

SECTOR

HERNÝ MAGAZÍN

#62

ASSASSINS CREED UNITY
HALO MASTER CHIEF COLLECTION
CALL OF DUTY ADVANCED WARFARE, SUNSET
OVERDRIVE, EVIL WITHIN, CIVILIZATION BEYOND
EARTH, DRIVECLUB, RYSE: SON OF ROME, NBA 2K15

PREVIEW

GTA V dostane FPS mód

Overwatch od Blizzardu

Star Craft II Legacy of the Void

Evolve multiplayerová alpha

RECENZIE

CALL OF DUTY ADVANCED WARFARE

ASSASSINS CREED UNITY

EVIL WITHIN

SUNSET OVERDRIVE

HALO MASTER CHIEF COLLECTION

BAYONETTA 2

D4 DARK DREAMS DONT DIE

CIVILIZATION BEYOND EARTH

RYSE SON OF ROME

NBA 2K15

DRIVECLUB

SUPER SMASH BROS 3DS

LORDS OF THE FALLEN

LEGEND OF GRIMROCK II

KINECT SPORTS RIVALS

DISNEY INFINITY 2.0

TECH

PC s GTX970 do 1000 eur

Oplatí sa ísť do DDR4?

Herné All in One od MSI

MSI notebook s GTX980m čipom

Logitech G302 Deadelus prime

Apple predstavilo nove Ipad tablety

FILMY

ŽELEZNÉ SRDCE

INTERSTELLAR

MEDZI NÁHROBNÝMI

KAMENĚMI

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

[VIAC NA NEXTGENEXPO.SK](http://NEXTGENEXPO.SK)

Všetci si nájdú niečo čo ich zaujme a zabaví!

Aj tento rok sa môžete spoľahnúť na to, že Vianoce prídu o mesiac skôr. Už po piatykrát sa totiž spolu stretne na NextGen Expo – hernej show, ktorá kombinuje tradičnú výstavu so zábavným charakterom veľkého herného eventu, organizovanú herným portálom SECTOR.sk

A keď už hovoríme o Vianociach, myslíme to vážne. NextGen Expo 2014 ponúkne množstvo noviniek, horúch herných hitov a aj zaujímavých hier. Nebudú chýbať ani všetky aktuálne herné platformy (Playstation 4, Xbox One, Wii U od Nintendo, atď.) a hardvérové novinky (mobily, tablety, ...). Tešiť sa môžete na bohatý sprievodný program, v ktorom nájdete nie len prednášky na široké spektrum zaujímavých tém,

ale aj turnaje alebo súťaže, aby si od nás mohli odnieť ceny nie len „lapači“, ale aj tí odvážni a šikovní spomedzi vás, ktorí sa nezľaknú výzvy. Z turnajov sa môžete tešiť napr. na League of Legends, Counter Strike, Fifa 15, Hearthstone, exkluzivitu Splatoon a kopec iných. Samozrejme aj tento rok u nás nájdete iHrysko.sk, ktoré vám ukáže čaro stolových hier.

Nebude chýbať ani TOMBOLA a na svoje si prídu tiež fanúšikovia YouTube scény, keďže v sobotu aj nedeľu vás prídu pobaviť špeciálni hostia GogomanTV a Selassie. Naopak, vystrašiť sa vás pokúsi Peter Konečný so svojou prednáškou o hororoch.

Sobotu aj Nedeľu sa môžete tešiť na CELODENNÝ "koncert" ZÁBAVY, rozdávania darčiekov a kopu súťaží a miniturnajov v podaní redakcie SECTOR.sk.

PREVIEW

PILSWASSER

FOREC

DAVID C...

555 01...

ROB...

HELE...

FUJI SEMI

Hawk & Light

GTA V DOSTANE FPS MÓD

Rockstar games

Akčná adventúra

PC, Xbox One , PS4

GTA V si v novej verzii zahráme aj v pohľade z prvej osoby. Vedeli sme to už dlhšie, ale dnes to oficiálne potvrdil aj Rockstar a pridal trailer a niekoľko informácií. Spísané ich má IGN a firma hovorí, že tento mód chceli spraviť už v pôvodnej verzii ale obmedzovala ich ako pamäť starých konzol, ktorú mali neustále plnú, tak aj čas. Teraz s príchodom nových konzol a času na novú verziu, ho už pridávajú a spolu s ním pribúda aj nová možnosť ako hrať celú hru. Samozrejme je to voliteľná možnosť a pohľad z tretej osoby ostáva, prepínať sa medzi nimi budeme jedným tlačidlom.

Znamená to, že si už teraz budeme môcť vykračovať po ulici, tak ako by sme tam boli, v autách, lietadlách, motorkách, lodiach uvidíme prístrojovú dosku a nakoniec aj zbrane budeme používať rovnako ako vo fps hrách. Napríklad v novej verzii samotné zbrane

dostali cez 3000 nových animácií a veľa ďalších animácií majú samotné postavy pri jednotlivých činnostiach.

FPS mód bude fungovať aj v GTA Online a to sa tak môže zmeniť na čistú fps multiplayerovku. K tomu ak vám nebude vyhovovať fps krytie, pri cover systéme si môžete zvoliť pohľad z tretej osoby, prepracovaný bol systém zameriavania a pridané bolo aj klasické fps ovládanie.

Je to pekný bonus aj sám o sebe, ale ešte lepšie bude využiteľný s Oculus Rift, s ktorým sa doslova ponoríte do prostredia San Andreas. Síce podporu Rockstar ešte oficiálne nepotvrdil, ale do januárového vydania PC verzie majú ešte čas. Pri PC verzii potvrdili podporu 4K rozlíšenia. Z konzolových rozlíšení autori potvrdili 1080p a 30 fps pre obe konzoly.

Vylepšenia oproti oldgen verzii:

- Kompletná a bezproblémová integrácia pohľadu prvej osoby do Grand Theft Auto V aj Grand Theft Auto Online vrátane plne upraviteľného ovládania, zameriavania, zorného poľa a ďalších detailov.
- First-person pohľad z kabín vozidiel, pričom Rockstar si dal záležať aj na interiéroch, funkčných tachometroch, ukazovateľoch paliva, rádiu a osvetlení prístrojovej dosky.
- Vyše 150 nových piesní plus DJ mixy a rádio stanica s rozhovormi namiesto hudby.
- Rozlíšenie 1080p pri 30fps, 4K pre PC verziu.
- Hi-res textúry.
- Vyše dvojnásobný dohľad.
- Dynamicky sa prispôsobujúca hĺbka ostrosti a ďalšie efekty hĺbky ostrosti.
- Vylepšené časticové efekty, viac časticových efektov zobrazovaných naraz.
- Vylepšené dynamické reakcie oblečenia, vlajok, stromov a inej zelene na vietor.
- Realistickejšia dynamika tekutín.
- Vylepšené efekty počasia, vylepšené efekty poškodenia.
- Po meste jazdia aj vozidlá z updatov, aby sa zvýšila ich diverzita.
- Vozidlá a zbrane z 11 free aktualizácií GTA Online budú prístupné od prvého dňa.
- Nové suchozemské aj vodné živočíchy.
- Zvieratá dostali krajšiu a reálnejšie vyzerajúcu srst'.
- Volumetrické rušivé svetlo.
- V porovnaní s 360/PS3 verziou až trikrát viac zdrojov svetla.
- Počet hráčov bol zvýšený na 30, plus dvaja pozorovatelia.

OVERWATCH OD BLIZZARDU

Blizzard

Akcia

PC

Blizzard na Blizzcone ohlásuje novinky a najväčšou je nová hra multiplayerovka v Team Fortress štýle Overwatch. Titul vedie tvorca World of Warcraftu Jeff Kaplan a uvidíme či s ním dokáže preraziť. Samotný titul si budeme môcť vyskúšať začiatkom budúceho roka v beta teste.

Hra bude mať dve strany, 12 rôznych hrdinov, rozdelených na obranu, útok, tank a support classy. Bojovať sa bude maximálne v 6 vs 6 zápasoch a zatiaľ v dvoch módoch - Point Capture, čo je obsadzovanie bodov a Payload s útokom jednej strany na cieľ a obranou druhej strany.

Zatiaľ tu máme prvé obrázky.

STARCRAFT II LEGACY OF THE VOID

Blizzard

Stratégia

PC

Blizzard včera predstavil tretiu a poslednú časť Starcraft II série. Starcraft II Legacy of the Void bude samostatná hra, ktorá ponúkne ďalšiu kampaň, pridá kooperačnú hru a chýbať nebude multiplayer.

Kampaň bude pokračovať tam kde Hearth of the Swarm skončil a ponúkne vyvrcholenie celej ságy. Protoss legendy Artanis a Zeratul sa pokúšajú zjednotiť pri ich intergalaktickom boji proti starému zlu, ktoré ohrozuje vesmír, zatiaľ čo životy Jima Raynora a Kerriganovej sú v ohrození.

Kooperácia v Archon móde bude novinkou v sérii a ponúkne hru pre 2 vs 2 hráčov, kde vždy dvaja majú na starosti jednu základňu a jej jednotky. Musia teda spolupracovať a dohodnúť sa kam sa pôjde útočiť, čo sa bude vyrábať, aby neprehrali pre svoju nekoordinovanosť. Zároveň sa však každý môže sústrediť na jednu určitú časť hry.

Ďalším novým módom sú Allied Commanders, ktorý je založený na úlohách a rovnako kooperačnom zážitku. Hráči v mode preberú silných veliteľov Starcraft ságy, každý bude mať vlastné silné stránky a bonusy pre svoje armády

Multiplayer hre bude obohatený o nové jednotky ako aj o upgrady do starých jednotiek. Zergovia privítajú návrat Lurkera, klasického monštra zo Starcraftu, ktorý bude pokladať pasce. Protoss dostanú novú silnú energetickú zbraň Disruptor a Terrani budú mať nové technológie ako Tactical Jump, ktorý umožní teleportovať bojové lode na hociktorú pozíciu na bojisku.

Z ďalších noviniek bude mať hra vylepšený online multiplayer o turnaje, kde bude komunita informovaná o aktuálnych eventoch. Dátum vydania zatiaľ Blizzard neohlásil, ale pri rýchlosti firmy to bude skôr v roku 2016 ako budúci rok.

EVOLVE - ALPHA TEST

Turtle Rock

Multiplayerová fps

PC, Xbox One, PS4

Autori na druhý deň alpha testu dokázali Evolve slušne rozbehať (teda matchmaking už funguje) a skutočne má hra niečo do seba. Minimálne ponúka Evolve úplne iný zážitok z multiplayeru ako pri iných hrách. Nejde tu totiž o boj, ide tu o lov.

Celá atmosféra vyzerá ako vystrihnutá z predátora, len s tým rozdielom, že štyria hráči nelovia malého neviditeľného predátora, ale veľké monštrum, ktoré ovláda piaty hráč. Zatiaľ čo štyri hráči vždy dostanú jeden zo štyroch classov, v ktorých sa priebežne vylepšujú, piaty hráč dostane monštrum, ktoré si tiež postupne zlepšuje.

Presnejšie vždy je na bojisku päť classov, každý z hráčov má pridelený svoj a každý má na bojisku úlohu. Je tam vždy jeden útočník, jeden medik, support a trapper (určený na chytanie monštra to pascí) a nakoniec samotné monštrum. Úlohy sa pridelujú už pri matchmakingu a to podľa preferencií

každého z hráčov. Ak napríklad si len jeden z hráčov vybral monštrum ako prioritu a až následne povyberal ďalšie classy, dostane priamo monštrum. Ďalšie classy fungujú rovnako, pričom každý z classov má niekoľko typov postáv ktoré majú iné zbrane, pri monštre je niekoľko typov monštier s inými vlastnosťami.

Samotná hrateľnosť je o love a taktike ako o samotnom boji, mapa je totiž veľká a ešte pred bojom budete musieť monštrum nájsť, či už podľa stôp, alebo podľa iných signálov ako napríklad vyplašených vtákov. Následne už musíte s tímom spolupracovať na jeho dolapení, trapper sa snaží chytiť monštrum do pasce, popritom útočník a support dodávajú primárnu paľbu a medik ich priebežne lieči. Monštrum sa medzitým snaží rovnako taktizovať, utekať, rozdeliť nepriateľov, takticky ich likvidovať a popritom sa kŕmiť a rásť a získavať tak nové možnosti.

K tomu rázovitý terén si vyžaduje používané jetpackov, ktoré ponúkajú prehľad nad situáciou a aj rýchlejší presun. Celé to dodáva hre na dynamike a zároveň odlišuje hru od bežných fps multiplayerov. Máte z toho jednoducho iný pocit, aj keď je dôležité zvyknúť si na iný prístup ako aj na odolnosť monštra.

Zatiaľ vyzerá, že autorom sa podarí zdefinovať nový štýl kooperácie podobne ako to spravili pri svojej predchádzajúcej Left 4 Dead sérii. Tohto štýlu 4vs1 sa už chytá niekoľko ďalších firiem a uvidíme ako sa vyvinie.

RECENZIE

NÁVRAT HORORU

CALL OF DUTY ADVANCED WARFARE

Sledgehammer

Akčná

PC, Xbox360, PS3, Xbox One, PS4

Najúspešnejšia FPS séria všetkých čias Call of Duty prichádza s ďalšou časťou - napokon tak ako každý rok. Po prvých dieloch v druhej svetovej vojne, modernej vojne a malých vsuvkách zo studenej vojny, sa séria v poslednom prírastku presunula do futuristickej vojny a tam aj pokračuje Advanced Warfare. Tentoraz pod taktovkou nováčika Sledgehammer games, ktorý ale sériu preberá vo veľkom štýle. Hravo prekonáva svojich krstných otcov z Infinity Ward, ktorým viditeľne v poslednej časti došiel dych a ich prácu by zrejme zvládla aj skupinka bezdomovcov. Nakoniec sa tak možno stalo z dôvodu, že väčšina štúdiá odišla pracovať na Titanfalle.

Sledgehammer mali na prípravu hry tri roky a je to na výsledku aj vidieť. Nie je to uponáhľané ako Call of Duty Ghost, ktoré sa mohlo pýšiť len prepracovanou AI rybičiek a psom na diaľkové ovládanie. Táto hra ponúka vylepšenia základov série po každej stránke. Niektoré časti upravuje výraznejšie, niektoré menej, ale môžeme skonštatovať, že ide o skutočný

prechod série do novej generácie a najväčší posun vpred od Call of Duty 4.

Nová generácia v tomto prípade znamená mix Kevina Spaceyho, príbeh súkromných vojenských spoločností a hlavne futuristické zbrane, ktorých základom je exosuit oblek. Ten posúva samotné základy hrateľnosti do spoločnosti hier ako Crisis a Titanfall, ktorými sa hra zjavne inšpirovala, Zároveň však špeciálne možnosti obleku aplikuje vlastným štýlom a kombinuje to so svojim prídavkom a to dronmi. Keďže je polovica 21. storočia, všetko elektronické bude hrať na bojisku veľkú úlohu.

Najlepšia kampaň od čias prvého Modern Warfare

Príbeh sa začína v roku 2054, keď Severná Kórea zaútočí na Južnú Kóreu a vy s postavou Jacka Mitchella a jeho tímom letíte na zásah. Nevstupujete do boja ako štandardní vojaci, ale vojaci posilnení exosuitom, špeciálnym oblekom, vďaka ktorému ste silnejší, rýchlejší a vybavení najmodernejšou elektronikou,

ktorá dokáže vojaka aj zneviditeľniť. Napriek všetkým vylepšeniam a víťazstvu stratí armáda v boji tisíce vojakov, vrátane Jackovho kamaráta Willa Ironsa. Práve vďaka tomu sa však na pohrebe stretávate s otcom zosnulého, Jonathanom Ironsom, ktorého si zahral Kevin Spacey. Ten je šéfom najväčšej súkromnej vojenskej spoločnosti Atlas, do ktorej vás pozýva a ukáže ako funguje armáda budúcnosti. Neviazaná na žiadne vlády, žiadnu politiku, zasahuje tam, kde je to potrebné. Konkrétne teraz povstáva nová teroristická skupina KVA, ktorá zaútočila na atómové elektrárne na celom svete, zabila desaťtisíce ľudí a je potrebné ju zastaviť.

Púšťate sa do boja a slávite úspechy, cestujete po bojiskách na celom svete až dovtedy, kým sa všetko nezvrtné. Povedzme si to rovno, udalosti sa odohrajú presne tak, ako by ste čakali v situácii, keď najmocnejšia súkromná vojenská spoločnosť prerastie všetko ostatné. Ani neviete ako, ocitáte sa na druhej

strane barikády a dostanete sa do vývrtky. Skutočný boj vtedy len začína a aj príbeh plný explózií a akcie sa konečne rozbieha. Jednoducho kampaň ako sa na Call of Duty patrí, ktorá konečne ukazuje to, v čom je séria dobrá.

Samotná kampaň sa dĺžkou pohybuje okolo 7 hodín, prípadne viac podľa obtiažnosti a ponúkne skutočnú rozmanitosť bojísk a typov boja. Od štandardných prestreliek, cez stealth misie, až po ovládanie rozmanitých vozidiel a to od dronov, cez loď, autá, až po lietadlo. Vyskúšate si všetky možnosti obleku a aj všetky typy zbraní, aj keď len na základe toho, čo vám kampaň dovolí. Nie je to Crysis s voľnosťou postupu a zapínania si neviditeľnosti vtedy, keď chcete. Tu je to všetko vopred pripravené a predpísané, nakoniec tak ako sme v sérii zvyknutí. Autori síce hru neotvorili, ale vďaka nextgenu pridali niekoľkonásobne viac nepriateľov a doplnili to lietajúcimi rojmi dronov.

Na tom všetkom si otestujete rozmanité futuristické zbrane, siahajúce od štandardných samopalov, cez laserové a plazmové zbrane, až po automaticky navádzané granáty alebo UV granáty, ktoré vám presvietia steny a ukážu pozície skrytých nepriateľov. Vojska o niekoľko desaťročí bude zaujímavá a aj vďaka vášmu obleku zmení pravidlá starého boja. Ten si navyše budete môcť medzi misiami vždy vylepšovať za získane body.

Keď to zhodnotíme, kampaň je to najlepšie, čo séria dostala od prvého Modern Warfare. Má síce váhavejší úvod, ale rozbieha sa to veľmi dobre. Uvidíme, či o tri roky budú Sledgehammer pokračovať dvojkou a či všetko ešte vylepšia a neupadnú tak, ako postupne upadla Modern Warfare séria v druhej a tretej časti.

Multiplayer oživuje exosuit, ponuka módov ostáva štandardná

Kampaň ako zvyčajne dopĺňa multiplayer a aj kooperácia. Tieto časti už nerobili Sledgehammer games, ale Raven, ktorý je v COD multiplayeri ako doma a zrejme aj preto v tejto oblasti Advanced Warfare vychádza zo štandardov série. Aj keď multiplayer obsahuje jednu veľkú zmenu a to exosuit, ktorý plne mení štýl boja a pridáva mapám vertikálnu hrateľosť. Pri desiatke štandardných módov však chýba niečo, čo by bolo zamerané na rok 2054, niečo moderné a neštandardné ako ponúkol Titanfall alebo ako prichádza s Evolve. Jeden nový mód Uplink to síce oživuje, ale mieri úplne iným smerom, pretože so satelitným dronom hráte bojový basketbal.

Mimo toho sú módy klasiky a ponúknú free for all, tímový deatchmatch, obsadzovanie bodov a obdoby CTF.

Celé to dopĺňa vlastná hra s možnosťou pridania botov a tréningový mód so začiatočníkmi, ktorý si pustíte predtým ako prejdete do ostrého multiplayeru. Ten je založený na plne automatizovanom matchmakingu, kde si vyberiete len herný mód a ostatné hra spraví za vás. Je to škoda, dá vás totiž do skupiny s hocikým, nehladiac na skúsenosti a ping a hneď bojujete. Nenáročným hráčom na konzolách to bude stačiť, ale na PC by si to žiadalo server browser, filtre na mapy a určite by hráči ocenili aj dedikované servery. Ak by ste to chceli, musíte len dúfať, že príde patch, ktorý to pridá.

Nechýba ani kooperácia a znovu ponúka obranný mód pre štyroch hráčov. Tak ako vo zvyšku hry, ani tu nechýba exosuit, ktorý budete musieť postupne spolu so zbraňami vylepšovať, aby ste zvládli stále ďalšie vlny nepriateľov. Prívaly útokov budú dopĺňať rôzne úlohy, od zbierania dropov, až po ničenie bômb v určenom čase. Ak vydržíte do posledného kola, môžete pokračovať na ďalšej mape, až kým sa

dostanete na poslednú, ktorá ponúka bonus v podobe zombíkov. Samotný zombie mód v základnej verzii hry chýba, ale nabudí naň aspoň jedno bonusové zombie kolo a parádna animácia na konci, ktorá navnadí na ďalšie zombie mapy. Žiaľ, tie prídu až s DLC obsahom. Nedá sa však povedať, že by bol bez toho obsah kooperácie chudobný a skutočne budete mať s nepriateľmi čo robiť, ale keď už autori uviedli zombie mód, mohol tam byť kompletný.

