vyšší počet obetí cítiť – Labyrint sa tu mení takmer na vyvražďovačku a la Kocka. Temnota akcii i úteku celkom svedčí a všetko tajomno sa ľahko neodhalí.

System je premyslený, len ten koniec divákov, čo knihu Michal Korec nečítali, zrejme nepoteší, lebo nevysvetlí všetko. Nuž, pôvod trilógie je cítiť...

Ale oproti iným filmom je vidieť svojský prístup: žiadne vysvetlenie vopred, ani milostný trojuholník. Slečna prichádzajúca medzi chlapcov neslúži na bežné zamilovanie, čo je plus. Pri dobrej akcii i scénach napätia vynikajú viacerí mladí herci na čele s trojicou Dylan O'Brien-Will Poulter-Kaya Scodelario. Je fajn sledovať, ako si film vystačil s relatívne neznámymi tvármi a aj tie sú jeho devízou. Rovnako ako systém Labyrintu – neoplatí sa písať viac, je lepšie, ak si všetko užijete na vlastnej koži.

Je tu záhada, akcia, napätie, dynamika a záver, po ktorom budete chcieť vidieť viac. To je dobrá vizitka pre vznikajúcu sériu a fakt je, že po Hrách o život je jedna z najzaujímavejších a zatiaľ dobre sfilmovaná.

7.0

EQUALIZER

Krimi

Podľa ukážky a úvodných očakávaní to vyzerá na Muža v ohni 2. Denzel Washington ako odhodlaný chlapík začne postupne likvidovať tých, ktorí chceli ublížiť mladej deve z jeho okolia. Ale výsledok je viac ako iba variácia už videného. Equalizer berie svojho hrdinu ako komplexnú osobnosť, ktorej sa chcete dostať pod kožu a dlhšiu stopáž (132 minút) využíva aj na vykreslenie protivníkov.

A hoci je za kormidlom Antoine Fuqua, budete prekvapení, že prvých 30 minút sa neodohrá žiadna treskúca akcia. Film si dá načas, skôr sa dočkáte civilných efektných záberov na americkú metropolu, jej mosty, prístav, bežný život (tip pre neznalých: Boston). Robert McCall pracuje v stavebných potrebách, pomáha kamošovi zdolať skúšku na ochrankára a po nociach nemôže spať, tak chodí do bistra dať si horúci čaj. Prehodí aj pár viet s prostitútkou Teri, no keď sa jedného dňa slečna objaví s modrinou pod okom a potom zmizne v limuzíne pasákov, musí konať.

Cesta k prvej akčnej scéne ponúka neskutočný nábeh. Robertov život v civile akoby vypadol z iného filmu, nie brutálneho akčného trileru. Fuqua chce poznať Roberta ako bežného človeka, až potom ho nechá uderiť. Viete, že film sa musí zlomiť a akcia príde, čím graduje a akčná scéna má neskutočný efekt. A nebude kopírovať iba intuíciu Sherlocka Holmesa. Pomsta a odhodlanie buble aj vo vás a dilema hrdinu sa prenáša do sály. Že Robert chcel iba zachrániť devu a dať si pohov nikoho nebude zaujímať – zamordoval totiž členov ruskej mafie a tá posielala človeka, aby situáciu urovnal. Čím sa dostaneme k druhej postave – Teddymu, ktorá v prostrednej tretine musí dozrievať a vyniknúť do pozície dôstojného súpera. Pechorením sa medzi inými gangmi či štúdiom faktov sa rodí gráznel na pohľadanie. Ich prvý stret je iskrivý, dialóg v reštaurácii pomyselným vrcholom.

Skôr ako sa obaja muži postaví proti sebe nás čaká kľúčová odbočka.

Po prvej akcii nechce Robert ísť po krku mafii, ale prejavuje sa ako titulná postava (Equalizer), ktorá chce pomáhať ľuďom v núdzi svojimi schopnosťami. Tu klepnúť po prstoch, tam zobrať zlodějovi, čo mu nepatrí. Samotný film vám túto motiváciu nepomenuje, iba načrtne, že vzniká nový hrdina aj bez plášt'a či masky.

Obaja majú svoju minulosť (neodhalí sa každá), pátranie po nej je jedným z najlepších momentov. Práve tu sa ukáže, ako film niektoré vlastnosti tají (a čo nepovie), iné scény ukáže len v náznakoch, ale nenechá nás vidieť akt pomsty či iný moment. Je to pri tej dĺžke zvláštne – ale o to vyniká pár akčných momentov s výborným finále.

Akcia je na pomery Antoine Fuqua vzácna a stojí za to. Vďaka predvídavému efektu je tu pár zásahov, čo stoja za zmienku. Zaujímavejšie je vidieť, ako točí jednotlivé detaily a spája všetky finesy: skvelú kameru, prenikavý zvuk a hudbu. Väčšinu času strieda tempo: civilné scény sa potom zdajú byť oveľa dlhšie ako tie akčné. A je tu cítiť aj seriálový pôvod: celý film je akoby pilot na pár sérií vopred. Ale je tu silná línia, ktorá dokáže vyplniť čas a k nemu príde pár neakčných kúskov.

O brutalite sa veľa píše, na žánrove pomery je zriedka prestrelená. Spôsob eliminácie gangu prinesie zaujímavé pomôcky, ale nie je to úplne samoúčelná či nepotrebná súčasť filmu. Oveľa viac oceníte scenár: pri Denzelovi nejde jediná scéna navnivoč. Dialógy majú zmysel, všetky tretiny (také odlišné!) zvládajú zmenu tonality či žánru. Každá ďalšia akčná scéna je prepracovaná, až sa vám nechce veriť, odkiaľ McCall skúsenosti generuje. A odhalí toho veľa, aj na vysoké kruhy. Vynikajúco obsadený Denzel je pre rolu ako stvorený, ale aj Martin Czokas je veľmi dobrý.

Po 130 minútach máte pocit, ako by sa takmer nič nenastalo, no hrdinovia sa posúvajú ďalej. Robert chce pomáhať a naplniť myšlienku tzv. ekvalizéra, aby dodal životom ostatných, čo im chýba. A nám dal zatiaľ akčný triler: dlhý, hutný, napínavý, ale svojský. Nie Muž v ohni 2, ale začiatok novej série

Michal Korec

8.0