Vlastnosti exosuit obleku v multiplayeri využijete oveľa lepšie ako v kampani a máte voľné možnosti používania jednotlivých síl a aj dronov. Záleží však na tom, čo už máte odomknuté a aký class používate alebo ako ste si ho nadefinovali. Totiž podobne ako minule sú povolania plne prestaviteľné a buď si vyberiete s piatich preddefinovaných vybavení alebo si vytvoríte vlastné. Pridáte niektoré z odomknutých zbraní, doplníte to jednou z funkcií obleku, dvomi typmi granátov, tromi perkmi (vylepšenia vlastností), štyrmi killstreakmi (väčšinou možnosť útoku zo vzduchu) a tromi divokými kartami upravujúcimi možnosti vybavenia. Jednoducho nastavíte to, čo vám najviac vyhovuje.

Samotné mapy ponúkajú rozmanité a slušne spracované prostredia, aj keď cítiť zníženie detailov oproti kampani. Dôležitejšie je, že väčšina máp je dobre navrhnutá, využíva novú vertikálnu hrateľnosť a je v strednej veľkosti. Teda lokality nie sú prehnane veľké pre boje 12 hráčov, prípadne 18 vo veľkých tímových bitkách. Z doplnkov nechýbajú rebríčky, klany, výzvy a štatistiky bojov.

Grafika prešla do novej generácie

Na čo môžu byť Sledgehammer obzvlášť hrdí, je vizuálna stránka hry. Tá je od "Ghostov" výrazne vylepšená a cítiť, že už bola hra primárne mierená na novú generáciu. Žiadne obmedzovanie sa starými konzolami a teda kvalitné textúry s verne zachovanými povrchmi materiálov, detailné prostredia (až na pár nedotiahnutých častí) a pôsobivé nasvietenia. Celé to dopĺňajú svetelné efekty a nakoniec aj slušná rozľahlosť a výhľady v leveloch. Call of Duty práve vizuálnym spracovaním dobehlo Battlefield a kvalitami textúr ho aj predbehlo. Samozrejme, otvorenosťou

úplne zaostáva, ale za to ponúka veľmi dobrý výkon, pri ktorom hru nové konzoly zvládajú pri 60 fps. Ani na PC nebudete mať problém dosiahnuť aj na priemerných kartách vysoký framerate na plných detailoch. Len pri rozsiahlych možnostiach nastavení grafiky dávajte pozor na Shadow Maps a Cache Sun Shadow Maps, ktoré síce zrýchlia framerate, ale pri kartách s menšou pamäťou znížia textúry na minimum. Mimo toho sa autori pekne pohrali s množstvom nastavení grafiky a skutočne si hru upravíte ako len chcete, napríklad môžete zapnúť aj 8x supersampling, ktorý vytvorí dokonalý antialiasing.

Vizuál prestreliek je jedna vec, ale jedinečne to celé dopĺňajú kvalitne motion grabované postavy, ich tváre a vysoko kvalitné prestrihové scény, v ktorých hviezdi Kevin Spacey a miestami vyzerá ako sfilmovaný. Svoju podobu vašej postave dal Troy Barker, no bohužiaľ, nedá sa povedať, že by bol práve sympatický alebo že sa hodí za ostrieľaného vojaka. Našťastie ho uvidíte len občas. Oproti tomu Gideon Emery hrajúci vášho partáka Gideona má štýl a veľmi

dobre ho dopĺňa Angela Gots stvárňujúca Illonu. Nahovorenie je tiež dokonalé a na hudbu sa ťažko sťažovať.

Čo mi však na zvukovej stránke vadilo, boli tlmené zvuky prakticky všetkých futuristických zbraní. Je jasné, že všetko nemôže znieť ako Wolfenstein, ale tie zbrane budúcnosti nemuseli nevyhnutne znieť ako paintbalky. Ich vizuálne efekty si však užijete.

Call of Duty je opäť vo forme

Celkovo sa Sledgehammer games zhostili značky veľmi štýlovo a vďaka trom rokom vývoja sa im podarilo po rokoch stagnácie posunúť Call of Duty vpred. Sériu síce nevychádza so svojich zabehaných koľají stanovených ešte

prvou hrou, ale prináša pôsobivý vizuál a vracia kvalitu kampani, ktorej na atraktivite pridáva Kevin Spacey.

Samotný multiplayer na svoj výraznejší posun ešte čaká, ale exosuit sieťovú hru určite oživil. Kooperácia rovnako neurazí, aj keď zombie bonusové kolo je len teasing na obsah DLC.

V každom prípade je Advanced Warfare dobrým krokom vpred a uvidíme, kam posunie sériu budúci rok Treyarch, ktorý by mohol priniesť Black Ops III.

Peter Dragula

- + zaujímavá kampaň s atraktívnymi prostrediami aj príbehom
- + výrazne lepší vizuál
- + exosuit oživuje klasickú COD hrateľnosť
- + kompletný balík + kampaň, multiplayer, kooperácia
- + kvalitný motion capture postáv, animácie tváří a Kevina Spaceyho

- z tlmeného zvuku futuristických zbraní necítiť ich silu
- v kampani využijete špeciálne možnosti obleku len na povel
- chýba výrazný nový mod v multiplayerovej ponuke

8.5

ASSASSINS CREED UNITY

Ubisoft

Akčná adventúra

PC, Xbox One, PS4

Ubisoft tento rok ukončuje Assassin's Creed sériu na oldgen platformách Rogue časťou a zároveň otvára novú generáciu s Assassin's Creed: Unity. Od začiatku bolo otázne či dokáže Ubisoft priniesť dve veľké Assassin hry v jednom mesiaci bez dopadov na kvalitu a nehladiac na to, že popritom vydáva Far Cry 4 a Crew. Teraz už odpoveď poznáme a obe hry so zabijakmi končia nedotiahnuté, aj keď každá v niečom inom. Unity hlavne chýbal čas na doladenie, čas, ktorý by potrebovala, aby ukázala svoj plný potenciál.

Assassin's Creed séria začala presne pred siedmymi rokmi. Odvtedy stihol Ubisoft s aktuálnymi hrami osem veľkých častí a 13 menších hier a rôznych doplnkov. V zásade má AC veľmi kvalitný námet s prakticky neobmedzenými možnosťami posúvania hry do rôznych období. Spoločnosť Abstergo totiž v budúcnosti nájde v ľudskej DNA kľúč, pomocou ktorého môže vstupovať do spomienok ľudí a to nie

hocijakých. Špecificky si vyberá bojovníkov z tajného rádu assassinov a zameriava sa na ich boj s rádcom templárov o posvätné relikvie nazvané Pieces of Eden. Tie zanechali na Zemi naši mimozemskí stvoritelia. Abstergo ich chce získať a s ich pomocou ovládať svet.

Na vstup do minulosti v prvých hrách Abstergo používala Desmonda Milesa, ktorý nás previedol zaujímavým príbehom, ako v prítomnosti, tak aj minulosti a prešli sme s ním v podobe Altaira obdobie križiackych vyprav, v podobe Ezia renesančné Taliansko, aby sme s ním v druhej sérii načali americký príbeh s rodinou Kenwayovcov. Tam však jeho príbeh skončil a v ďalších hrách sa už dostávame do nového a jednoduchšieho deja v súčasnosti, kde sa Ubisoft zameria na ovládanie subjektov z minulosti samotnými hráčmi.

Assassin v Paríži

Pomocou nich chce teraz Abstergo anonymne objaviť ďalšie tajomstvá minulosti. Ukázali nám to v Black Flag a pokračujú v Rogue a aj Unity.

Je to škoda, lebo Ubisoft za sebou zanechal zaujímavú časť série a zatiaľ sa nový námet nepodarilo rozbehnúť nanovo. Aj keď sa autori v Black Flag o niečo snažili, v Unity eliminovali túto časť série prakticky úplne, ale možno pridali ďalší zaujímavý prvok, ktorý môže oživiť prostredia ďalších častí. Napriek tomu, Desmond v hre chýba.

V Unity sa chopíte úlohy hráča, ktorý práve spúšťa novú hru, aby sa ponoril do minulosti. Vraciate sa tak do revolučného Paríža v roku 1776 a prevtelíte do postavy Arna Doriana, mladíka z rodiny assassinov, ktorému zamladi zavraždili otca a až po rokoch, kým bol vychovávaný v rodine templárov, zisťuje, ako to všetko je a ku komu patrí.

Sled udalostí a cesta za templárskou láskou Elise vedie do Paríža, kde udalosti naberajú na obrátkach a to ako v spoločnosti, kde padá Bastila a aj kráľ, tak aj v boji assassinov a templárov. Vy ste uprostred tohto chaosu, pridávate sa k Bratstvu, plníte zaň misie a ako postupujete s Arnom v rebríčku Assassinov, spoznáte komplikované udalosti a aj dôsledky vášho vzťahu s templárkou.

Decentne postavený hlavný príbeh dopĺňajú ďalšie dva príbehy, a to kooperačný príbeh pre štyroch hráčov zahŕňajúci vlastný dej sústredujúci sa na úlohy pre Bratstvo a celé to dopĺňajú príbehy z mesta zamerané na historické udalosti a postavy. História Paríža je nakoniec stredobodom príbehu. Prejdete dôležitým udalosťami, prostrediami, a spoznáte historické figúrky, ako je Napoleon, ViDoca, markíz deSade alebo Robespierre.

Všetko sú to zaujímavé stretnutia, ktoré oživia vašu cestu rozľahlým Parížom. Mesto oživujú aj nové vsuvky v sérii, ako prechody časom, kde s ovládanou postavou prejdete chybou v systéme do iných časových období Paríža - napríklad do druhej svetovej vojny. Je to síce síce krátka, ale zaujímavá vsuvka, ktorá naznačuje, ako by mohlo vyzerat' Assassin's Creed v druhej svetovej vojne. A vyzerá skutočne lákavo, prakticky ako Saboteur v novej generácii.

Samotný Paríž ešte dopĺňajú detektívne misie, Nostradamove záhady a café misie. Jednoducho, obsahu je tam viac ako dost', nehovoriac o zbieraní novín, otváraní mapy mesta viewpointmi alebo hľadaní truhlíc s bonusmi. 40-50 hodín ako vyšitých a to s tým, že približne 15 hodín zaberie hlavný príbeh. Samozrejme, samotný čas hry záleží od vás a vašej zručnosti - prechádzanie náročných misií a hľadanie ideálnych riešení nie je jednoduché.

Ak by ste chceli čistý multiplayer, ten v hre tentoraz nenájdete, autori ho nepridali a koncentrovali sa čisto na kooperáciu.

Hrateľnosť pokračuje v štandardoch Assassins série, kde máte k dispozícii rozsiahle otvorené prostredie, v tomto prípade detailne prepracovaný Paríž, ktorý prechádzate ako pešo, tak aj parkourovo po strechách, vyberáte si misie, navštevujete obchodníkov, kupujete nehnuteľnosti, vylepšujete ich a zarábate. Na uliciach nechýbajú náhodné elementy, ako zabíjanie alebo chytanie zlodějov, likvidovanie nepriateľských stráží. Trochu tu však chýbajú koče alebo kone, ktorými by sa mohli brázdiť ulice, ale autori ulice tak husto zapratali ľuďmi, že pešia jazda by bola zrejme aj tak rýchlejšia. Keďže mesto je veľké, nechýba ani rýchle presúvanie sa medzi vyhlídkovými vežami v každej štvrti.

Samotné prechádzanie mestom dopĺňanú rozmanité misie, kde nájdete klasické prenasledovania, rýchle likvidácie alebo dopredu určené boje, ale väčšina misii je tentoraz v otvorenom sandboxovom štýle podobnom Hitmanovi. Teda máte vždy svoj cieľ niekde uprostred námestia alebo v budove, kam sa musíte dostať cez desiatky stráží. Bude na vás, či to skúsíte silou, stealth postupom alebo kompromisom. Máte vždy niekoľko pomôcok, ktoré vám môžu uľahčiť misiu, ako vypustenie väzňov, podplatenie niekoho alebo tajné podchody. K tomu vždy v okolí vždy nájdete aj obchodníka so zbraňami na doplnenie zásob pred útokom.

Misie sú už stavané rôzne, v niektorých sa budete pretláčať davom ľudí a skrývať sa v ňom pred nepriateľmi, v ďalších musíte postupne potichu eliminovať strážu, niekedy ich dokážete obísť po strechách a dostať sa bližšie k vášmu cieľu. Je ideálne úplne sa vyhýbať nepriateľom, používať smrtiace šípky, peniaze na odlákavanie, dym, prskavky, teda všetko, čím by ste sa mohli vyhnúť boju. Nedá sa to však vždy a nepriatelia vás raz za čas odhalia. Vtedy môžete skúsiť utiecť, ale rátajte so snahou nepriateľov zastreliť vás od chrbta, alebo sa pustíte do boja, ktorý však pri skúsenejších protivníkoch môže byť nebezpečný. V boji s mečmi totiž stačí nepriateľovi jeden dobrý ťah a končíte prepichnutý, nepomôže vám ani keď máte viac ako polovicu energie. Navyše, ak sa k tomu pridajú ďalší dvaja-traja strážnici z okolia a striedavo do vás sekajú a strieľajú, často je útek a taktika najlepším postupom vpred. Rátajte s tým, že budete často zomierať a reštartovať misiu od začiatku.

Umieranie však umožní hľadať iné cesty a okná, ktorými sa dá vniknúť do budovy a spôsoby ako obchádzať nepriateľov.

Možno nakoniec skúsíte všetko rýchlo prebehnúť a zavraždiť svoj cieľ, ale vždy treba rátať aj s tým, že misia končí až keď z miesta ujdete. Pritom zavraždiť svoj cieľ musíte vždy assasinskou dýkou. Tá sa digitálne prepojí na DNA danej postavy a sprostredkuje spomienky danej osoby, a to umožní spoznanie celého templárskeho a assasinského konfliktu, revolúcie a aj vraha svojho otca.

Bojové misie doplnia detektívne misie alebo aj menšie pátracie vsuvky na štýl Batmana, kde svojim Assasinským zrakom dokážete určiť podozrivé miesta, stopy krvi alebo vidíte cestu lemovanú mŕtvolami, ktorú musíte nasledovať. Budete však riešiť aj vraždy, kde je vašou úlohou preskúmať telo, hľadať stopy v miestnosti, rozprávať sa s podozrivými a nakoniec jedného usvedčiť. Nie sú to komplikované veci, ale popri neustálom boji o život zaujímavé a odychové. Celé to doplní aj staranie sa o svoje budovy a ich zveľadovanie.

Je to síce voliteľná časť hry, ale do objektov sa platí investovať čas, zarábajú vám totiž peniaze..

Čo však voliteľné nie je a je priam nevyhnutné k prežitiu, je staranie sa o svoju výzbroj a vylepšovanie postavy. Za peniaze získané z misií a úloh si môžete kupovať stále lepšie zbrane, silnejšie meče, pištole, pušky, pričom sa vám neustále odomykajú nové typy a môžete ich aj upgradovať. Je dobré veci postupne vylepšovať, aby ste odolali nepriateľom. K zbraňami sa pridáva aj oblečenie, ktoré rovnako vylepší niektoré parametre, ako odolnosť, stealth alebo aj silu v boji. Netreba zabúdať ani na kupovanie skillov, ktoré vám postupne odomykajú stále ďalšie možnosti likvidovania nepriateľov, stealth možnosti, ako napríklad prevzatie podoby protivníka, možnosť vypáčenja zámkov, vyššie zdravie, zabitie dvoch nepriateľov naraz atď.

Najväčší génius v Ubisofte bol ten, kto do obchodu pridal štyri meny. Máte totiž tri základné finančné zdroje, z ktorých môžete čerpať - jeden je na kupovanie, druhý na upgradovanie vybavenia a tretí na získavanie schopností. Dopĺňa to štvrtá, hackovacia mena previazaná na reálne peniaze. Peniaze totiž môžete do hry investovať a hacknúť si nimi zbrane, na ktoré sa vám nechce zbierať peniaze samostatne, alebo si môžete "vylepšiť" zdravie, silu a teda prakticky nacheatovať hru. Osobne som nevidel dôvod niečo také použiť a zbrane, ktoré som odomkol za peniaze nazbierané v hre, postačili. Ale ak skutočne chcete to najlepšie vybavenie, musíte sa v hre dosť zapotiť a získavať peniaze z príjmov z budov. V každom prípade, reálne peniaze sú v tomto type hry len čistým mámením financií od rozmazaných a bohatých hráčov cheaterov.

Ak by ste chceli naopak ťažšiu hru, môžete si jednoducho vypnúť HUD alebo jeho časti. Ubisoft to totiž dosť prehnal s pomôckami a v každom rohu obrazovky máte niečo napchaté a neustále sa niečo vypisuje. Ideálne tak je po pár hodinách hry vypnúť niektoré elementy a napríklad nechať len mapu, aby ste sa približne zorientovali kde ste. Ale ani to nie je nevyhnutné a tieto úpravy slušne zvýšia obtiažnosť.

Technologická stránka hry je očarujúca a hororová zároveň. Paríž je detailný a rozľahlý ako doteraz žiadne iné mesto v sandbox hrách. Navyše je preplnený ľuďmi, medzi ktorými sa len pracne pretláčate, ale pritom sa tak dokážete aj stratiť prenasledovateľom. Navyše celé mesto môžete pobehať po strechách. Budovy majú často pridané aj miestnosti s otvorenými oknami, ktoré môžete preliezť. Niektoré historické budovy a kostoly sú plne prepracované aj zvnútra a môžete cez ne pohodlne prejsť.

Detaily sú pôsobivé a celé to dotvárajú prepracované dobové oblečenia s doplnenou fyzikou, ako aj samotné tváre a vlasy postáv. Všetko dopĺňajú dokonalé nasvietenia a Paríž perfektne vynikne v rôznych obdobiach dňa. Presnejšie povedané, celé to vyráža to dych len vtedy, ak vám hra ide aspoň pri tých 30 fps, čo skutočne na PC dokáže len niekoľko grafických kariet. Z konzol nejde na žiadnej čistých 30 a priblížite sa k tomu len v 900p rozlíšení. V uliciach sa hra na Xbox One snaží držať medzi 25-30 fps. Na PS4 je to prekvapivo slabých 20-25 fps, keďže Ubisoft už rok mal špecifickacie konzol na stole. Náročnosť doslova ničí potenciál celej hry. Možno to Ubisoft postupne nejako dokáže napraviť, ale jednoznačne, ak konzoly nestíhajú, mali autori znížiť detaily alebo počty ľudí. Na to, že na PC hru neoptimalizovali, sme už u tejto formy zvyknutí, ale dať minimum GTX680 je extrém, aký sme doteraz nezažili. Ubisoft tentoraz predbehol aj svoj Watch Dogs.

Je to škoda, lebo tak obmedzuje hráčov, väčšiemu publiku bráni vychutnať si hru a to má za následky negatívne ohlasy, ktoré sme počuli pri vydaní.

Framerate je síce najväčší problém, ak teda nemáte dobrú grafickú kartu, ale titul má aj rôzne menšie problémy, ako občasné prepádávanie sa cez zem, zaseknutie sa v objektoch, padanie kooperácie a ďalšie drobnosti, ktoré by sa za ďalší mesiac práce dali bez problémov opraviť. Podobne by bolo vhodné detailnejšie dopracovať parkourový systém, ktorý vás, ak si nedávate pozor, ľahko navedie na stĺp uprostred ulice alebo počas naháňacky nabehnete na rôzne nemožné miesta, na ktoré ste vôbec nechceli ísť a na ktorých sa postava zastaví, lebo nevie kam ďalej skočiť. Rovnako nie je doladené LOD, teda objavovanie sa detailov prostredia, hlavne postáv, ktorých hra síce vykreslí tisíce a vyzerá to ako živé mesto.

Ale keď sa k ľuďom nim približujete, detaily sa niekedy načítavajú až tak zvláštne, že sa osoba pár metrov od vás prakticky zmení na inú.

Celkovo má Assassins Creed Unity parádny základ, ktorého potenciál, žiaľ, Ubisoft dokázal zničiť a to len tým, že mu pripadalo komerčne výhodnejšie vydať nedokončenú hru pred Vianocami, namiesto toho, aby ju podržal a vydal neskôr a plne dokončenú. Je to škoda, lebo Unity skutočne nemuselo vyjsť túto jeseň. Ubisoft mohol vypustiť len Rogue a Unity si nechať aj na jar alebo aj na budúcu jeseň.

Keď to zhrnieme, dokonale spracovaný Paríž, kvalitný koncept misií, slušný príbeh, kooperácia a veľa ďalšieho

obsahu sa bije s nevyladenými súčastami a chybami. Ubisoft síce slovom Unity naznačoval spojenie assassinov a templárov a aj spojenie hráčov v kooperácii, no v tomto prípade to hlavne znamená spojenie kvalitnej náplne s nedotiahnutými prvkami.

* Ak máte rýchlu grafickú kartu, môžete si k hodnoteniu pripočítať jeden bod.

Peter Dragula

- + nádherne prepracovaný Paríž a jeho atmosféra
- + bohaté možnosti v meste, obsahla kampaň
- + kvalitná kooperácia
- + veľmi komplexné vstrojovanie a vylepšovanie postavy
- + taktické misie a detektívne úlohy
- + detaily mesta

- slabá optimalizácia alebo prehnaná náročnosť hry na všetkých platformách
- technické nedostatky
- miestami výrazné doskakovanie postáv

7.5

EVIL WITHIN

Bethesda

Akčná

PC, Xbox One, Xbox 360, PS3, PS4

Shinji Mikami je meno, ktoré musí poznať každý fanúšik poctivého hororu. A teraz je späť. Priniesol horor, ktorý všetci chceli a vo svojom vnútri úpenlivo žiadali. Titul však prišiel v podobe, ktorú ste rozhodne nečakali a pravdepodobne ani nechceli. O The Evil Within ste už pravdepodobne počuli a čítali takmer všetko. Autori s radosťou uvoľňovali hromadu informácií a aj videí z hrania hry. Aj napriek tomu však zostalo mnoho skryté a neodhalené. A našťastie, v tých najdôležitejších veciach, ktoré robia horor hororom.

Zdesenie, strach, zimomriavky na chrbte – to všetko sú negatívne pocity, ale zbožňujeme ich. Pritáhuje nás temné miesto v kúte a tak trochu aj čakáme, že odtiaľ na nás niečo vyskočí. Srdce sa nám rozbúcha a do žíl sa valí adrenalín. Mikami v The Evil Within neskúša nič nové. Úprimne povedané, v survival hororoch to ani nie je treba. Autor stavia na istotu,

overené postupy a svoje skúsenosti, ktoré v žánri zbieral 20 rokov. A výsledkom je takmer presne nastavený mix, ktorý vyvolá správny efekt v tom pravom momente a budete sa pri ňom náramne zabávať práve vďaka strachu.

Kým konceptom Mikami nevybočil zo zaužívaných koľají a ponúka skutočne výbornú žánrovú klasiku, v príbehových ideách je to presný opak. Svet The Evil Within je kolážou nápadov a pocitov, ktoré akoby sa v autoroch dlhé roky zbierali a tu sa im ich podarilo všetky naraz vhodiť do jednej hry, kde sa prelínajú postavy, príbehy, prostredia, časy a dimenzie. Pri tom všetkom však hra stále pôsobí konzistentne a jej variabilita prirodzene. Je to ako keď jediný svet vystaviate zo spomienok mnohých ľudí. Každý doň prinesie niečo vlastné a úplne unikátne.

V strede toho všetkého stojí detektív Sebastian Castellanos. Začína s čistým štítom, je to hrdina ako každý iný. Prichádza na miesto činu v psychiatrickej nemocnici, kde sa zrazu dejú čudné veci. Otvoríte dvere a všade vôkol vás ležia mŕtvoly. Steny sú pomaľované krvou a aj keď by to všetko mohol dokázať jediný psychopat, vo svojom vnútri tušíte, že v tom bude oveľa viac. No je len jediný spôsob ako to môžete zistiť. Musíte ísť hlbšie, viac skúmať a keď sa naskytne možnosť, skúsiť aj záznam z bezpečnostných kamier. Avšak vo chvíli, keď máte pred sebou tento záznam, padáte strmhľav do problémov.

Všetko okolo vás padá, svet sa rúca a len o vlások unikáte katastrofe len preto, aby ste sa dostali do ďalšej šlamastiky. V hre nemusíte pobudnúť dlho a pomaly zisťujete, že v tomto prípade sa budete cítiť pohodlnejšie, keď vaša postava bude sama.

Vždy, keď aj náhodou niekoho stretnete, je to totiž zlé znamenie. Výsledkom je jedinečná atmosféra, kde sa musíte spoliehať len sami na seba. Chvíle stretnutia s niekým iným, aj keď so spriatelenu postavou, sú sprevádzané neistotou. A aj keď vám niekto pomôže, netrvá to dlho a hra vám po chvíľke „oddychu“ naservíruje ďalšie nervy drásajúce momenty.

Písať o The Evil Within nie je jednoduché. Vo viacerých ohľadoch je to totiž ako písať o niekoľkých tituloch. Hra vám naservíruje 15 kapitol a každá je iná a svojská. Niektoré zaberú len 15 minút, iné vyše hodinu. Niektoré sú akčne zamerané, ďalšie sa zas orientujú zas na stealth - tu bojujete, tam je zas jedinou možnosťou útek. Nikdy si nemôžete byť istí, čo vás čaká za ďalším rohom. Hra si tak udržuje výbornú dynamiku.

Tu a tam síce zakolíš, ale neustále vám dávkuje nový obsah, ktorý si jednoducho užívate a to bez ohľadu na jeho konkrétnu podobu. Okrem nosného príbehu však súčasne budete prežívať aj Sebastianov osobný príbeh a čím hlbšie sa ponoríte do jeho minulosti, tým väčšiu tragédiu tam nájdete.

Je to práve takmer ideálne namiešaná zábava, ktorá vás pri hre udrží a nepustí. Čo sa týka hrateľnosti, je to pomerne obyčajná third person akcia bez výraznejších odklonov. Postupne vylepšujete svoj inventár, do ktorého pribúdajú stále zaujímavejšie kúsky, no až na špeciálnu kušu je to všetko len štandardná výbava. Ani pištoľ či brokovnica však vo vašej výbave nehrajú takú významnú úlohu ako nôž. Ten využijete pri stealth postupe. Sú hry, kde vám je ľúto každého vystreleného náboja, ktorý neskolil protivníka. A presne tento pocit zažijete aj tu. Aj preto sa budete často zakrádať, pokúšať sa všetko riešiť ticho nožom a zbytočne na seba nepútať pozornosť presily nepriateľov.

Problém nastáva vtedy, keď hra v prípade niektorých častí upustí od hororu a začne sa viac sústrediť na akciu. Dokonca vám dá v jednom prípade aj prístup k ťažkému guľometu, ktorým kropíte desiatky zombíkov. Vtedy stráca väčšinu zo svojho čara a mení sa na tuctovú a občas aj trochu nemotornú akciu. Našťastie, v rámci tých 15-20 hodín (podľa obtiažnosti, štýlu hrania a skúmania prostredia) je priamočiara akcia vo výraznej menšine. Asi tak ako pasáže, keď v priamom boji nemáte šancu a jedinou cestou je útek. Rovnako je herný mix okorenený aj štipkou logických hádaniek, ktoré vám nedajú veľmi zabráť, no rozhodne prospievajú variabilite hrateľnosti.

Bežne v hre narazíte na pokrútené zombie kreatúry prešpikované železom a omotané ostnatým drôtom. A vo väčšine herných pasáži vám budú bohato stačiť na to, aby ste sa museli poriadne obracať. Avšak neskôr prituhne a do cesty sa vám postavia aj silnejšie verzie nepriateľov.

Samostatnou kapitolou sú bossovia. V hre nájdete zhruba 4 typy, ktoré hra dvakrát recykluje, no každý zo súbojov je iný. V niektorých prípadoch dokonca nemá zmysel ani bojovať, stačí len utekať a schovávať sa pod posteľou. Bossovia sú však navrhnutí veľmi dobre, na každého musíte uplatniť inú taktiku a najskôr odhaliť jeho slabinu. Ten záverečný je skôr prestrihová sekvencia. Samostatnou kapitolou sú však pasce, ktoré sú na každom kroku. Niekedy vybuchnú vedľa vás, inokedy vás pripravia o hlavu. Pri pomalom postupe ich však dokážete odstrániť a získať z nich súčiastky.

Súčiastky vám neskôr padnú vhod pri výrobe šípov do kuše. Dalo by sa povedať, že do nej dokážete napchať dva typy šípov: obranné a útočné. Medzi obrannými je elektrický, ľadový alebo oslepujúci. Medzi útočnými zas klasický a výbušný. Menej tradičnou formou boja sú zápalky. Aj keď vám v úvode môžu pripadať

zbytočné, neskôr by ste ich vyvážili zlatom. Nie každého súpera zabijete jednou ranou. No jednou ho môžete zložiť na zem. A aby ste ušetrili muníciu, na zemi ho môžete upáliť. Zároveň sa tak ubezpečíte, že už neožije. Podobne pri stealth postupe dokážete niektorých nepriateľov rovno upáliť a ušetriť si tak zdĺhavú konfrontáciu. A v neposlednom rade vás zápalky niekedy dokážu dostať aj na neprístupné miesta, keď sa cez prekážku dostanete ohňom.

Z definitívne mŕtvych nepriateľov navyše občas vytečie mláčka zeleného slizu a ten sa vám rozhodne oplatí zbierať, aj keď zo začiatku nebudete vedieť, na čo slúži. Rovnako ho nájdete aj rozosiaty po úrovniach vo väčších alebo menších zaváraninových fľašiach. Každá kapitola obsahuje niekoľko miestností, ktoré vás cez zrkadlo prenesú do psychiatrickej nemocnice, kde ste zjavne pacientom.

Milá sestrička ponúka jediné útočisko pred netvormi, no ani tu nie ste tak úplne v bezpečí. No môžete tu ukladať hru, za zelený sliz vylepšovať svoje zbrane, vlastnosti (život, stamina...) a možnosti v niekoľkých kategóriách. A ak sa vám počas hry podarí nachádzať aj poctivo poschovávané kľúče, v márnici si môžete odomykať aj bonusové náboje.

Graficky na tom The Evil Within nie je najhoršie. Hra by síce súťaž krásy nevyhrala, no rozhodne, zvlášť pri hre svetla a tieňov, ponúka veľmi pekné a najmä atmosferické scenérie. Problémom je „umelecké rozhodnutie“ a technické spracovanie. Po celý čas vás budú sprevádzať nepekné čierne pásy hore a dole. Hra disponuje aj šíalým FOV a vďaka týmto dvom veciam často pred sebou nič poriadne nevidíte. A ak si k tomu pripočítate ešte aj nestabilný framerate, môže to mať nepekné následky. V prvých hodinách si na to treba zvykať, dokonca vtedy môže hra spôsobovať bolesti očí (vlastná skúsenosť), čo jej rozhodne neprospieva. PC verzia sa dá upraviť módmi a časom aj autori zrejme prinesú fix, no na konzolách si musíte len zvyknúť..

Hra je na tom oveľa lepšie po zvukovej stránke, ktorá je jednoducho bez chýb. Hudba je krásna, atmosferická, akoby šitá na každú scénu zvlášť. Príjemne sa počúva, mrazí z nej, no predstavuje aj svetielko nádeje. Každé šuchnutie pocítite hneď na pokožke a špičkovú prácu odviedlo aj dabingové štúdio. Relatívne neznámy Anson Mount prepožičal hlas hlavnému hrdinovi, no charizma mu nechýba. Ďalším postavám prepožičali hlasy napríklad Jennifer Carpenter (Debra z Dexteru) alebo Jackie Earle Haley (Rorschach z Watchmenov).

Na The Evil Within je badať Mikamiho podpis. Je to Resident Evil, ktorý nikdy nevznikol. Je to horor, po akom sme túžili. A dokáže chytiť aj pri opakovanom hraní. Obsahuje hromadu zberateľných predmetov, ponúka New Game + a spolu s tým aj nové vybavenie. Výborne a veľmi dlho zabaví a hre radi odpustíte zakopnutia a rovnako aj buggy. Len v ojedinelých prípadoch vás prinúti reštartovať a vrátiť sa na checkpoint, ale niekedy na chyby ani nemusíte natrafiť. Zväčša to budú len kolízie objektov a zaseknuté (mŕtve) postavy. Čo už ale prehryznete ťažšie, je nevyladené technické spracovanie.

Matúš Štrba

- + vydarená atmosféra
- + slušná dĺžka
- + výborná hrateľnosť
- + kvalitná hudba a dabing
- + baví aj pri opakovanom hraní
- technické nedostatky môžu spôsobiť problémy
- príležitostné buggy
- slabšie čisto akčné pasáže

8.5

SUNSET OVERDRIVE

Insomniac

Akčná Adventúra

Xbox One

Legendárne štúdio Insomniac práve oslavuje svoje 20. výročie a oslavuje ho vydaním svojho najväčšieho titulu doteraz - Sunset Overdrive. Firma má na svedomí hlavne platformovky Spyro a Ratchet & Clank ale aj akčnú sériu Resistance. Práve jej ukončenie zo strany Sony je dôvodom, prečo Insomniac upustilo od vývoja čisto na Playstation platformu, vyskúšalo si multiplatformý vývoj v titule Fuse a teraz Sunset Overdrive vychádza exkluzívne na Xbox One.

Insomniac v Sunset Overdrive spájajú svoje skúsenosti z predchádzajúcich sérií s komiksovým vizuálom a prinášajú ako skákanie, tak aj strieľanie a to v doteraz nevyskúšanom sandboxovom štýle. Síce cítiť, ako sa v hre inšpirovali zombie napadnutým mestom v Dead Rising a grindovaním z Jet Set rádio série, ale celé to ponúka čistú zábavu a osvieženie v období príliš vážnych hier v dnešnej ponuke. Presnejšie Sunset Overdrive ponúka otvorené mesto zaliate slnkom a

farbami, ktoré je pravým opakom vizuálu, aký poznáme z iných zombie apokalýps. Je to aj preto, že toto nie je zombie apokalypsa, ale awesomekalypsa a keď mutanti vychádzajú do ulíc, zábava len začína.

Príbeh hry paroduje megakorporácie a ich hon za ziskom a vypustením produktov čo najskôr. Konkrétne tu firma Fizzco vypúšťa svoj nový energetický nápoj Overcharge Delirium XT bez testovania a to na masívnej párty v Sunset City. Sekunda, keď všetci otvoria svoje nápoje a pripijú si, sa stala začiatkom konca. Našťastie vy máte plné ruky s upratovaním, nenapijete sa a skôr ako sa k tomu dostanete, musíte utekať pred mutantmi, na ktorých sa premenili ľudia z mesta. Postupne sa meníte na hrdinu a v nasledujúcich týždňoch strávite čas čistením mesta a snahou o útek z neho.

Pokus o únik z mesta je základným motívom jednoduchého príbehu, v ktorom sa však priority postavy neustále menia. Podobne ako v iných sandboxovkách, aj tu totiž stretávate stále nových ľudí, riešite ich problémy a oni za to vám pomáhajú pri vašom hľadaní cesty von, čo nie je jednoduché, Fizzco mesto ohradilo a navyše svoj neúspech chce utajiť. Vám tak neostáva nič iné ako bojovať proti rozmanitým verziám mutantov, robotom Fizzca a aj proti iným skupinkám ľudí, čo si bránia si svoje územia alebo sa pokúšajú ovládnuť mesto.

Vy budete upostred toho všetkého. Pomoc vám sľúbia geniálni študenti skrývajúci sa vo svojom klube, neskôr stretávate ozbrojené roztlieskavačky, skupinku survivalistov, ale aj fantasy nerdov so svojim kráľom. Plus veľa ďalšieho a extrémneho po každej stránke. Napokon, apokalypsu nemohol prežiť nikto normálny. Už len preto, že všetci normálni sa nechali nachytať na reklamnú kampaň a napili sa z Overcharge.

Teraz sú z nich mutanti na rôzne spôsoby a zatiaľ čo ľudia po vás strieľajú len z rôznych zbraní, mutanti sú v rozličných formách s rozmanitými útokmi, od trhačov, cez pluvačov, zmrazovačov, až po dračích mutantov a mutantov chrliacich ďalších mutantov. Plus niekoľko prekvapení v podobe bossov. A to sme ešte nespomenuli japonské zabijácke robotické importy od Fizzca, či už s mečmi alebo rôznymi laserovými zbraňami.

O ponuku nepriateľov skrátka nebude núdza. Autori dbali na ich pestrosť, pretože sú to jediné, čo zostalo v meste. Civilisti tam už nie sú a tí, čo nezmutovali, sú v niektorej zo skupiniek alebo mŕtvi. Situácia je teda rovnaká ako v Dead Rising, len s tým rozdielom, že tu v uliciach nie je toľko nepriateľov a nie sú všade. Aj pri prechádzaní mestom ich hra servíruje postupne v skupinkách a medzitým si môžete vychutnať krásy mesta. Pri misiách už nepriateľov poriadne pribúda a po skončení príbehovej kampane sa s nimi aj v uliciach roztrhne vrece.

Toľko k prostrediu. Druhá vec je samotná hrateľnosť. Tá spája dve veci a to atypické zbrane a netradičný pohyb v prostrediach. Hra je totiž neustále v pohybe, behať po cestách je pre amatérov, vašim základom pohybu je grindovanie. Teda kĺzanie sa po zábradliach, elektrickom vedení, koľajniciach, rôznych rímсах, kábloch a prakticky po všetkom. Nechýbajú ani vysoké skoky, behanie po stenách, odrážanie sa od rôznych plachiet, stromov, áut. Všetko vám pomôže dostávať sa vyššie, nájsť si správny kábel na jazdu a následne sa môžete starať o čo najrýchlejšie utekanie pred nepriateľmi alebo ich likvidáciu.

Celé je to veľmi plynulé, veľmi dobre prepracované a neskôr, keď hru dostanete do ruky, budete vedieť, kam sa potrebujete odraziť, ako a kde sa zavesiť a ako nestratiť pohyb a vytvoriť štýlové kombá a získať z nich body. Za tieto body si následne môžete kupovať

upgrady postavy, zbraní a vylepšovať ich o špeciálne možnosti. Nechýba kupovanie samotných zbraní u vašich kontaktov v meste, ktorí vám pripravujú extrémne mixy zbraní, ako zbraň na svetlice, špeciálnu zbraň s bowlingovou guľou, ale aj zbraň s macíkom, ktorého bude nasledovať elektronický pes trhajúci všetko naokolo. Alebo aj tyč a meč na boje nablízko a úplne základnú zbraň - vrhač platní, ktoré rozsekajú protivníkov. Teda všetko neštandardné zbrane podobné tým zo Saints Row alebo Dead Rising, ktoré rozpútajú medzi mutantmi hotové peklo. Pritom si musíte vždy naštudovať alebo postupne zistiť, na ktorých mutantov a nepriateľov je ktorá zbraň vhodná. Každý na rôzny typ zbraní reaguje inak a zatiaľ čo niektorého z veľkých mutantov neskolíte stovkou striel z plazmovej zbrane, desiatka striel so špeciálne upravenej brokovnice môže stačiť.

Ako paranormálny detektív vidíte udalosti, ktoré sa už stali

Pri boji si navyše rýchlo uvedomíte, že toto nie sú zombíci, nestoja v rade a nečakajú, kým ich rozstrieľate, toto sú mutanti, ktorí po vás skutočne idú. Napríklad ak sa kľžete po vedení, môžu skočiť rovno k vám, môžu po vás strieľať, zmrazia vám vedenie pred vami. Neostáva vám nič iné, ako dávať si pozor a používať rôzne zbrane alebo aj boj na telo, ak sú mutanti príliš blízko. Vždy si musíte nájsť vhodnú taktiku a napriek uvoľnenosti hry zistíte, že vôbec nie je ľahká a súčasťou budú stovky znovuoživení.

Hra je založená na prekvapeniach a zábave a znovuoživenie postavy je jedným z takýchto elementov. Napríklad keď vás nepriatelia zabijú, objavujete sa v rôznych animáciách, vysadia vás z UFO, teleportujete sa z portálu, vyhodia vás mutanti z auta, povstanete ako zombík alebo ako terminátor a veľa ďalšieho. Jednoducho zomierať budete často už len preto, že tu nie je regenerácia zdravia a tak vám v boji ostáva len hľadať krabice s lekárničkami na strechách domov alebo dúfať, že vám zabitý nepriateľ spolu s nábojmi zanechá niečo na doliečenie. Respawn je vždy dynamický a objavujete sa či už počas toho istého boja alebo tesne pred danou sekciou. Autori nechceli dlhé opakované prechádzanie daných častí a napriek zabitiu vám doprajú ďalšiu šancu a snažia sa, aby ste neboli frustrovaní. Ale aj tak napríklad zložiť 99 samurajských robotov na jeden pokus nebude

najjednoduchšia úloha.

Tvorcom sa ich zámer darí a kvôli zachovaniu dynamiky pridali aj fast travel po celom meste, keďže grindovane po koľajniciach nie je práve ideálny systém na prepravu krížom cez dvojkilometrové mesto. Postava pri zvolení fast travelu vypije alkohol, odpadne a zobudí sa na záchode na druhom konci mesta. Jednoducho, keď sa ožeriete, ani neviete, ako sa niekam dostanete. Nakoniec je to hra, takže je možné všetko a náležite vám to celý čas pripomína ako postava, tak narážky, ktoré majú v rozhovoroch iné postavy. Napríklad vám povedia, že vy ste tu hlavný protagonista a vy sa musíte postarať o poriadok. Podobné sú na pretrase aj na rôzne známe značky, napríklad jedna celá misia sa točí okolo témy Breaking Bad, sú tu aj odkazy na AI v štýle Portálu a veľa ďalšieho.

Hra je jednoducho hra, nehrá sa na nič reálne, ani vážne a celú dobu vám to bude aj pripomínať. O niečo podobné sa snažil aj Saints Row, ale Sunset to dotahuje k dokonalosti a to bez náznaku vulgárnosti. Čo je niekedy možno aj škoda, pretože hra je miestami až zbytočne príliš slušná. Ale aj tak vám ponúkne 13 hodín s rozmanitými misiami a hlavne kampane kde sa nenudíte.

Vedľajšie misie zaberú ďalších pár hodín, zbieranie všetkého možného a spĺňanie výziev ako aj obranných úloh to bez problémov vyťahne na 20 hodín.

Ideálne je neponáhľať sa v kampani a spĺňať čo najviac vedľajších úloh, aby ste si zarobili na stále lepšie zbrane a upgrady a užili si ich v misiách.

K tomu je tu kooperácia, kde sa môže 8 hráčov spojiť na misie so špecifickými úlohami a následnú obranu základne, kde je potrebné ničiť vlny mutantov a ubrániť svoj Overcharge po určitý čas. Pritom každý z hráčov je bodovaný a ten s najlepším štýlom grindovania a zabíjania vyhráva. Je škoda, že pre multiplayer autori vybrali práve chaotickú obranu základní, Stovky mutantov, osem hrdinov a desiatky nachystaných pascí sú opakom pohody v kampani. Ale aspoň to má príznačný názov - Chaos Squad. Vývojári síce sľubujú aj voľný pohyb po meste v neskoršom update, ale zatiaľ tu citeľne chýba a ideálne by bolo spojiť to aj s kooperáciou v kampani.

Čo sa týka vzhľadu, je Sunset Overdrive najkrajšou komiksovo ladenou hrou doteraz a naznačuje, na čo sa môžeme tešiť v novej generácii. Ponúka veľmi vydarený a príjemný vizuálny štýl, ktorý priam hýri farbami, detailami a to v celom rozsiahlom meste. Pritom zvláda zachytiť desiatky bojujúcich mutantov, explózie a to vo veľkej rýchlosti grindovania hlavnej postavy po elektrických kábloch. Nehovoriac o prestrihových scénach, kde sa ukážu detaily postáv a kvalitné animácie a to ako ľudí, tak aj mutantov. Praktická je možnosť nadefinovania vlastnej postavy, s ktorou sa môžete plne stotožniť. Celé to dopĺňa rockový soundtrack, ktorý sa pri prechádzkach mestom utlmuje a prechádza až do úplného ticha a pri bojoch práve naopak, zintenzívňuje. Čím väčší boj, tým tvrdší rock a skutočne to k masívnej likvidácii mutantov veľmi pekne sadne.

Celkovo je Sunset Overdrive príjemným osviežením sandboxového žánru. Síce si požičiava prvky z rôznych hier, ale prináša ich v kombinácii, akú sme tu ešte nemali. Výsledkom je vlastný subžáner akčných adventúr s oddychovou hrateľnosťou, v ktorej sa nič neberie vážne. Je to jednoducho frajerina po každej stránke, od spracovania postáv, cez prestrelky, zbrane, až po samotné misie. Multiplayer možno nemusel byť nevyhnutne zameraný na misie a kooperačnú obranu a niektoré prvky upgradovania postavy mohli byť

prehľadnejšie, ale všetko je veľmi dobre vyvážené a zložené do komplexného balíka, ktorý vydrží aj desiatky hodín. Popritom môžeme jednoznačne povedať, že v novej generácii sa vracia Insomniac, aký sme ho poznali. Tvorcovia dali pokoj vojnovým hrám a vrátili sa späť k tomu, čo skutočne vedia - k zábavným komiksovo ladeným hrám.

Peter Dragula

- + dynamická akcia
- + jedinečná grafika
- + humor a zábava na každom kroku
- + dynamický rockový soundtrack
- + rozmanitosť misií v kampani

- síce komplexné, ale neprehľadné upgradovanie postavy a zbraní
- v kooperácii chýba voľné hranie v meste, ponúka len obranný mod s úlohami

HALO

THE MASTER CHIEF COLLECTION

HALO THE MASTER CHIEF COLLECTION

343 studios

Akčná

Xbox One

343 Industries sa len nedávno chopili Halo značky, ale už stihli vydať veľmi kvalitné Halo 4 a práve pracujú na jeho pokračovaní v titule Halo 5 Guardians. Ešte predtým však vydávajú Halo Master Chief kolekciu, ktorá zhrnie všetky hlavné časti Halo série do jedného balíka na Xbox One. Série sa tak plne odpútava od starých konzol a prechádza na novú konzolu bez toho, aby hráčov sklamala.

Je to veľmi dobrý krok, ako od Microsoftu, tak aj 343 Industries a ďalších firiem, ktoré s hrami pomáhali. Na jednej strane týmto počínom spravia veľmi dobrú službu fanúšikom a zjednotia celý Halo zážitok na novej platforme, pritom sa aj naučia s ňou pracovať a spravia si predprípravu na Halo 5. Nakoniec, toto je aj najnovší trend vo väčšine firiem, ktoré sa vrhli na nextgen konzoly s portmi starých hier. Len zatiaľ čo ostatní to robia v malom, 343 do toho vhupli vo veľkom. V jednej 60 GB rozsiahlej kolekci pripravili štyri Halo hry a cez 100 multiplayerových máp. Doplnkom je Halo Nightfall filmová séria a aby toho nebolo málo, prichádza aj beta test Halo 5 multiplayeru.

Je síce pravda, že do kompletности chýbajú ešte Halo ODST a Halo Reach (z iných štýlov aj Halo Wars a Halo Spartan Assault), ale tie už sú mimo príbehu Master Chiefa a nie sú ani podstatné pre hlavný príbeh. Nevylučujeme, že ich na Xbox One uvidíme, ale autori ich nemohli do tejto kolekcie dať, ako z časových dôvodov, tak aj z finančných, pretože by s cenou už museli ísť hore, nehovoriac o mieste na bluray. Už teraz si totiž aj pri zakúpení retail verzie musíte 15 GB multiplayerových máp stiahnuť samostatne, keďže prakticky celý disk zaberajú samotné kampane o rozlohe 45 GB. Na druhý bluray disk sa dostať nemohli, lebo podľa tvorcov je ešte príliš skoro na viac diskov - zrejme to teda Microsoft nedovolil.

Kompletný príbeh Master Chiefa

Halo edícia sa snaží priniesť zážitok z Halo hier, ktoré sa zhromažďovali v priebehu posledných 12 rokov a to ako v kampaniach, tak aj kooperačne a nakoniec aj v multiplayeri, čo je najhlavnejšia časť, ktorá tak skoro neomrzí.

V príbehu hier prežijete prvé kontakty ľudí s alianciou Covenant, ktorá vo svojej slepej viere ničí všetky rasy v galaxii. Tento postup však nie je jednoduchý. Do cesty sa stavia démon, ako nazývajú Master Chiefa, jedného z posledných Spartan bojovníkov, vycvičeného a upraveného vojaka, večne zahaleného skafandrom a pripraveného na tie najťažšie boje.

Halo 1 Anniversary - Kolekciu otvoríte Anniversary edíciou Halo 1, ktoré bolo nedávno upgradnuté z vizuálu pôvodnej Xbox konzoly na Xbox360 v 720p a teraz už len s miernymi zmenami na 1080p a 60 fps. Pritom nechýba ani pôvodný vizuál, ktorý si môžete ľubovoľne prepínať a hrať, ak sa vám páči viac, alebo len sledovať výrazne zmeny. Stále treba rátať s tým, že ani vylepšená grafika neupravuje dizajn repetitívnych levelov, nemení sa AI alebo štýl prestreliek. V tejto oblasti je to retro a ukazuje nám, ako začínali FPS hry na konzolách. Halo totiž stálo na začiatku pri ich rozbehu a ukázalo, že tam skutočne môžu fungovať.

V príbehu sa zoznámite s Master Chiefom, situáciou vesmírnych vojsk, ktoré utrpeli prvé porážky a loďou Pillar of Autumn, ktorá sa práve presúva k zvláštnemu svetu na prstenci. Vy ste na jej palube a keďže vojská Covenantu prichádzajú tiež, váš prvý boj sa môže začať. Spoznávate štandardné zbrane, ktoré vás budú sprevádzať celou sériou, ikonické vozidlo Moongoose,

ktoré budete môcť ovládať a hlavne rozmanitých nepriateľov z radov Covenantov, medzi ktorých postupne pribudne aj Flood. Nechýbajú ani výrazné postavy z armády a AI Cortana, ktorá vás bude doprevádzať celou cestou až do Halo 4.

V hre opäť bude aj kooperácia pre dvoch hráčov v kampani. Multiplayer s pôvodnými, len minimálne vylepšenými mapami, už bude plne online a ponúkne skutočnú retro hru, ktorá doplní vizuálne kvalitnejšie mapy v ďalších tituloch. Multiplayer každej hry je s pôvodnými pravidlami a to aj v tomto prípade.

V prvej recenzii na pôvodnú hru v sme PC verzii udelili známku 7.5, v novej Anniversary edícii dostala 7.0 a teraz aj s online multiplayerom a 60 fps by som to zvýšil na 8.0. Stále je tam ten retro dizajn levelov, ktorý to sťahuje dole.

Halo 2 Anniversary - Halo 2 je jediná hra, ktorá bola pre túto edíciu špeciálne prepracovaná do nového formátu a to presne v štýle Halo 1. Teda ponúkne ako starú Xbox 1 grafiku, tak aj novú Xbox One grafiku, ktoré si môžete kedykoľvek prepnúť. Samozrejme, je to len port a teda vizuál je približne na úrovni Xbox 360 (s full HD kvalitou textúr) dobre však zapadá medzi ostatné hry v kolekcii a celé je to mierne kvalitnejšie ako vylepšené Halo 1.

Čo však tento produkt robí výnimočným je výmena prestrihových scén za majstrovsky spracované scény od štúdia Blur, ktoré si skutočne dalo záležať a v tej kvalite by sme radi videli aj rozsiahlejší film. K tomu úvodná a finálna scéna sú špeciálnym novým prídavkom, ktorý previaže hru s Halo 5 a aj Halo Nightfall filmovou sériou.

Samotný príbeh dvojky už mení štýl pôvodnej hry, Master Chief sa dostáva na Zem, obraňuje ju, aby sa následne presunul s Covenantmi späť do vesmíru. Majster tu ale nebude sám, počas hry hráte aj za Elite vojaka Covenantov, ktorý bol degradovaný, spoznáva skazenosť svojej aliancie a vydáva sa na vlastnú výpravu. Vzniká tak nečakané spojenectvo.

Hru si zahráte sami, ale aj v kooperácii a nechýba multiplayer, ktorý svojho času rozbehol Xbox Live. Je rozdelený na dve časti - novo prepracované nextgen mapy v Halo 2 Anniversary a pôvodné mapy v Halo 2. Novinkou v hre je Forge editor máp, ktorý rozširuje možnosti a umožňuje vytvárať ešte masívnejšie vlastné výtvy.

Halo 2 sme v pôvodnej verzii dali 9.1 a teraz, keď berieme do úvahy dnešné pomery, kvality sťahuje dole grafika, ale veľmi pekne vylepšujú prestrihové animácie,

zdokonalená bola séria máp a pribudol Forge editor. Môžeme to teda ohodnotiť na 9.5.

Halo 3 - Trojka sa už ukazuje vo svojej pôvodnej forme a ak sú nejaké prvky zmenené, tak ide len o detaily, ale opakované hranie s rozlíšením 1080p odkryje detaily a 60 fps oživí hrateľnosť. Grafika je tu už kvalitnejšia ako v prvých dvoch hrách, vizuálne je to bohatšie a hrateľnosťou sa séria posunula vpred. Prestrelky sú dynamickejšie, možnosti širšie a pribudli aj noví nepriatelia. Čo je ale dôležité, výrazne bol zredukovaný copy+paste dizajn levelov z prvých dvoch hier, a teda nie sú nasilu natáňované alebo predĺžované backtracingom. Kampaň je v tomto prípade kratšia, ale intenzívna.

Príbeh trojky bol grandióznym ukončením vojny s Covenantmi. Teda minimálne hlavnej vojny, kde musíme s Master Chiefom raz a navždy zaistiť bezpečnosť galaxie. Na Zemi sa totiž našiel masívny artefakt, ktorý otvára cestu na Archu, zariadenie nachádzajúce sa za hranicou galaxie, ktoré dokáže aktivovať všetky prstence a tým pádom zničiť galaxiu. Covenanti ním prechádzajú a vy ich musíte nasledovať.

Hra ponúkne kooperáciu pre štyroch hráčov a samozrejme, rozsiahly multiplayer, ktorý sa v tejto hre posunul na novú úroveň. Prispel k tomu Theater mód a prvá verzia Forge editora na vytváranie levelov.

V pôvodnej recenzii sme udelili hre 9.5, teraz by to ostalo rovnako.

Halo 4 - Podobne ako trojka je na tom aj štvorka. Znovu vidieť veľký skok v grafike, kde už skutočne vizuál očarí, je niekde na polceste medzi Xbox 360 a Xbox One a niektoré nextgen hry by boli na tento zväčšený hrdé. Pribudli pokročilé efekty a hra má skutočne modernú atmosféru. Nakoniec je stará len dva roky a nové 1080p rozlíšenie lepšie ukazuje jej kvalitu.

Halo 4 je takým prechodom medzi starou generáciou a novou. Ocitneme sa štyri roky po víťazstve vo vojne, keď sa Master Chief dostáva na planétu Requiem, stále obsadenú covenantkými vojskami, ktoré netušia o konci vojny. Cortane dochádza životnosť a objavuje sa Didact, jeden z Forerunner bojovníkov, ktorí už pred tisíckami rokov označovali ľudí za najväčšie

nebezpečenstvo pre vesmír a preto vraj musia byť zničení. Didact to chce dotiahnuť do konca.

Hru prejdete samostatne aj v kooperácii a nechýba ani multiplayer. Čo však hre zatiaľ chýba, je Spartan Ops, samostatná kooperačná kampaň s vlastným príbehom a rozmanitými misiami. Túto časť ešte kolekcia len dostane a to v priebehu decembra.

Pôvodne sme dali hre 9.5 a tiež by sme to nemenili.

Namixujte si vlastný multiplayer alebo misie v kampani

Ako sme už uviedli pri zhrnutí, všetky hry majú kooperáciu a vlastný online multiplayer, od dvojky to dopĺňajú aj Forge editory. Ale čo je najlepšie, môžete mapy a aj hry mixovať ako len chcete. Môžete si do playlistu dať len prepracované moderné mapy, len klasiky, vybrať iba mapy z určitej hry, zvoliť len tímové módy a ďalšie predfiltrované podmienky. Fanúšikovia Halo multiplayeru budú mať doslova Vianoce. Úplne najlepšie sú mixy starých a nových máp, kde neustále prechádzate akoby v čase. Menia sa aj zbrane, pravidlá v módoch a aj hrateľnosť.

Je to nezvyčajné, ale oživuje to celkovú ponuku.

Podobne si dokonca môžete vyfiltrovať aj samotné kampane, kde si vyberiete, ktoré misie si chcete zahrať. Či už to sú misie iba v retro vizuále alebo tie s Covenantom Arbiterom, misie len s tankmi zo všetkých hier, s floodom, sniper úlohy a ďalšie. Napokon, všetky misie sú hneď od začiatku odomknuté a môžete si zahrať ktorú len chcete alebo ktorýkoľvek balík. Pri každom si môžete nastaviť vizuál, prvky na obrazovke, obtiažnosť, bonusy a pustiť sa do toho. Navyše má každá jedna mapa aj bodové rebríčky, kde sa spájajú výkony vašich priateľov a iných hráčov.

Celé playlisty sú nečakaným prídavkom, ktorý z balíku robí skutočnú kolekciu, v ktorej sa môžete prehrabávať odpredu aj odzadu. Nie sú to len nasilu pozliepané hry, je to niečo viac. Akoby ste mali celý svet Master Chiefa na obrazovke a voľne si v ňom listujete. Teraz aj s bonusmi, ako sú nové terminály s videami, ktoré musíte pohľadať, lebkami a 4000 bodmi do achievementov, čo môže byť veľký ťahák pre achievement hunterov. Nakoniec, celé je to pekne zjednotené v slušnej kvalite vizuálu s rozlíčením 1080p pri 60 fps, kde

prepady framerate sú len minimálne a jediná hra, ktorá nejde v plnom 1920x1080 ale nižšom 1320x1080 rozlíšení, je Halo 2. Konkrétne len jej kampaň, ktorá bola ako jediná plne prerábaná pre Xbox One, a preto, že renderuje naraz pôvodný vizuál aj nový vizuál sa nezmestila do plného rozlíšenia. Pri Halo 1 to funguje rovnako, ale ešte to autori zvládli v plnom rozlíšení, ale Halo 2 už na maximum nevyťahli. Nedá sa však povedať, že by ste to zbadali, ten vizuál je stále len preportovaný z 10 rokov starej hry a ani vylepšený nemá toľko detailov, aby bol pokles rozlíšenia viditeľný.

Čo je ale na hre najlepšie je soundtrack. Halo malo vždy kvalitné témy a aj skladby v leveloch, ale teraz s vylepšeniami v Halo 1 a Halo 2, ktoré majú kompletne prerobené aj zvykové stopy a prídavkom Halo 3 a 4, je to ako orchestrálna extáza. Jediná škoda, že hra nemá čisto hudobný playlist.

Kolekcia má dva bonusové doplnky a to Halo Nightfall TV seriál, ktorý plne predstaví postavu Lockeho, vojaka ktorý sa v Halo 5 vydá hľadať Master chiefa. Jednotlivé časti budú vychádzať každý týždeň.

Vznikali pod taktovkou režiséra Sergio Mimica-Gezzena a sú z produkcie Ridleyho Scotta. Nedá sa povedať, že by to bola top kvalita, na vizuálnych efektoch sa šetrilo, ale je to ďalší filmový vstup do Halo sveta, ktorý ponúkne hráčom niečo viac. Nie je to prvý podobný projekt - už predtým pri vydaní Halo 4 sme tu už mali Forward unto Dawn minisériu a budúci rok bude spolu predstavený aj skutočný Halo TV seriál z produkcie Spielberga.

Nakoniec to, na čo všetci fanúšikovia Halo série čakajú, bude Halo 5 Beta multiplayer, ktorý hra síce ponúka, ale bude spustený až koncom decembra. Poskytne malú ukážku zo skutočnej novej generácie Halo multiplayeru, ktorý si na nás počká v Halo 5: Guardians budúcu jeseň. Mala by to však byť len predbežná ukážka, keďže od Halo 5 čakáme aj to, že pôjde ako jedna z prvých hier plne na DX12 na Xbox One.

Najmasívnejšia kolekcia doteraz

Halo Master Chief kolekcia je doteraz najmasívnejšia a najkvalitnejší balík portov vôbec. 343 industries sa podarilo prepracovať kampane, aj veľmi dobre spojiť rôzne typy multiplayerov z každého titulu pri zachovaní ich špecifického štýlu a teraz v 1080p a pri 60 fps. Pričom hlavne 60 fps mení pocit z Halo multiplayeru, ktorý bol doteraz obmedzovaný na pomalších 30 fps. Možno je škoda, že všetky mapy nedostali vizuálny upgrade, ale pomáha to rozmanitosti a pridáva nostalgické spomienky. Hra vás tak prevedie trinástimi rokmi vývoja vizuálu a hratelnosti a pridá ešte aj to, čo príde - teda Halo 5, z ktorého pribudne do hry beta test

multiplayeru. Ak by ani to nestačilo, je tu navyše filmová séria Halo Nightfall.

Hodnota a obsah kolekcie je jednoznačná, tam je to na čistú desiatku. Atraktivnosť hier sa môže individuálne znižovať podľa toho, či ste už Halo tituly hrali, nehrali a či vás láka skúsiť aj staršie hry vo vylepšenom kabáte Kolekcia je samozrejماً voľba pre fanúšikov, ale ak ste ešte Halo značku neochutnali, je na to ten najlepši čas. Táto unikátna zbierka vám ukáže ako príbeh Master Chiefa, tak aj vývoj FPS akcie v tejto sérii a pripraví vás na Halo 5..

Halo Master Chief kolekcia nastavila latku pre ďalšie kompilácie poriadne vysoko. Uvidíme, kto príde ďalší na rad. Mass Effect? Uncharted? Gears of War? Tvorcovia budú mať v každom prípade čo robiť. Škoda, že Rockstar nemyslel na niečo podobné a nespojil rovno GTA IV a GTA V v aktuálnom porte.

Peter Dragula

- + kompletná edícia Halo hier s Master chiefom v jednom balení
- + všetky hry sú vylepšené a upravené do 1080p a 60 fps
- + masívna nádielka multiplayeru
- + jedinečné vylepšenie Halo 2 vďaka prestrihovým scénam od firmy Blur
- + playlisty
- + soundtrack

- Halo 5 beta test až v decembri

10

BAYONETTA 2

Platinum Games

Akčná

WiiU

Bayonetta je jeden z najväčších unikátov minulej generácie konzol. Nedá sa jednoducho popísať alebo porovnávať s inými hrami z rovnakého žánru. Iste, môžete povedať, že je to ešte nadupanejší Devil May Cry, ale tým nezachytíte ani polovicu čara, ktoré Bayonetta má. Je to taká dynamická hra, že niektoré konzoly majú čo robiť, aby ju vôbec rozbehali a množstvo diania i vizuálnej estetiky vás ohromí. Otázne je, či sa dá minulý zážitok zreprodukovat' – a ako sa hrá na netradičnej platforme Wii U.

Je úplne jedno, či ste hrali aj prvý diel alebo vstúpíte do hry ako začiatok, Bayonetta 2 vás spoľahlivo priklincuje introm i úvodnou kapitolou. Z nevinnej prechádzky a obrovských nákupov s pitoreskným gangstrom Enzom sa zrazu stáva rázna akcia v uliciach veľkomesta, kde vás navštívi stará známa a potom začne frenetický boj, kde na chrbte tryskáča bojujete s okrídlenými zástupcami nebies. Prvá 20-minútovka núti hráča zdvíhať padnutú sánku z podlahy prakticky

neustále. Produkčné hodnoty sú na top úrovni. Vynikajúca grafika žmýka z Wii U majestátne akčné momenty, hudba a paleta zvukových efektov sú skvelé a je škoda nehrať Bayonettu 2 na domácom kine (čo bude štvat' majiteľov starších systémov ako ja bez HDMI vstupu).

Na najvyššom mieste je strih animácií či zvuku, ktorý zvyšuje dianie na neskutočný zážitok – žiadny moment netrvá dlho, scenár upaľuje do ďalšej časti scény. A aby ste si patrične vychutnali dianie, kamera starostlivo sníma aj najmenšie detaily. Keď sa začne Bayonetta prezliekať z mestského kostýmu do svojho typického čierneho odevu, padne vám aj obočie. Lebo autori, kamera i strih hrdinku milujú a doprajú vám každú detail na jej vychutnanie. Všetko vyzerá úžasne, vy čakáte na ten ďalší bod a veľký moment, keď začnete aj hrať.

Každá druhá hra vás začne otravovať zdĺhavými tutoriálmi, poučovať o tlačidlách a páčkach, ale tu je výuka ako z rýchlika. Hýbať sa viete páčkou, X slúži na údery a Y na pištole, viac netreba. Skúšajte rozličné kombinácie a objavíte ďalšie možnosti, ktoré sa začnú soliť v pravej lište obrazovky: štvor či viacúderové sekvencie vedú k ničivým útokom a nepriatelia budú padať rad za radom. Prvé kapitoly nie sú zbytočne ťažké, lebo spojenie frenetickej produkcie a vyššej obtiažnosti by mohlo odradiť pár nováčikov – takto budú zvládať vyvalovanie okáľov na Bayonettu i hrateľné porcie.

Tomu je prispôsobená aj akcia, kde jednotlivé stretnutia s nepriateľmi šialene ubiehajú a vy sa učíte za pochodu. Minule mi vyšlo kombo, skúsím ho znova. Z väčšej diaľky pálim, blízko sa mlátim. Arzenál je solídny a okrem tradičných pištolí Love Is Blue zaseknutých nad podpätkami nájdete Rakshasa meče, bič Alruna, ohnivú zbraň Undine či iné bláznivé kúsky.

Spojte ich s niekoľkými údermi a nezabudnite sledovať pohyb útočníka. Je to kľúčový poznatok na odrážanie útokov a naberanie ukazovateľa pre slow-motion ťah Witch Time. Vtedy sa čas spomalí a vyrážate s parádnym útokom prerážajúcim všetky štíty. Nehovoriac o parádnom efekte, kedy sa svet vypne k fantastickým ukážkam akcie. Kto sa naučí ovládať Witch Time, dostane sa do polovice hry bez väčších problémov a užije si skvelé útoky.

Pri úspešnej realizácii úderov získavate bodíky pre ďalší ukazovateľ, Umbral Climax, ktorý povýši absurdné útoky na ešte väčšiu spleť animácií, zásahov, kopov či majestátnych zásahov nepriateľov. Trvajú síce krátko, ale vychutnávať si ich budete plnými dúškami. Dvojica Witch Time-Umbral Climax prekonáva všetko videné v iných hrách a navyše sa stáva nástrojom premyslenej taktiky na bossov.

Lebo zatiaľ čo bežných oponentov budete kosiť po desiatkach, postaviť sa proti bossovi znamená voliť iný štýl. Witch Time sa z vítaného bonusu mení na esenciálnu súčasť boja na odrážanie mocných útokov a správne načasovanie protiútokov. Nebeskí i pekelní zástupcovia, obrovskí draci, šíalení rytieri a iné kreatúry sa na vás tešia a dajú vám zabráť po prvých kapitolách. Paleta protivníkov je pestrá a vynikajúca, nasadenie jednotlivých druhov graduje a rovnako stúpa aj celková obtiažnosť, ktorá ale na rozdiel od prvého dielu trochu ubrala na požiadavkách. Bayonetta 2 nie je ľahká hra, no ľahšia ako debut série.

Akcia sa väčšinou odohráva na menších priestranstvách, čo pri bláznivom strihu vôbec nevedí.

Hneď na začiatku absolvujete boj na tryskáči, budete sa mlátiť aj na streche vlaku a neuveriteľný je aj boj na bočnej strane mrakodrapu. Spider-Man a jeho vertikálne poňatie je mesta je šuvix oproti tomu, čoho sú schopní Japonci z Platinum Games. Svet je fantasticky zložený z rôznych lokalít, od americkej metropoly cez fádne európske mestečka a neskôr otvára oblasti pod vodu a najmä pekelné reálie s kopou démonov. Dizajn má pri každej lokalite jedinú úlohu: nebyť statický.

Všetko sa musí točiť, hýbať alebo upaľovať do iného bodu, aby Bayonetta zásadne bojovala v pohybe a umocnila dynamický pocit z tohto sveta.

Bayonetta 2 je rozdelená do šestnástich kapitol a tie sa delia na menšie časti - verše. Váš výkon je hodnotený za jednotlivé úseky, ktoré (niekedy) zaberú len tri-štyri minútky a potom za celú kapitolu. Cieľom je excelovať v každom úseku a získať najvyššiu z medailí. Na výber je kamenná, bronzová, strieborná, zlatá, platinová a čisto platinová. Pri prvom prechádzaní budete vďační aj za zlato, neskôr si trúfnete na vyššie ohodnotenie. Platí, že pri kapitole s tromi časťami dve zlaté prebijú striebornú a celkovo si polepšíte. Do toho prídete chuť opakovať a viac skórovať. Ak by chcel niekto roniť slzy nad chýbajúcimi achievementmi ako ďalšou motiváciou pre znovuhrateľnosť, nemusia – takzvané bewitchments ich v hre šikovne nahradili.

Dôvody na repete sú teda viaceré. Popri zisku lepšej medaily je to chuť znovu vidieť vynikajúce scény. Občas som váhal po ukončení kapitoly, či pokračovať na ďalšiu alebo ju prejsť zas, aby som postrehol všetky detaily, polsekundové strihy alebo sa kochal nejakou akčnou vložkou. Bayonetta 2 v tomto smere posúva ďalej žáner i motiváciu znovuhrateľnosti, lebo dynamika je jej hlavným hýbateľom a scény odmenou pre hráča i katalyzátorom deja. Nehovoriac o autormi milovanej hrdinke, ktorej venovali nový oblek i strih účesu, ale v jadre ponechali ostrú ženskú s neopakovateľným prejavom. A zároveň je pri posúdení herných štýlov i opakovaní kapitol badateľný iný element. B

Bayonetta 2 je hra ľahko uchopiteľná, ale žiadostivá a na dokonalé vychutnanie všetkých prvkov vyžaduje od hráčov čas, tréning a skúsenosti.

A ak ste spojení so svetom či budete mať chuť bojovať s kolegom, vyskúšajte nový co-op mód Tag Climax. Dvaja hráči sa tu predhávajú v šiestich kapitolách v kosení nepriateľov, aby získali vyššie skóre. Mód známy z iných hier získava v dravom podaní Bayonetty 2 úplne iný nádych a navyše je fér voči skúseným borcom, ktorí už prešli kampaň, lebo si môžu zobrať nadobudnuté schopnosti.

Nejeden majiteľ Xbox360 či PS3 bude škrípať zubami a pozerat' na známych s Wii U s údivom ako sa druhá Bayonetta prezentuje a ovláda. Tento exkluzívny produkt je však výborne vybalansovaný a hoci

gamepad ponúka možnosť hrať priamo na 6,2" displeji, vhodne sadne do rúk aj počas bláznivej akcie. Páčky i štvorica tlačidiel nájdú využitie a len nutnosť riešiť určité kopy či zásahy dotykmi na displeji vás bude občas zdržiavať od rýchleho tempa. Nájst' si grif na ťukanie nie je ľahké, ale Bayonetta 2 má také intuitívne ovládanie, že sa do toho rýchlo dostanete. Najlepšie ovládanie ale núka ProController, to je bez debaty.

Prvá Bayonetta bola nečakaný zjav a katapultovala akčný žáner do novej sféry, v dvojke po bezmála piatich rokoch prevládlo zbesilé nasadenie. Kde chýba štipka prekvapenia, tam nastúpili vylepšenia v obtiažnosti, lepšom hernom štýle, co-op móde, paleta bossov i nových prostredí.

HODNOTENIE

Bayonetta 2 je stále špička vo svojom žánri a ešte ho posúva trochu ďalej. Je vo všetkých aspektoch vyvážená, čo sa nedarí niektorým iným príspevkom či klonom Devil May Cry.

Hoci konzervatívni hráči znovu prevrátia oči alebo dostanú epileptický záchvat, my ostatní, unavení tuctom third-person strielačiek, pozdvihneme zrak, utrieme slinu a vydáme sa na neskutočnú púť, kde je charizmatická hrdinka, frenetická akcia v bravúrnom tempe, zmysel pre detail, veľkí bossovia a top kombá, kde desaťmetrová topánka likviduje všetko v spomalenom zábere a my sme pánmi situácie. Je to netradičný zážitok, ktorý dorazí len občas. A možno príde opäť o päť rokov.

Matúš Štrba

- + Bayonetta je stále unikátna postava
- + naďalej najrýchlejší súbojový systém
- + arzenál, schopnosti, herné mechanizmy
- + neskutočné mlátenia s bossmi
- + grafika, lokality, pestrý svet
- + kamera, strih, cut+scény
- + znovuhrateľnosť kapitol

- príliš frenetické

9.5

D4 DARK DREAMS

Access Games

Adventúra

Xbox One

Milujem ten pocit, keď sa mi nečakane do rúk dostane hra, ktorá ma predtým nezaujímala, no v okamihu spustenia ma do kresla usadí tak pevne a hlboko, že sa z neho nevyhrabem až do chvíle, keď sledujem záverečné titulky. A to je tak trochu aj prípad netradičnej adventúry D4. Hru som poznal, no nijakú zvláštnu pozornosť som jej od ohlásenia nevenoval. Ani s jej recenzovaním som vlastne nepočítal. A v tomto momente si už akosi neviem predstaviť svoju hernú jeseň bez nej.

Pravdou je, že aby ste si dokonale užili D4: Dark Dreams Don't Die, musíte byť tak trochu iní. A obľubovať iné hry. Tak trochu iný je aj Hidetaka Suehiro. Poznáte ho možno pod prezývkou Swery a je hlavným mozgom, ktorý stojí za touto hrou. Niečo z jeho predchádzajúcich prác už možno poznáte, no ak ste sa raz v obchode nechali zlákať málo známym hororom Deadly Premonition, toto meno už nikdy nezabudnete. Príbeh vám zamotal hlavu, postavy si vás získali a až na technické chyby to bol úžasný zážitok. A teraz si Swery od „japonského Twin Peaks“ odskočil.

Ale nie zas príliš ďaleko. D4 bude hráčom Deadly Premonition povedomé, no zároveň je hra taká unikátna, že ju len ťažko prirovnať k niečomu na trhu .

Hlavným hrdinom D4 je detektív David Young, ktorý sa často rozpráva sám so sebou. Aj keď podobne ako agent Francis, ani David nikdy nie je úplne sám. Sprevádza ho spomienka na jeho zosnulú manželku Little Peggy. V tomto prípade je to však personifikovaná spomienka, ktorá naberá skutočné kontúry a Davidovi nie len stiera hranice medzi realitou a fantáziou, ale občas ho aj vedie ďalej a naznačí mu to, čo v podvedomí tuší. To však nie je jeho jediná „špeciálna schopnosť“.

David by bol relatívne klišéovitým hrdinom tejto detektívky. Utápa sa v žiali a v alkohole, je sarkastický a má sklony k sebalúťosti. Len tie cigarety vymenil za žuvačky. Ale pri tom všetkom nie je vôbec otravný. Je to sympaták. Psychicky narušený, ale sympaták. A aby toho nebolo málo, pri smrti svojej ženy síce stratil pamäť, no nadobudol schopnosť ponárať sa do

minulosti. Stačí len nejaký predmet, ktorý bol predtým súčasťou silnej traumy či inej významnej udalosti a David sa ponorí niekoľko chvíľ pred túto udalosť, aby zistil, čo za tým stojí. Pohybuje sa po miestach, kde sa to udialo, rozpráva sa s ľuďmi, ktorí tam boli, ale väčší vplyv na minulosť nemá. Alebo áno?

Zvyšok príbehu vám je už asi zrejmý. Príde bývalý kolega z protidrogového, aby Davidovi dal prípad, ktorý nemôže odmietnuť. Jednak ho dokáže vyriešiť jedine on, no tentoraz už skutočne ponúkne vodítka k vražde jeho manželky. David sa musí dostať do lietadla, z ktorého zmizol dôležitý svedok. Udrel blesk a dotýčny sa len tak vyparil. No to ešte hlavný hrdina netuší, že mu v ceste nebude stáť len protivný grázlel, ale aj drsný šerif, partia výstredných pasažierov a posádka, ktorá rozhodne nie je normálna.

A to je ďalšie z veľkých Sweryho kúziel. David totiž nie je jedinou sympatickou postavou. Počas vášho pátrania sa vám do cesty postaví relatívne pestrá paleta osôb, ktoré si jednoducho zamilujete a v niektorých prípadoch už pri prvom stretnutí. Každá je skutočne svojská a unikátna. Na archetypy sa tu nehrá a aj keď je napríklad šerif na pohľad tradičným nevrlym „drsňákom“, má aj druhú stránku. A to je

jedna z tých obyčajnejších postáv. Nájdete tu extravagantného módného návrhára so svojou plastovou priateľkou, tajomného obra, ktorého správanie si nebudete vedieť vysvetliť a najmä ženu, ktorá je mačkou. Alebo mačku, ktorá je ženou, to je jedno. Každopádne u vás býva, krmíte ju, hrá sa kľbkami a vie vás zásobovať šikovnými doplnkami. Navyše ak popracujete na vzťahu s ňou, odmení vás drobnými bonusmi.

D4 je adventúrou. Avšak nie tradičnou a taktiež nie lineárnou. Pri prechádzaní vlastne aj relatívne áno, ale čas v nej nebeží lineárne. Vraciate sa späť do minulosti, potom ste zas v súčasnosti, okolité indície vám naznačujú, kde a kedy sa nachádzate a do toho všetkého vás ešte prenasledujú spomienky na mŕtvu Little Peggy. Tie sú niekedy živšie ako inokedy, až sa začínate strácať v kolotoči okolo vás. Ale baví vás to, užívate si to a nechávate sa vlnou bizarností unášať ďalej. Pritom sa opäť prejavuje podobný pocit, ako keď ste sledovali Lyncha. No v celom tom mixe badať aj Sweryho túžbu hrať sa a ponúknuť niečo vlastné, úplne originálne.

Vo svete adventúr sa D4 asi najviac podobá na posledné kúsky z dielne Telltale.

Odsýpa podobne plynulo, taktiež je tam klasické "puzzovanie" odsunuté na vedľajšiu koľaj, no hra nie je taká ťažkopádna. Je ľahučká, s vtípom a trošku streleným humorom vás rozosmeje aj pár chvíľ potom, čo pred vás naservírovala ťažkú scénu. Rovnako ako adventúry od Telltale, aj D4 vás nemusí viesť za ruku. Jednoducho preto, že v každej situácii viete, čo sa od vás očakáva. Niektoré úlohy si možno nevšimnete, no v konečnom dôsledku to pre vás nebude veľký problém. A ak by ste aj náhodou nevedeli kam ďalej, hra obsahuje režim, ktorý vám zobrazí aktívne prvky.

Oproti Telltale titulom sa však D4 nehrá na nejaké silné zásadné rozhodnutia. Tie tu síce nájdete, no ovplyvňujú len váš bodový zisk a to, ako sa vžijete do postavy. Napríklad sa dostanete prvý raz do lietadla a ľudia v ňom na vás určitým spôsobom reagujú. Vy to, samozrejme, neviete, no môžete si voliť možnosti interakcie najbližšie tomu, ako by tieto udalosti a dialógy prebehli chronologicky. A D4 boduje aj v dialógoch. Často vám ponúkne viac možností, mnohé len na bližšie skúmanie sveta a detailov o ňom, aj keď priamo nesúvisia s vaším príbehom. A niekedy v hre nájdete aj dialógy navyše. Keď chcete uvoľniť atmosféru, môžete sa niekoho pýtať stále tú istú otázku a sledovať, ako sa jeho reakcie postupne menia.

Aktuálne máme v rukách prvú sezónu, ktorá pozostáva z dvoch epizód a prológu. Otvorený a možno aj trochu prestrelený koniec sa dal čakať, no kým sa k nemu

dopracujete, strávite v hre zhruba 5 hodín. Pred sebou máte stále jeden a ten istý prípad, no to vám nebráni v tom, aby ste popri jeho vyšetrovaní plnili aj rôzne menšie vedľajšie úlohy, ktorých hra ponúka hneď niekoľko a pre rôzne postavy. Nie sú povinné, no ich plnenie vám rozhodne pomôže naučiť sa viac o svete, v ktorom žijete. Niektoré sú o hľadaní, iné o minihrách, no perfektne pasujú do hry, aby ste ani len náhodou nepocítili náznaky stereotypu.

Aj popri vedľajších úlohách je toho v hre strašne veľa na „vyvádžanie“ a to občas doslova. V hre sú porozhadzované desiatky rôznych predmetov, ktoré môžete skúmať a získavať za ne body (ktoré sa premieňajú na menu, za ktorú nakupujete u svojej mačičky), prípadne sa môžete venovať aj interakcii s inými predmetmi či ich zbieraníu. Taktiež vám prezradia viac o svete, o hlavnej postave a aj o tých vedľajších. A keby vás to náhodou nudilo, môžete skúšať, akým spôsobom postavy reagujú na rôzne štýly interakcie. Keď sa pred vami zohne letuška v obtiahnutej sukni, len ťažko odoláte uštipnutiu do zadku.

To najlepšie na záver. D4 je priamo stavaná na ovládanie Kinectom. Umožňuje aj ovládanie gamepadom, no nie je mu primárne prispôbena a gamepad vtedy len emuluje akcie vykonávané pred Kinectom. A senzorom sa vôbec neovláda zle.

Práve naopak, baví a udrží vás skutočne celých 5 hodín, ibaže si raz za čas budete musieť doplniť tekutiny. Kinectom je ovládaná postava, skúmanie, minihry a aj akcia. Všetko pomocou intuitívnych príkazov, kedy si vystačíte s jednou rukou a len ojedinele zapojíte aj druhú. Nakláňaním sa zas otáčate dookola a hra dokonca rozoznáva aj pohyby prstov. Navyše stále môžete pohodlne sedieť, dôležitá je len vrchná polovica tela a ovládanie je nevídane presné.

Postava Davida vo vašich rukách je limitovaná životom a staminou. Život stratíte v prípade, keď sa vám nebude dariť v niektorej z akčných sekvencií a spravíte príliš veľa chýb. Stamina sa zas míňa pri každej jednej akcii, ktorú v hre vykonáte. Aj preto si musíte oba ukazovatele neustále strážiť a v prípade potreby doplniť vodou či jedlom, prípadne vylepšiť u svojej mačacej dílerky. Navyše je tu aj energia pre vízie, kedy sa Davidovi zvýraznia dôležité objekty. Niekedy túto funkciu priamo

potrebujete, no počas hry si často vystačíte aj bez nej. Papierovo tento systém nemusí vyzerat' vábne, no prekvapivo dynamiku hry nijako nekazí.

D4: Dark Dreams Don't Die rozhodne nie je hrou pre každého. Či už témou, spracovaním, obsahom, ovládaním alebo dokonca aj graficky. Hrá sa dobre, zabaví vynikajúco, ponúkne nevídaný zážitok s ponáraním sa do minulosti, ktorú túžite zmeniť a taktiež sa na to veľmi dobre pozerá. No akosi musíte byť typ, ktorý rád skúma aj mimo vymedzených rámcov. Alebo len stačí mať náladu na niečo trošku iné. Potom vám, okrem všetkého vyššie uvedeného, poskytne aj bohatý herný svet prekvitajúci zaujímavými postavami so skvelým dabingom a hudbou, ktorá sa vám vryje do pamäti. Popkultúrne odkazy, ktoré znalcom rozšíria kútiky úst, sú samozrejmosťou.

Matúš Štrba

- + originalita na každom kroku
- + neustále živá hrateľnosť
- + hravosť a množstvo pasívneho aj aktívneho obsahu
- + vydarená hudba
- + ovládanie Kinectom

- rozhodne nie je pre každého
- Swery si neustrážil koniec

9.0

CIVILIZATION BEYOND EARTH

2K Games

Stratégia

PC

Séria Civilization už roky stále znova a znova rozvíja národy z celého sveta a mapuje ich vývoj v rôznych časových obdobiach. Ako už napovedá názov, v najnovšom pokračovaní sa tvorcovia odpútali od Zeme a zamierili ku hviezdám. Vzhľadom na to, že sme na našej rodnej planéte už niekoľkokrát prežili prakticky všetko, čo sa prežiť dalo, je nová destinácia pozitívnou zmenou. Nie však až takou radikálnou.

Veľmi rýchlo zistíte, že Beyond Earth sa síce odpúta od Zeme, ale nie od zaužívaných prvkov. Akoby sa tvorcovia báli skúsiť niečo nové. Neznamená to, že v hre nenájdete aj novinky, ale nie je ich až tak veľa a neprinášajú zásadné zmeny hrateľnosti. Pre niekoho to môže byť plus, ale niektorí hráči by už chceli niečo viac. Pletky s mimozemšťanmi a vesmír predsa majú veľký potenciál. Lenže napriek novým možnostiam a exotickej lokalite sa Civilizácia drží až príliš pri Zemi. Stále sa dobre hrá, ale neprekvapí.

Príbehom sa tvorcovia Civilization vlastne nikdy nezaoberali a dá sa povedať, že si ho píšete sami -

svojimi rozhodnutiami, ktoré učiníte pri snahe o dosiahnutie primárneho cieľa. Takže si nastavíte parametre mapy a potom sa snažíte splniť podmienky víťazstva, ku ktorému sa dá dopracovať dominanciou, transcendenciou, emancipáciou alebo iným spôsobom. Môžete sa teda pokúsiť vyhladiť všetky ostatné civilizácie, ale sú aj iné možnosti, ako sa dostať na piedestál. Napríklad ostatné národy prevalcujete technologickým rozvojom.

Oblíbené kolonizovanie a zveľádovanie sídiel s posúvaním hraníc zostalo, ale všimnete si kozmetické zmeny. Takže kolonisti poslušne zakladajú nové mestá, ale tentoraz s požehnaním sponzora a jeho bonusmi. Robotníci upravujú okolie, menia prostredie, stavajú farmy, aby obyvatelia netrpeli hladom, generátory, aby bol dostatok dôležitej energie a cesty na rýchlejší presun krajinou. Možností výstavby je čoraz viac a predchádza im rozvoj technológií. Technologický strom obsahuje desiatky vynálezov, ktoré vyústia do ďalších objavov. Tak ako všetky činnosti v hre, aj výskum vyžaduje určitý počet kôl na završenie procesu.

Potom umožní výstavbu nových budov, produkciu pokročilých jednotiek, prináša rozvoj ekonomiky, obchodu a modernizáciu. Ak neviete čo skôr, môžete sa riadiť odporúčaniami (značkami) poradcov pre jednotlivé odvetvia.

Čo si vymyslíte, to si môžete aj postaviť. Pokročilé budovy zvolené v menu produkcie prispievajú k rozširovaniu mesta a zvyšovaniu jeho levelu. Budovy síce permanentne vysávajú energiu, ale prinášajú nové možnosti, napríklad zlepšujú zdravie obyvateľov, zvyšujú počet bodov na výskum alebo kultúru. To znamená rýchlejší rozvoj a produkciu jednotiek a v neposlednom rade aj možnosť odomknúť nové vylepšenia v oblasti sily, prosperity, vedomostí a industrializácie. V štyroch rozvetvených odvetviach takto získate permanentné bonusy a je len na vás, či uprednostníte vojenskú oblasť alebo ekonomiku. Chcete silnejšie jednotky, rýchlejšiu produkciu alebo sociálne výhody? Rozhodnutia sú len vo vašich rukách. Neskôr k rozvoju prispievajú aj špecialisti, čo sú vlastne obľúbení odborníci - od umelca až po inžiniera.

Nová planéta, kde sa všetko odohráva, veľmi pripomína Zem, až na svojské kreatúry, ktoré ju obývajú a jedovatú látku zvanú miasma. Tá sa pomerne bežne vyskytuje v teréne a poškodzuje jednotky, až kým nie je odstránená alebo neponúkne riešenie nová technológia. Na zlikvidovanie miasmy sa napríklad hodí repulzátor, ktorý z orbity čistí zvolený úsek terénu. Neskôr si s tým poradia aj stroje robotníkov.

Je sympatické, že aj keď sa nemusíte riadiť žiadnymi pravidlami, môžete plniť množstvo úloh, ktoré sa priebežne objavujú a prinášajú odmeny. Zadania vyžadujú výstavbu konkrétnych budov, využitie špionážnej techniky, vyhľadanie zdroja signálu alebo získanie určitej technológie. Nič svetoborné, ale dostatočne motivujúce. Súčasťou zadaní ale býva aj výber z dvoch možností, kde sa rozhodnete, ako zavšíte úlohu. Takto získate jeden z dvoch bonusov a niekedy aj určité ďalšie smerovanie vašej civilizácie.

Skôr či neskôr narazíte na svojich susedov. Hlavne ak vyšlete na potulky prieskumníkov, ktorí nie len odkryjú neznáme oblasti, ale aj spoznajú miesta s cennými nálezmi. Po odobrení expedície potom vedú spod

zeme vydolovať cenné suroviny a artefakty. To sa ale nemusí páčiť lídrom iných frakcií, s ktorými už tradične komunikujete formou diplomatického okienka. Ak však čakáte kontakt s inteligentnou mimozemskou rasou, budete sklamaní. Zástupcovia všetkých frakcií sú ľudia, ktorí sa rovnako ako vy rozhodli letieť do vesmíru a ako naschvál chcú zabráť tú istú planétu, ale v mene novodobej Afriky alebo Slovanov.

Lídri sa najskôr len predstavia a pozdravia. Keď sa im niečo nepáči, vtedy sa vyhrážajú a nevraživosť môže vyústiť do vojny. Ak sa chcú bratříčkovat', navrhnu otvorenie hraníc a rôzne dohody. K zlepšeniu vzťahov prispievajú podobné postoje v kľúčových záležitostiach a tiež obchodovanie. Vytvorenie obchodných ciest s inými mestami, kam pravidelne putujú vaše moderné karavány, prináša obidvom stranám profit a preto vás vaši obchodní partneri vnímajú pozitívne.

Môžete sa však uchýliť aj k zákernému jednaniu a po získaní patričných technológií pošlete do akcie svojich špiónov.

Agentom určíte mesto, kde majú pôsobiť (samozrejme, nenápadne) a zahájite operáciu. Na základe vašich preferencií bude váš tajný zbierať informácie o frakcii, pokúsi sa ukradnúť technológiu alebo energiu a keď nazbiera niekoľko levelov, stane sa z neho skutočne smrtiaci záškodník. Vtedy môže v meste odpáliť nukleárnu hlavicu a zredukovať počet jeho obyvateľov alebo umiestni zariadenie, ktoré priláka obrovské a nebezpečné mimozemské červy. Mimozemšťania síce nemajú vlastnú frakciu (veľká škoda), ale napriek tomu zohrávajú v hre významnú úlohu. Najskôr iba suplujú neutrálnych pozemských nájazdníkov, takže s nimi neraz prídete do konfliktu pri obrane mesta alebo pri expandovaní. Neskôr sa s mimozemskou faunou môžete zbližiť a to až natoľko, že sa stane súčasťou vašej civilizácie a úplne s vami splynie. Opäť bude záležať na vašom rozhodnutí a to ovplyvní nie len smerovanie vašej civilizácie, ale aj postoje iných frakcií. Niektorým národom sa totiž zbližovanie s "emzákmi" hnuší a začnú vás odcudzovať. Tento rasový prvok do istej miery nahrádza náboženstvo, ktoré malo priestor v predošlých hrách.

Vaše postoje sa odzrkadľujú aj na vzhľade miest. Sídla môžu mať typickú štruktúru ako veľkomestá na Zemi, ale ak sa rozhodnete pre súžitie s mimozemšťanmi, bude ich dizajn odlišný. Keď umožníte rozmach robotov, osídlenie opäť zmení vzhľad. Jednotlivé bloky mesta dokonca môžu mať prvky všetkých troch architektúr a to v závislosti od toho, koľko tam je ľudí, mimozemšťanov a umelých. Toto adaptovanie ľudí a

prispôsobenie sa novým podmienkam je vyjadrené tromi afinitami prvkami. Purity - čistota sa rozvíja vtedy, ak civilizácia odmieta adaptáciu a dbá na zachovanie ľudskej individuality a filozofie bez prijímania cudzích prvkov. Harmónia je už založená na zbližovaní s mimozemskou flórou a faunou a kolonisti podliehajú zmenám prostredníctvom genetickej manipulácie. Supremacy - zvrchovanosť prevláda v pretechnizovanej kolónii, kde je dôraz kladený na kybernetiku, nanotechnológiu a počítače. Afinity sa rozvíjajú skúsenostnými bodmi, ktoré sa najčastejšie získavajú pri výskume technológií. Čo je zaujímavé, aplikujú sa predovšetkým vo forme vylepšení vojenských jednotiek.

Armáda spočiatku pripomína najmodernejšie ozbrojené zložky z predošlých Civilization hier. Lietanie ani na cudzej planéte nie je bežné. Väčšina jednotiek sa pohybuje po zemi a po vode. Mestá sa však bránia vypúšťaním lietadiel s obmedzeným doletom, ktoré sa po útoku vracajú späť. Základom armády ale zostávajú vojaci, rangeri, pásové vozidlá, artiléria a lode. Sortiment sa môže zdať pomerne chudobný, ale časom sa rozšíri o mimozemšťanov a rásnu zmenu prinesú práve afinity vylepšenia. Každý druh jednotky sa dá viackrát vylepšiť a podľa uváženia môžete na to využiť body purity, harmónie alebo supremacy. Vylepšovanej jednotke sa upravujú bojové vlastnosti a navyše zvolíte perk, napríklad sa bude rýchlejšie doliečovať alebo rýchlejšie presúvať v teréne. Zmena sa prejaví aj na vzhľade a týka sa aj doterajších vojsk.

System boja sa zachoval, takže jednotky posúvate po mape a zaútočia na zvolený cieľ. V ďalšom kole môžu znovu zasiahnuť, stiahnuť sa alebo doliečiť a v boji získavajú skúsenosti a levely. Pozemné sily sa po vylepšení aj tentoraz dokážu presúvať aj po vode a pri pohybe platia penaly podľa druhu terénu. Pri úspešnom obliehaní a dobytí mesta si zvolíte, ako s ním naložíte, či bude plne pod vašou kontrolou, stane sa dŕžavou, kde ale neurčujete procesy alebo ho rovno zrovnáte so zemou. Zmena v boji sa týka lietadiel, ktoré vylietajú výlučne z miest alebo lodí, kam sa potom vracajú.

Hru pre jednotlivca dopĺňa multiplayer, ktorý si môžete zahrať na jednom PC alebo online. A štandardom sú aj módy. Na hru sa dobre pozerá a budete sa kochať pri pohľade na rastúce mestá so zastavaným okolím, kde si všimnete detaily a aj malé zmeny v teréne. Všetko bez problémov beží pri 60fps a parametre hry si upravíte podľa potreby. Beyond Earth má aj osobitnú podporu AMD Mantle. Ezoterická hudba sa hodí k

mimozemskému prostrediu. Nie je vtieravá a prispieva k lepšej atmosfére.

Civilization: Beyond Earth opäť potvrdzuje kvality osvedčenej strategickej série. Len je škoda, že aj keď sa tvorcovia odhodlali letieť na novú planétu, nevedia sa odpútať od Zeme. Ponúkajú zaujímavé inovácie, ktoré vyplývajú z nového prostredia, ale nevyužívajú všetky možnosti, ktoré im ponúka. V súčasnosti už je na trhu viacero Civilization klonov s prvkami sci-fi a fantasy, ktoré sa odhodlali na trochu viac. Nová lokalita v Beyond Earth slúži iba ako kulisa na rozohranie ďalšieho konfliktu ľudí, ktorí tentoraz začínajú v pokročilom období, ale majú stále tie isté maniere a zvyky. Mimozemšťania ako rovnocenní partneri v neokukanom svete by boli veľkým prínosom a dali by hre nový rozmer, ale v Beyond Earth hrajú len druhé husle. Takže sme vlastne dostali štandardne kvalitnú civilizáciu so štipkou exotiky, ale bez výrazného nového stimulu.

+ adaptácia na nové prostredie so špecifickými podmienkami
+ zaujímavý systém vylepšovania jednotiek
+ intuitívne ovládanie

- neprináša zásadné novinky, ktoré by posunuli sériu dopredu
- nedostatočne využitý potenciál novej lokality

8.0

RYSE: SON OF ROME

Crytek

Akčná

PC

Crytek dlhé roky pracoval na titule, v ktorom chcel oživiť Rímsku ríšu a priniesť niečo nové, s iným herným štýlom ako imá Far Cry a Crysis séria. Tvorcovia zo začiatku skúšali využiť Kinect, ale nakoniec pri prechode na Xbox One uprednostnili klasický štýl ovládania. Na štart novej konzoly priniesli najkrajší nextgen titul, ktorý má aj teraz po roku čo povedať konkurencii a to aj na PC, kam práve prichádza.

Crytek sa tento rok boril vo finančných problémoch, ktoré sa ledva podarilo zastaviť a aj to nevieme, s akými dôsledkami. V každom prípade za to sčasti mohlo rozhodnutie ohľadom Ryse - presnejšie jeho pokračovania. Microsoft chcel dvojku, ale len za cenu odkúpenia značky Tej sa však Crytek odmietol vzdať a tak ostal bez veľkého sponzora. Stratil UK štúdio, Homefront značku a jediné čo mu ostalo vo vývoji, boli free 2 play hry. Našťastie, exkluzivita na Xbox One Ryse vypršala a tak možno práve teraz máme od Cryteku posledný štandardný titul - PC verziu Ryse: Son of

Rome. Totiž Crytek stále verí, že free 2 play tituly sú ten správny smer.

Ryse na PC plne kopíruje Xbox One verziu hry a pripája aj obsah všetkých DLC. Pridáva aj špecifické úpravy v ovládaní a malé vylepšenia grafiky a všetko beží veľmi pekne vyladené, ale viac od toho nečakajte. Žiadne vylepšenia hrateľnosti a ani doplnky k tomu, čo vývojári nestihli pôvodne dokončiť (napríklad veci ako používanie lukov alebo ďalších zbraní, ktoré sú dost nápadne rozhádzané po leveloch, ale použitie ich nemôžete). Hra končí presne ako hodnotenie pôvodnej verzie.

Stredobodom hry je Marius Titus, veliteľ rímskej légie, ktorý sa ocitá na svojej osudovej výprave krížom cez Rímsku ríšu. Po napadnutí Ríma barbarmi je jeho rodina zavraždená a jediným životným cieľom sa stáva pomsta. Pomsta vedená neznámou duchovnou bytosťou, ktorá Titusovi naznačuje jeho poslanie a osud.

Aj keď sa zdá, že za všetko môžu barbari z ďalekej Británie, nebude to tak. Aby Marius zistil pravdu, bude musieť na vlastnej koži prežiť legendu Damokla. Hrdinu, ktorý povstal z mŕtvych.

Počas svojej výpravy prejde Marius rozmanité lokality, od slnečného Ríma, ktorý sa ocitá pod útokom, cez vylodenie na plážach Británie, až po Čierny les, kam sa ešte nedostala civilizácia. Všade na vás čakajú nepriatelia, či už celé armády, ktoré zdoláte pomocou vlastných vojsk s podporou rôznych jednotiek, alebo samostatné nájazdy protivníkov, s ktorými si hrdina musí poradiť sám, iba so svojim mečom a štítom.

A útoky armád si skutočne užijete. Do boja sa vydate s masami rímskych vojakov, občas využijete formáciu korytnačky a kryjete sa pred ostreľovaním, inokedy preberáte stacionárne kuše na likvidovanie prichádzajúcich nepriateľov. Alebo zoberiete oštep a hádzate ich do protivníkov a k tomu môžete dať pokyn na lukostreleckú paľbu na nepriateľov. Celé to vytvára veľmi peknú dobovú atmosféru, ale len dovtedy, kým nemusíte bojovať telo na telo, meč proti meču, čo je nakoniec základ bojov a zároveň najväčší problém hry.

Crytek sa akoby snažil vytvoriť hardcore boje, v ktorých je dôležité načasovanie bránenia, útoku a úskokov, čo vôbec nie je zlý základ. Skutočne sa treba snažiť, sledovať nepriateľov, využívať časované kombá, ale zatiaľ čo základ a koncept nie je zlý, samotná realizácia zastala niekde v strede. Síce sa viete pekne brániť a útočiť a vizuálne boje pôsobia skutočne dobre a rozmanito, keď sa však na vás pustí desať protivníkov, celé sa to zvrhne na kombináciu útok-obrana, obrana-útok, rozrazenie a to aj 40-krát zaradom, kým všetkých nezlikvidujete. Odolnosť nepriateľov je totiž pri takomto štýle boja až príliš prehnaná a tak súboje často upadnú do prílišného stereotypu.

Postava má síce možnosť postupného vylepšovania parametrov a to v každej oblasti bojov, bránenia, sily, ale nikdy to nedotiahne na takú úroveň, aby sa súboje stali menej repetitívnymi. Je veľká škoda, že s tým autori niečo neurobili, keď mali prakticky rok času. Samotnou kampaňou sa prebojujete približne za 8-9 hodín. Tento čas môžete predĺžiť ďalšími prechádzaniami na vyšších obtiažnostiach a zbieraním skrytých predmetov v leveloch s už vylepšenou postavou.

Ale ak si chcete zážitok z Rímskej ríše rozšíriť aj po dokončení hry, je lepšie využiť gladiátorský mód, ktorý môžete hrať ako jednotlivec alebo s priateľom v kooperácii. Hra vás vtedy postaví do gladiátorských arén, ktoré v štýle divadla simulujú divákovi veľké boje. A v tomto prípade to bude doslova divadlo. Arény sa totiž dynamicky menia a môže sa z nich stať prakticky čokoľvek. Veľké stĺpy a plošiny sa vysúvajú zo zeme, tvoria kulisy v boji a tie náležite obsadzujú nepriatelia. Vy máte na bojisku vždy niekoľko úloh, ktoré musíte splniť a vyhrať celý boj.

Boje v aréne sú tvrdšie ako samotná kampaň a zároveň sa z nich vytráca repetitívnosť, navyše hĺbku pridáva neustále vylepšovanie postavy lepšími zbraňami a vybavením. Nakoniec PC verzia má v hre aj príjemný bonus a to Nanosuit, bez ktorého žiadny pravý gladiátor do arény nevlezie.

Graficky je hra priam dokonalá. Ak niečo momentálne bez pochyby má najlepšiu grafiku, tak je to určite Ryse. Hra ponúka ako nádherné scenérie, tak aj rozsiahle prostredia, masívne boje s armádami vojakov a nakoniec aj rozmanitosť prostredí, od slnečného Ríma až po temné Anglicko. Všetko má svoju atmosféru a zmieta sa v ohni. Hra jednoducho graficky exceluje a nie je ani extrémne náročná. Na starej GTX580 nemala problém bežať na plných detailoch pri 30 fps, síce len bez vsyncu, ale napriek tomu je to dobrý výkon na takú grafiku ako ponúka. Crytek k tomu úplne zbytočne v nastaveniach obmedzil užívateľov kvalitou textúr a ak nemáte 2GB, nenastavíte si ani high, nie to ešte very high kde treba 3GB. Pritom, ak si ich nastavíte ručne v konfiguračnom súbore, nemáte problém ani na 1.25 GB grafike spustiť very high textúry bez nejakého väčšieho trhania pri dočítavaní textúr. Môžeme konštatovať, že v poslednej dobe tie nároky na grafickú pamäť vyzerajú ako marketingový ťah.

Vizuál príjemne dopĺňajú prestrihové scény, ktoré hlavne na tvárach postáv ukazujú kvalitu CryEnginu. Rovnako je veľmi dobre zvládnutý dabing a samozrejme, aj animácie. Po technologickej stránke hre ťažko niečo vytknúť, možno len z herného hľadiska týkajúceho sa hlavne bojov, kde si to priam pýta viac typov nepriateľov, aspoň vizuálne odlišných.

Čo sa týka ovládania, to Crytek na klávesnicu a myš zvládol preportovať bez problémov a kombo systém s dvomi tlačidlami presne sadne na myš. Plus ak chcete, môžete koliesko používať ako blok. Je však škoda, že z nevysvetliteľných dôvodov nedal Crytek možnosť predefinovať si klávesy a vybrať si môžete len z troch predvolených nastavení, pričom len jedno je so šípkami.

Ryse: Son of Rome je veľkolepou výpravou do histórie Rímskej ríše, s pôsobivou prechádzkou krížom cez bojiská oživené príbehom legendy Damokla, ale žiaľ, s nevyladenými bojmi. Tie napriek celému roku času Crytek nedopracoval. Pritom možno len stačilo pridať novú obťažnosť a upraviť v nej nastavenie odolnosti nepriateľov a celé by sa to hralo úplne inak. Nedá sa povedať, že v aktuálnom stave sa Ryse hrá vyslovene zle, ale nie každého baví repetitívne udierať desaťkrát do jedného vojaka. Ostatné časti hry to ako-tak vyvažujú a arénový mód s dynamickými scenériami je čerešňou na torte. Son of Rome sa určite oplatí zahrať, minimálne pre atmosféru čias Rímskej ríše

Peter Dragula

+ jedinečné grafické spracovanie, od prostredí až po prestrihové scény
+ kompletné balenie aj s doplneným DLC obsahom
+ pôsobivá atmosféra Ríma
+ kooperačné arény

- repetívne boje
- obmedzená ponuka zbraní
- malá rozmanitosť nepriateľov
- žiadne vylepšenia hrateľosti oproti Xbox One verzii

7.5

NBA 2K15

2k Sports

Šport

PC, Xbox One, PS4, PS3, Xbox One

Keby neexistovali atómové a molekulárne hodiny, čas by sa dal pomerne presne merať aj každoročným publikovaním nových herných športových sérií. Futbal, hokej, basketbal a americký futbal nesmú spolu so začiatkom sezóny ich reálnych predlôh chýbať v mechanike žiadneho nadšenca. Basketbal, kde historicky vždy vládla EA s Live sériou, je už niekoľko rokov po sebe v pevnom zovretí konkurencie. 2K je síce jednotkou na trhu, ale nemôže si dovoliť zaspať a tak tu máme NBA 2K15.

Obal tohtoročnej edície patrí jednej z najjagavejších hviezd NBA, Kevinovi Durantovi. Tomu sa ale paradoxne zatiaľ v realite vôbec nedarí, keďže aj vďaka jeho zraneniu je Oklahoma City na chvoste severozápadnej konferencie. Samozrejme, platí, že studená šnúra každého tímu v realite je zapracovaná aj do hry, spolu so závažnými udalosťami, prestupmi a zraneniami. Akonáhle sa pred pár dňami zranil Steve

Nash z Lakers, hra už o tom informovala tučnými titulkami v príslušnom menu.

Keď už hovoríme o hlavnom menu, nedá mi nespomenúť prídavok vo forme NBA2K TV, akejsi športovo-dokumentárnej show, ktorá zhruba v týždenných intervaloch prináša rozhovory s hráčmi, to najlepšie z akcií z hry a rôzne ďalšie pikošky. Show uvádza sympatická moderátorka Rachel A. DeMita, ktorá navyše v jednej z častí predvedie aj trochu zo svojho basketbalového umenia. Prepracované hlavné menu okrem TV show toho veľa neponúka a na prvý pohľad sa môže zdať, že titul bude trpieť nedostatkom režimov, ale nemusíte sa báť – všetko je tak ako má byť.

Kroky mnohých budú zrejme smerovať do menu NBA Today, ktoré je domovom pre všetky základné herné režimy.

Nájdete tu jeden rýchly zápas, niekoľko variantov online hrania (jednoduchý zápas, celá liga, All Stars Team Up) a streetballovo orientovaný Blacktop režim. Rovnako tu nájdete aj vstupnú bránu do 2K univerzity, strediska pre nových hráčov, kde ich hviezdy zámorskej ligy komentovanými videami zasvätia do ovládania a možností hry.

MyLeague je simulácia kompletnej sezóny zameranej na samotný basketbal. Ak vás zaujíma aj dianie okolo, trejdy, koučovanie, rozdeľovanie financií, plnenie príkazov od majiteľov klubov (a keď máte náladu, tak aj hranie ako také), režim MyGM je stvorený priamo pre vás. Špecialitkou je mód MyTeam kde s osobne vytvoreným tímom prechádzate rôznymi výzvami (vyhrajte nad najviac potetovanými hráčmi atď.), pričom tento mód je obohatený o zbieranie kartičiek.

No a potom tu máme MyCareer, podľa mnohých to najlepšie, čo 2K séria už niekoľko rokov po sebe

ponúka. Nápad je to pritom veľmi jednoduchý, avšak práve jednoduché nápady končia často nečakane úspešne. Vy si vytvoríte svojho hráča, nadefinujete jeho fyzické atribúty a schopnosti a s takto poskladaným virtuálnym alter egom sa vrhnete do svetiel reflektorov na palubovky najlepšej basketbalovej súťaže na svete. Vlastne nie, nevrhnete, pretože tento rok vás 2K nechá vyváľať "v blate", keďže ani jeden z tímov o vás v drafte neprejaví záujem. Len náhoda (a ukecaný manažér) spôsobia to, že dostanete krátku 10-dňovú ponuku od jedného zo slabších družstiev a nebudete začínať ani od nuly, ale niekde hlboko pod ňou. S narastajúcimi výkonmi porastie objem času stráveného na ihrisku a z úplného outsidera sa postupne stane člen základnej päťky. MyCareer je v pätnástke mierne prerobený a líši sa od toho, na čo sme zvyknutí z minulých dielov.

Niektoré veci sa posunuli k lepšiemu, iné sa naopak až tak celkom nepodarili.

Za pozitívnu zmenu možno rozhodne označiť odpadnutie generických rozhovorov s novinármi po zápasoch. Objavujú sa aj teraz, avšak sú skombinované s "RPG" rozhovormi so spoluhráčmi na chodbách po zápasoch, debatami s trénermi zo strednej školy, výučbovými sedeniami s hlavným trénerom (po zápasoch alebo aj v prestávke, keď sa snaží radami upozorniť na nedostatky). Ako celok pôsobí dianie mimo ihriska znova o čosi vierohodnejšie a zaujímavejšie.

Zachované ostalo hodnotenie vašej snahy na ihrisku. Každý kôš, dobrá nahrávka, zbehnutie, clona či správne vrátenie sa do obrany pri rýchlom protiútoke je ohodnotené pozitívne. Fauly, nepodarené strely, straty lopty, nešikovné prihrávky a podobne znamenajú mínusové body. Pri poslednom odpískaní rozhodcu na konci zápasu dostávate akési

vysvedčenie, jednak za snahu a tiež za plnenie trénerových požiadaviek.

Snaha je následne transformovaná do zlatiek (ktoré sa dajú nakúpiť aj za reálne peniaze, čo sme pri posledných ročníkoch kritizovali, ale zrejme sa toho už nezbavíme) a tie môžete míňať na čokoľvek dostupné v ingame obchode.

Primárne by ste sa mali zamerať na zlepšenie parametrov vášho hráča. Po novom už neupgradujete každý parameter zvlášť, ale rovno vylepšujete celé balíky atribútov. V balíku Inside scorer jedným kliknutím za mince zároveň zlepšíte smečovanie, hru pod košom a strelu z odskoku. Balíček Playmaker zlepší kontrolu nad loptou, prihrávku a basketbalové IQ. Bloky, kradnutie, bránenie clôn, pomoc pri bránení a ďalšie atribúty nájdete v balíčku Defender.

Z nášho pohľadu toto nie je najlepšia zmena, balíčkov je dokopy iba 6 a tak sa nedá docieľiť taká špecializácia hráča ako v posledných ročníkoch. Mince tiež môžete minúť na rôzne animácie, nové smeče, oblečenie atď.

Z ponuky úplne vypadli tréningy a minihry, ktoré boli po minulé roky celkom obľúbenou časťou MyCareer. Naopak, oveľa viac priestoru v kariérnom režime dostáva MyPark režim. Niečo podobné poznáme napríklad z FPS strieľačiek. Hráči sú v online svete rozdelení do troch súperiacich frakcií. Frakcie medzi sebou bojujú na rôznych ihriskách v rôznych formátoch (2 vs 2, 3 vs 3, 5 vs 5), pričom každá skupina má vlastné streetbalové ihriská, vlastné telocvične atď. Raz týždenne prichádza deň zúčtovania a skupina s najviac nahratými bodmi sa stáva šampiónom. MyPark je skutočne výborným osviežením, jednak svojim

voľnejším streetbalovým spracovaním a jednak silným sociálnym podtónom, ktorý vás núti podporiť svoju frakciu a spočítať to na ihrisku potrimiskárom odvedľa.

Ale pozor na jednu dôležitú vec - NBA 2K 15 ponúka iné herné režimy na starých platformách a iné na nextgenoch. Ospevovaný MyPark si majitelia PS3 ani Xbox 360 verzií nezahrajú. Porovnanie dostupných módov hľadajte priamo na stránkach 2K.

Zatiaľ sme spomenuli všetku tú pozlátku naokolo, no samotný basketbal prichádza na rad až teraz. Ak ste hrali niektoré z predošlých ročníkov, aj tentokrát sa budete cítiť na palubovke ako ryba vo vode. Ovládanie sa dočkalo iba malých zmien. Nováčikovia to budú mať ťažké, 2K séria ponúka neuveriteľné množstvo kombinácií pohybov, dokážete spraviť všetko, čo v reálnom zápase.

Či už preferujete hru rozohrávača, krídla, alebo ako pivot pod košom, pre každú pozíciu je pripravená obrovská sada možností a schopností. Crossovery, no look nahrávky, dribling, zadovky, spin moves, circus shoty a samozrejme, smeče všetkých typov a druhov, strely zo stoja, z odskoku, hranie signálov, clony, timeouty a zoznam pokračuje a pokračuje.

Po stránke hrateľnosti sme si všimli niekoľko malých zmien. AI o čosi agresívnejšie bráni clony, respektíve akcie typu pick and roll. Na druhej strane, rozhodcovia začali o dosť citlivejšie sledovať pohyblivé clony a písať ich. Spomínané circus shoty (t.j. ak je hráč pri prieniku smerom na kôš faulovaný, no aj tak sa mu "zázračne" podarí vystreliť chrbtom ku košu, ponad hlavou alebo inakším bizarným spôsobom) sa v každom zápase udejú najmenej raz a to sme v minulých častiach rozhodne nevidali. Nakoľko každý hráč má iný rytmus a techniku streľby, pomáhať pri skórovaní má za úlohu voliteľný asistent,

ktorý v reálnom čase počas streľby formou naplňujúceho sa polkruhu ukazuje, kedy by ste mali loptu vypustiť z rúk.

Keďže minulý rok sme 2K hodnotili ešte na starých platformách, grafika tohtoročnej verzie nás "odrovnala". Neuveriteľné detaily tváre, mimika, spracovanie potu, ale i takých drobností ako vlniacich sa dresov, pri prvých zápasoch doslova berú dych. K technickému spracovaniu máme ale aj dve pomerne zásadné výtky. Akokoľvek zábavne pôsobí MyPark režim, ovládanie online zápasov býva pomerne často "zalagované" a najmä v obrane si párkrát zanádate. Rovnakú mieru frustrácie prináša aj dlhé nahrávanie jednotlivých častí. Najmä v režime MyCareer, keď chcete hrať jeden zápas za druhým, by si autori skutočne mohli odpustiť niekoľko desiatok sekúnd trvajúce loadovanie prázdnej telocvične s vaším hráčom, len aby ste si vzápätí zvolili ďalší zápas a opäť čakali na nahranie športovej haly.

HODNOTENIE

Samostatný odstavec si ako vždy zaslúži soundtrack a komentátori, ku ktorým sa pridal aj Shaquille O'Neal s jeho vtipnými postrehmi. Basketbal v podaní 2K už po hudobnej stránke dávno nie je definovaný iba hip-hopom a Missy Elliot, Busta Rhymes, Pharrell Williams či Public Enemy tak striedajú mená ako Depeche Mode, No Doubt alebo Lorde.

Ak to takto pôjde ďalej, o pár rokov sa už séria NBA 2K nebude mať kam posunúť. Sociálne orientovaný streetballový MyPark prekonal všetky očakávania (aj keď zalagované ovládanie sa hádam čoskoro opraví patchom) a je vítaným rozšírením už aj tak takmer dokonalého MyCareer režimu. A čo je hlavné, pod pokrievkou všetkých herných módov sa skrýva skvelý basketbal, ktorý vás bude baviť takmer rovnako ako ten reálny.

Jarsolav Otčenáš

- + výborné spracovanie basketbalu
- + MyPark režim
- + upravený režim MyCareer
- + vizuál a audio
- menej responzívne ovládanie v online režime
- niektoré zmeny v MyCareer móde
- dlhé loadingy

8.5

DRIVECLUB

Evolution

Racing

PS4

Keby sme recenziu na DriveClub priniesli hneď pri vydaní hry, na tomto mieste by ste čítali riadky o tom, ako sa pretekárska sezóna v hrách naplno rozbehla, Xbox One zabodoval s Forzou Horizon 2 a Sony so svojim exkluzívnym racingom nechce zaostávať. Situácia je však výrazne odlišná od toho, čo pri vydaní hry každý očakával a pravdepodobne ani nemá zmysel sa ňou hlbšie zaoberať. Počuli a čítali ste už o nej prakticky všetko, od ročného odkladu až po problémy s hrou. To všetko však dávame bokom, keďže najdôležitejšie je len to jediné – ako sa nakoniec populárne britské Evolution Studios popasovalo so svojou doteraz najväčšou výzvou.

Posledné dve generácie si toto štúdio získavalo fanúšikov kvalitnými sériami. PS2 sprevádzala ich licencovaná WRC, na PS3 zas festivalovo ladené preteky MotoStorm. A z DriveClubu je už od začiatku cítiť, ako strašne chceli tvorcovia priniesť svoj prvý veľký a seriózny racing, ktorý by mohol ťažiť z výhod

nového hardvéru. A možno práve preto sú dnes dojmy z výslednej hry rozpačité. Evolution toho nasľubovali skutočne mnoho, hráči očakávali revolúciu v žánri, ktorá zmaže hranice medzi hrou jedného hráča a online hraním. A nakoniec tu máme, zjednodušene povedané, mozaiku toho najlepšieho z klasických častí série Need for Speed a najhoršieho z tých moderných.

Kľukaté trate roztrúsené po lokalitách z celého sveta, nablýskané športiačky, ktoré reprezentujú to najskvostnejšie z motoristického sveta, to všetko tu nájdete a to bude aj dôvodom, kvôli ktorému sa k hre budete vracieť. A ak patríte medzi tých starších, DriveClub vám v mnohých momentoch pripomenie doby dávno minulé, keď ste sa v kráskach ako Lamborghini Diablo bezstarostne premávali po pobrežiach aj horách. Pocit, ktorý mnohí v skutočnom živote asi nikdy nezažijeme, no v hrách to bola len otázka pár chvíľ. A toto je pocit, ktorý sa vracia spolu s DriveClubom.

#DRIVECLUB

Zatiaľ to môže znieť ako idylka, no číselné hodnotenie hore, ktoré už určite rozprúdilo búrlivú diskusiu, má svoje opodstatnenie. Čaro hry začne asi až príliš skoro vyprchávať a na povrch sa začnú dostávať problémy. Niektoré sa nedajú jednoducho vyjadriť, sú to pocity, ktoré sa vám pri hraní začnú vynárať. Papierové parametre môžu byť rôzne, no aj tak je v prípade pretekárskych hier najdôležitejšie to, aby ste sa od nich nevedeli odtrhnúť. Poviete si, ešte jeden pretek, ale spať idete na svitaní. A to je, bohužiaľ, niečo, čo táto hra neposkytne.

V úvode môžete uznanlivo kývať hlavou vždy, keď sa pri prudkom brzdení kamera posunie dopredu a navodí tak pocit, ktorý v takýchto situáciách zažívate v skutočnosti. V takýchto detailoch DriveClub boduje a podobne je to napríklad aj s konfetami a igelitkami poletujúcimi voľne prostredím (aj keď tých igelítok by mohlo byť menej). No popritom všetkom autori akosi pozabudli na oveľa dôležitejšie veci, ktoré dokážu

skaziť takto kvalitne vystavanú atmosféru. A pritom to nie sú maličkosti, ale nedostatky priamo v jadre hry.

Päťdesiatka áut sa na papieri môže zdať ako málo, no pre potreby hry dokonale postačuje. Sú to všetko vynikajúce kúsky, od hot-hatchov až po hyper autá, ako napríklad McLaren P1. Nechýbajú ani luxusné kúsky, ako Spyker C8, Marussia B2 či Ariel Atom. Niekomu možno môže chýbať Lamborghini či americké muscle káry, no každý z týchto kúskov dokáže zastáť svoju pozíciu chlapčenského sna, ktorý visí na plagáte nad posteľou. A podobne je to aj s tratami. V hre ich nájdete 55 roztrúsených po 5 lokalitách a každá jedna z nich presne zachytáva ducha danej krajiny. Ak ste niekedy boli v Nórsku, Škótsku alebo ďalších krajinách, budú vám trate pripadať známe.

Už tu však na povrch preniká schizofrénia hry. Kým trate z bodu A do bodu B sú skutočne veľmi dobré a pocit, keď v závere preteku upaľujete do kopca so súpermi tesne za chrbtom, je výborný, o bežných okruhoch už tak pozitívne písať nemôžem. Sú jednoducho zabudnuteľné a generické a tento fakt nevyvážia ani pekné prostredia, kam sú preteky umiestnené. Niekoľkokrát sa pristihnete, že vám už ani nebude záležať na výsledku, len budete chcieť čo najskôr dokrúžiť a posunúť sa ďalej, na niečo možno zaujímavejšie.

Kariéra v DriveClube je krátka a ak sa vám podarí na hru vyhradiť jeden celý víkend, v piatok ju rozohráte a v nedeľu máte za sebou. Kombinuje v sebe singleplayer s online hraním a ak pritom budete online, výrazne si tým uľahčíte život. Postupne totiž levelujete seba aj jazdca a taktiež klub, do ktorého patríte. Môžete si vytvoriť vlastný a pridať doň

priateľov, prípadne sa pripojiť k inému. Zvyšovanie levelu je cestou ďalej, lebo len takýmto spôsobom si odomykáte nové autá. Ak teda chcete jazdiť na niečom rýchlejšom, musíte nazbierať viac bodov a to buď sám za seba alebo za klub, v čom vám samozrejme môžu pomáhať aj ostatní hráči zo spolku.

Problém kariéry však nie je jej dĺžka, ale absencia motivácie. Nové auto a postup vo vyznamenaniach (napríklad vyhrávané preteky s určitou značkou a podobne) nestačia. Aj tak viete, že vás o krok ďalej čaká ďalší generický pretek, ibaže teraz s vyššou obtiažnosťou. Neustále striedate trojicu eventov: okruh, z A do B a drift, pričom môžete počítať aj s variáciami, ako napríklad časovka a podobne. Rozhodne by to chcelo väčšiu variabilitu, výraznejšie oživenie, lebo takto sa do hry pomaly vkráda stereotyp. A rôzne tabuľky, rebríčky alebo výzvy

s priateľmi nie sú riešením, ktoré by pomáhalo. Zvlášť teraz pri štarte.

Ak ste hrali MotorStorm, asi vám je jasné, že hra nebude najjednoduchšia. Evolution si totiž dávajú záležať na tom, aby ste sa pri hraní poriadne potrápili a užili si pocit z víťazstva. V DriveClube však od tohto čiastočne upustili, keďže okrem víťazstva dokážete hviezdy potrebné na odomknutie ďalších pretekov získavať aj alternatívnymi úlohami. Napríklad dosiahnutím istej rýchlosti, driftovaním či perfektným prechádzaním zákrut. Čím ďalej sa dostanete, tým viac budete musieť makat' na tom, aby ste získali aj ďalšie hviezdy.

Okrem toho, hra boduje aj vaše počínanie na trati. Rýchlosť, jazda vo veternom zákryte, získavanie pozícií a ďalšie činnosti sú bodované a pomocou nich si posúvate svoj level. Ak to ale prestrelíte a vyletíte

z trate či zrámajete súpera, body sa vám odpočítajú. Jednoduchá matematika, no hra vás občas potrestá aj za to, čo nespravíte. Zabrzdíte pred zákrutou, súper vám zaparkuje v kufri a dostanete bodovú penalizáciu za kolíziu. To je však ešte ten lepší prípad.

V DriveClube totiž narazíte na momenty, keď vás bude hra vyslovene vytáčať. Umelá inteligencia nie je zázračná a aj keď sa občas vybúra, tak zistíte, že to sú len svetlé výnimky pre efekt. V skutočnosti je AI veľmi priamočiara, ideálnej stopy sa drží ako kliešť a ak jej skrížite cestu, môže to pre vás skončiť veľmi zle, lebo vás jednoducho zrámuje a neberie pri tom ohľad na to, že tým poškodí aj seba. Preto vám pri brzdení iný jazdec často skončí v kufri, preto vás vytláča, za čo vy dostanete len ďalšiu penalizáciu, tentoraz však už v podobe dočasného vysadenia motora. Týmto vás hra „odmení“, keď si trať skrátime v zákrute, či sa v nej opriete o súpera.

A samozrejme, ani v tomto prípade to nefunguje ideálne, keďže vás hra penalizuje aj v prípadoch, keď síce vyjdete z trate, ale nijako si ju neskrátite. Ak by toho náhodou bolo málo, pripočítajte si k AI aj jej cheatovanie. Aby bola hra počas celého preteku napínavá, dokážu vás súperovi v záverečných metroch bleskovo dobehnúť a prípadne aj predbehnúť a to pokojne s rovnakým autom, aké máte vy.

Jazdný model v DriveClube nie je čistou arkádou, ako by sa mohlo zdať. No môže vám pripadať mierne nevyvážený. Cítite, kedy sa auto pretáča a zadok vás začína predbiehať, rovnako ako cítite aj šmyky, no nakoniec je občas aj tak najlepším spôsobom, ako prejsť zákrutu či vyrovnať sa so šmykom, jednoducho to hodiť do zvodidiel. A ak tam žiadne nie sú,

neviditeľné bariéry vás podržia. Niežeby nebola zábava v hre jazdiť a rovnako aj dojem z rýchlosti je fajn, no možno by to chcelo niečo viac - konzistentnejší zážitok z jazdy, pri ktorom by ste si povedali, že toto vám žiadna iná hra nedá. Zážitku nenapomáha ani chýbajúci deštruktívny model a auto môžete len ľahko vizuálne poškodiť.

Keď sa to tak vezme, jedinou oblasťou, kde autori do bodky splnili svoje sľuby, je audiovizuálne spracovanie hry. Autá sú spracované krásne, polygónmi sa na nich nešetilo a na konzolovom trhu pravdepodobne nemajú konkurenciu. Výborne sú spracované zvonku aj zvnútra a aby vám nič nekazilo dojem, perfektný vizuál je doplnený aj špičkovým zvukom, ktorý poriadne prevetrá váš subwoofer.

O hudbu do hry sa postarala waleská elektronická kapela Hybrid a aj keď je to veľmi subjektívna oblasť, nebojím sa povedať, že je výborná. DriveClub sa veľmi dobre počúva (možno až na prehnané pískanie gúm), skvele sa naň pozerá a celkový dojem z krásnych áut, bohatých prostredí, časticových a svetelných efektov, je na jednotku.

Pri hodnotení DriveClubu je zrejmá paralela s inou tohtoročnou veľkou hrou s ešte väčšími sľubmi – Destiny. DriveClub, podobne ako Destiny, totiž časom bude rásť, ponúkne novinky, ktoré hru vylepšia a snád aj opraví niektoré chyby. No v aktuálnom stave je to stále len slušná zábava s potenciálom, no chybami, ktoré ju zrážajú dole. Inými slovami, rovnako ako Destiny, aj DriveClub je jednou z najzaujímavejších sedmičkových hier.

Matúš Štrba

- + grafika, zvuky a hudba
- + sociálny element
- + jednoduché jazdenie, dobrý dojem z rýchlosti
- + obtiažnosť je výzvou
- + lokality

- postupne narastajúci stereotyp
- slabá motivácia v kariére
- podvody AI
- penalizácie
- chýba splitscreen

7.0

SUPER SMASH BROS 3DS

Nintendo

Bojovka

3DS

Keď sa hovorí o bestselleroch Nintendo, väčšina ľudí ma na jazyku okamžite dvojicu Mario a Zelda a potom pomaly pridávajú aj ďalšie známe značky, ako napríklad Donkey Kong, Pokémon alebo Star Fox. Len ojedinele si však niekto spomenie na jednu z najlukratívnejších značiek, ktorá kombinuje všetky známe Nintendo postavičky a pridáva k nim aj mnoho ďalších. Smash Bros. spravila z GameCube legendu a teraz sa na nás chystá hneď v dupľovanej porcii. Najskôr ako menší zákusok na 3DS, neskôr ako hlavný chod na Wii U. Aj teraz sa však ukazuje, že na veľkosti nezáleží a aj malá verzia ponúkne obrovskú kopu zábavy.

Hra vychádza na obidvoch platformách s jednotným názvom, obe verzie vzájomne spolu komunikujú a taktiež ponúknu masívnu porciu spoločného obsahu. Aj napriek tomu to však nie je jedna a tá istá hra. Produkty sa líšia nie len špecifikáciami jednotlivých verzií, ale aj hratelnosťou. Stále je to zhruba rovnaká bojovka, no súčasne veľmi odlišná.

A ak ste ešte nemali tú česť s predchádzajúcimi časťami, dokonca sa vám môže zdať až šialene chaotická. No v tom správnom duchu série je aj rovnako šialene návyková, zvlášť ak máte poruke kamarátov, ktorých by ste aspoň virtuálne mohli nakopať do zadku.

Tekken, Mortal Kombat, Street Fighter a ďalšie bojovky majú svoje roky stanovené pravidlá, ktoré sa len zbežne menia, no základ je vo všetkých zhruba rovnaký. Rozsiahle zoznamy rôznych útokov a pohybov nájdete v každom z nich. A na toto všetko musíte zabudnúť v momente, keď po prvý raz spúšťate Super Smash Bros. Tu je to jednoducho o niečom úplne inom. Bleskové reflexy a správne načasovanie úderov stále zohrávajú hlavnú úlohu, no dôležitejšie ako natúkať na ovládači kombináciu tlačidiel, je v tom správnom momente súpera tak zasiahnuť do držky nabitým úderom, až vyletí z obrazovky.

Bežného zápasu v Super Smash Bros. sa zúčastňujú dvaja až štyria hráči (prípadne hráč a zvyšné AI postavičky) a súboj sa podriaďuje jedinému pravidlu. Neexistuje tu žiadny život, ani energia, ktorá by sa vám pomaly míňala. Jediný spôsob, ktorý vám zaručí výhru, je zostať v aréne a postarať sa o to, aby ste z nej vykopli čo najviac protihráčov. Na spôsobe nezáleží, jednoducho musia zmiznúť z obrazu a už sa nevrátia. A keď sa ešte behom časového limitu predsa vrátia vďaka respawnu, treba ich vykopnúť znova a znova. A aj keď to možno neznie ako veľká zábava, v kuchyni Nintendo používajú zázračné korenie, ktoré aj z takéhoto zdanlivo jednoduchého konceptu spraví zábavu na desiatky hodín.

Pri súbojoch si vystačíte so smerovým circle padom a päťicou tlačidiel, ktoré vyvolajú skok, bežný útok, špeciálny útok, štít (ktorý sa časom míňa) a uchopenie súpera. To všetko však môžete ovplyvňovať aj nasmerovaním, niektoré podržaním, čím útoky nabijete.

Nepotrvá to dlho a čoskoro dokážete aj s takýmto relatívne obmedzeným počtom tlačidiel na obrazovke čarovať a privádzať súperov do zúfalstva. Celkový počet útokov sa totiž vyšplhá na niekoľko desiatok. Medzi nimi nájdete aj skutočne silné, ako napríklad Final Smash, kedy jediným útokom hladko vyhodíte minimálne jedného súpera z arény, no pritom spravíte množstvo škôd aj všetkým ostatným.

Každý bojovník má, samozrejme, vlastné útoky a líšia sa aj vlastnosťami, takže si zo širokého zoznamu môžete vybrať postavičku, ktorej sila, rýchlosť a ďalšie atribúty presne vyhovujú vášmu hernému štýlu. V boji vám však často pomôže ešte niečo iné. Arény totiž môžu zasypať aj rôzne predmety, ktoré môžete uchopiť a použiť v boji. Padanie predmetov je náhodné a postavy ich dokážu využiť všetky. Chopiť sa môžete baseballovej pálky, no rovnako aj raketometu či niečoho iného zo širokej ponuky 71 zbraní.

A zábavný chaos na obrazovke sa stupňuje, no čím viac sa dostávate do hry, tým máte nad všetkým lepšiu kontrolu.

Rovnako vysoké počty vám Super Smash Bros. servíruje prakticky stále. V hre totiž nájdete až 38 hrateľných postáv, s ktorými môžete bojovať. Nechýbajú najväčšie hviezdy Nintendo, no ani menej známe postavičky (Olimar, Pit...) či postavy iných spoločností (Sonic, Pac-Man...). Chýbajú však veľké 3rd party postavy, ako bol napríklad v minulosti Solid Snake. Navyše však môžete bojovníka spraviť aj zo svojej Mii postavičky a určiť jej vlastnosti na základe troch atribútov – sila, rýchlosť, obrana. Ešte predtým si však zvolíte, či bude bojovať pästami, mečom alebo strelnými zbraňami. Postave vyberáte outfit, výbavu a aj jednotlivé útoky. Navyše môžete upravovať aj existujúce postavy a z Maria tak

napríklad spravíte strelca v pruhoanom overale. Každý postave môžete vytvoriť až 10 alternatívnych štýlov.

Hra ponúka vyše tri desiatky rôznych arén, ktoré rovnako vychádzajú zo známych sérií, prípadne sú charakteristické inou nosnou témou – napríklad klasický GameBoy so zeleným pozadím. Mnohé z nich sú exkluzívne len pre 3DS verziu, no čo je najlepšie, takmer všetky sú plne dynamické. Žiadny boj nebude rovnaký a taktiež si pri hraní nemôžete byť istí, že sa napríklad pod vami zrazu neotvorí most. Musíte sa tak naučiť využívať vo svoj prospech aj takéto prvky. Niektoré sú dokonca umiestnené vo vzduchu a plošiny sa na nich premiestňujú, iné zas „bežia“ zľava doprava ako v tradičnej skákačke a vy sa popri boji musíte udržať v obraze.

Hlavným režimom je Smash, ktorý môžete hrať sami a postupne tak získavate menšie odomykateľné bonusy (ktorých hra ponúka naozaj obrovské množstvo) alebo aj s priateľmi okolo vás, ktorí majú konzolu spolu s hrou. Je trochu škoda, že hra nepodporuje aspoň nejaké orezané Download Play. Samozrejme, môžete si nastavovať vlastné pravidlá a pokojne aj generovanie predmetov v arénach. V súbojoch môžete zároveň plniť aj výzvy, ktorých je v hre 35 a rovnako aj míľniky (akési achievements), ktoré vám tiež odomykajú bonusový obsah.

Zaujímavým režimom je Smash Run, ktorý kombinuje skákačku a bojovku. Najskôr vás totiž čaká tradičná 2D platformovka, kde v dlhej úrovni počas určitého časového limitu bojujete s množstvom nepriateľov a vašou úlohou je nazbierať si z padnutých súperov čo najviac boosterov svojich vlastností. Po skončení tejto fázy sa pustíte do klasického bojovania, ale každý s nazbieranými boosterami, takže ak sa vám v „prvom kole“ nedarilo, tu vstupujete do súboja s nevýhodou. Aj tento režim, samozrejme, môžete hrať sólo aj s priateľmi.

Super Smash Bros. ponúka aj slušnú zbierku minihier pre jedného aj viacerých hráčov. Spolu s priateľmi bojujete proti postupne nabiehajúcim súperom, prípadne sa rovno môžete vrhnúť na celú armádu pri honbe za čo najvyšším skóre. Sami zas môžete trénovať, cestovať po mapke a čeliť protivníkom na základe toho, ktorou cestou ste sa vybrali. Postupne zdolávate vybraných súperov alebo si trochu netradične zašportujete v troch režimoch – odpaľovaní homerunov, demolovaniej jednoduchej stavby správnym odpálením bomby, a to najlepšie je Multi-man Smash.

V tomto režime si môžete vybrať zo 6 podmienok, od ktorých sa odvíja počet súperov, ktorých musíte poraziť. Môže ich byť 10, 100 alebo aj nekonečne veľa a vtedy ide len o to, ako dlho vydržíte.

Super Smash Bros., samozrejme, nesmie vynechať online potýčky a tam si Nintendo dalo zvlášť záležať. Online režim je hlboký, ponúka kopu možností a beží neuveriteľne stabilne. Môžete hrať pre zábavu alebo pre slávu (hodnotené zápasy), s priateľmi alebo s každým po celom svete, dokonca aj o nadvládu konkrétnej postavičky vo svojej časti sveta. A ak vás práve nebaví bojovať každý proti každému či dvaja na dvoch, môžete zápasy len sledovať.

Hra si dáva záležať na tom, aby vás pri sebe udržala aj vtedy, keď nehrate či nechcete hrať. Niekedy budete mať dojem, že tu môžete sledovať snád' milión vecí, nie

len zápasy ostatných online, ale aj záznamy tých najlepších momentov, podrobné štatistiky v každom jednom smere, dokonca aj hustotu online hrania v aktuálnom čase na mapke sveta. V sledovaných zápasoch dokonca môžete stavať na víťaza a zlepšiť/zhoršiť tak svoj stav herných kreditov. A ak by ste chceli bojovať aj vtedy, keď nehrate, nechýba tu ani StreetPass podpora, vďaka čomu sa vaša konzola na ulici pobije s konzolou niekoho iného.

Hra jednoducho vyzerá super, hýbe sa výborne a to aj v 3D, kedy neklesne snád' ani o jediný snímok. Má to len jednu chybičku. Stále budete mať dojem, akoby nebola šitá na malý displej a pýtala si veľkú obrazovku. Skutočne to občas aj spôsobí problém. Keď sa kamera viac vzdiali od diania a na obrazovke vznikne mela, vtedy sa v tom všetkom aj relatívne ľahko stratíte.

Navyše 3D efekt je síce pekný, no akosi v hre hĺbka obrazu stráca zmysel a taktiež záleží od arén, nakoľko túto možnosť využijú. O hudbe však môžu padat' jedine slová chvály, tá je skutočne epická.

3DS verzia Super Smash Bros. navyše prináša ešte jednu zaujímavú možnosť. Môžete si ju prepojiť na Wii U a zdieľať s veľkou konzolou vlastných bojovníkov, či dokonca použiť 3DS ako Wii U ovládač, ale to využijeme až o mesiac. Aj vďaka tomu to vyzerá na najlepšiu tohtoročnú hru na 3DS, ktorú len tak ľahko niečo neprekoná. Kopa obsahu garantuje desiatky hodín zábavy. Aj keď vám občas bude pripadať Little Mac nevyvážený, na obrazovke sa stratíte, možno aj ovládanie na handhelde si vyžiada nejakú hodinku navyše, aby ste ho zvládli, no nakoniec to hre aj tak odpustíte a presedíte pri nej dni a noci.

+ výborná hrateľnosť
+ množstvo obsahu
+ zabaví aj keď priamo nehráte
+ epická hudba
+ online režim

- na ovládanie na handhelde si musíte chvíľu zvykať
- hra by si žiadala väčšiu obrazovku
- chýba Download play

Matúš Štrba

LORDS OF THE FALLEN

CI Games

Akčná

PC, Xbox360, PS3, PS4, Xbox One

Nová hra od CI Games (pôvodne City Interactive) v spolupráci s tímom Deck 13 si už pri predstavení získala pozornosť hráčov. Lákavý názov, charakteristika produktu a intro nabudili hlavne priaznivcov Dark Souls, pretože hra sľubovala povedomý obsah a boje proti masívnym bossom. Neboli to iba plané reči, ale výsledok, bohužiaľ, nie je až taký skvelý ako sme dúfali.

Na začiatku je výber druhu mágie. Každý z troch setov, hádka, klam, útecha, zahŕňa štyri kúzla, ktoré si osvojí a zvelaďuje hlavný hrdina. Základným prvkom je vždy modlitba, pri ktorej vznikne nehybný dvojník, čo slúži na odlákanie nepriateľa. Na základe výberu magickej školy sa pritom regeneruje život, energia, ktorá je potrebná pri fyzických útokoch alebo magická energia na zosielanie kúzel. Ďalšie kúzla môžu posilniť hrdinu, zmiast protivníka a nechýbajú špeciálne útoky, napríklad efektné baranidlo.

Výber mágie je dosť dôležitý, pretože spolu s povoláním definuje vaše primárne schopnosti a štýl

boja. Ak preferujete hrubú silu a ťažké brnenie, vďaka ktorému znesiete viac rán, optimálnou voľbou je bojovník. Je zručný s mečom a štítom, slušne sa oháňa aj sekerou, je však dosť pomalý. Naopak, rýchly a flexibilný je zlodej, ktorý preferuje dýky, ale tie spôsobujú menšie poškodenie nepriateľom. Kompromisom je klerik s vyváženými vlastnosťami a bojovým kladivom, s ktorým má síce slušný dosah a ničivú silu, ale je dosť nemotorný. Vždy je však možnosť zmeniť zbraň a jednotlivé kusy výzbroje a keď aj vhodne investujete skúsenostné body, môžete výrazne ovplyvniť parametre postavy bez ohľadu na jej pôvodné zameranie.

Skúsenosti sa, samozrejme, získavajú hlavne v boji, ktorý sa veľmi nelíši od štýlu Dark Souls a bude vyhovovať priaznivcom tejto hry. Základom je štandardný útok doplnený o silný výpad, ktorý je žrútom energie. Bez nej sú ataky neefektívne, ale v pokoji sa rýchlo doplní. Protiútok súpera zmierni obrana štítom, ale aj tak je vhodné byť stále v pohybe.

Úhybné manévry sa mi veľmi neosvedčili a počas nich ma protivník spravidla zasiahol. Obiehanie okolo cieľa má lepší efekt a navyše sa tým zvýši šanca zasiahnúť nechránené miesto protivníka.

V bitke si môžete vybrať bojový postoj a držať zbraň v jednej alebo dvoch rukách. Na základe výberu budete mať lepší útok alebo obranu. Bez kúzel a takzvanej runovej päste by však bol boj monotónny. Už preto, že (na rozdiel od nepriateľov) nemáte k dispozícii kušu ani iné strelné zbrane. Vyvolanie zúrivosti alebo útoku z tieňa pomôže a z diaľky spacificujete súperov výbojmi, magickými strelami alebo výbuchmi, ktoré vyvoláte runovou pästou. Keď do tejto podpornej zbrane vložíte správnu runu, jej účinok je ničivý a slabších nepriateľov spacificuje dvomi ranami.

Medzi bežnými nepriateľmi sa vyskytujú démoni, kreatúry a niekedy aj ozbrojenci z radov ľudí. Nájdete tam niekoľko zaujímavých zjavov, ale sortiment nie je až taký široký. Za zmienku stojí tyran, ktorého nezabijete dotedy, kým vo väze nenájdete jeho srdce. Najväčšiu výzvu predstavuje zhruba desiatka bossov. Niektorí sú zaujímaví a občas treba nájsť ich slabé miesto, ale často ich jednoducho musíte ubiť k smrti, čo pri obmedzenom počte liečivých odvarov a pomalom pití nie je vždy jednoduché. Neskôr sú už bossovia dosť tuctoví, akoby vývojárom dochádzala fantázia a už nevedeli nič nové vymyslieť. Navyše s blížiacim sa finále cítite, že vám tvorcovia hádžu do cesty ďalších bossov už len preto, aby sa predĺžila herná doba. Tá môže značne presiahnuť aj

desať hodín, ale rozhodne to nie je rozsiahlymi lokalitami. Čas sa natáhuje zabíjaním tých istých nepriateľov, ktorí sa v prípade vášho úmrtia všetci znova respawnujú. Ožívujú sa aj vtedy, keď prechádzate z jednej lokality do druhej, aj keď ste ju krátko predtým vyčistili. Platí to aj keď použijete portál a pri nahrávaní hry. Potom sú tu, samozrejme, bossovia, kde je ale prirodzené, že ich nezdoláte na prvý raz. V tejto súvislosti lezú na nervy zle umiestnení bežní nepriatelia, ktorých musíte stále znovu zabíjať, keď padnete, lebo vždy stoja v ceste, keď idete k bossovi po odvetu.

Skúsenosti získate aj plnením úloh, ktoré sa priebežne objavujú v hre. Väčšinou sú nepovinné, aj keď hra má aj nosný príbeh s primárnymi cieľmi. Dej vás neohúri, ale aspoň viete, prečo sa musíte z chrámu prebojovať k portálu, ktorý vedie do domoviny démonov a padlých pánov. Hra príležitostne dáva priestor aj dialógom, ktoré nie sú riešené najhoršie a kde občas máte aj možnosť voľby. Hoci sú to spravidla banálne možnosti, napríklad či pomôžete nešťastníkovi alebo nie. Ale pomoc môže znamenať aj to, že mníchovi odseknete ruku, aby ho nezabil jed. Môžete sa venovať aj zbieraniu lebiek pre démona alebo artefaktov, ktoré hľadá zlodejka Yetka, čo sa vám občas pripletie do cesty.

Nadobudnuté skúsenosti nosíte u seba dotedy, kým nenarazíte na kontrolné body - črepiny, kde sa vám aj dopĺňa veľmi limitovaný počet liečivých odvarov, ktoré smiete používať. Na týchto miestach máte dve možnosti. Môžete si uložiť postup a tým aj skúsenosti, čo vám

zaručí, že o ne neprídete v prípade úmrtia. Čím viac skúseností však máte u seba, tým vyšší je bonus pri zabíjaní nepriateľov. Súčasne však riskujete, že XP stratíte, hoci na mieste skonania potom nájdete, čo po vás zostalo.

Druhou možnosťou je pri črepine premeniť skúsenosti na body kúzel alebo atribútov. Voľba je na vás a stačí podržať patričné tlačidlo a preliať získané hodnoty do jednej z položiek. Body kúzel odomknú alebo vylepšia až na tretiu úroveň vaše štyri magické schopnosti. Bodmi atribútov napríklad zvýšite silu, takže máte silnejšie útoky a unesiete ťažší náklad. Bez patričnej sily síce môžete používať aj pokročilé zbrane, ale s výrazným postihom. Vitalita zas pridáva život, viera množstvo magickej energie a tiež zlepšuje efekt kúzel. Výdrž umožní viac fyzických útokov pri pomalšej únave v boji. Obratnosť sa hodí pri boji rýchlymi ľahkými zbraňami a šťastie vám zvýši šancu na lepšie odmeny z pozostatkov protivníkov a objavenie zaujímavých predmetov.

K cenným nálezom patria runy, ktoré sa dajú použiť na odomknutie niektorých dverí a truhlíc, ale v prvom rade na vylepšenie výbavy. Najskôr ale musíte nájsť démonického kováča, ktorý sa neskôr dokáže premiestniť do iných vyhní, na ktoré narazíte pri putovaní. Kováč identifikuje runy a ak pritom obetujete nejaké skúsenosti, môžete získať runu na vyššej úrovni. Runy vkladáte do vybraných zbraní a kusov výbavy, ktoré majú jeden alebo viac otvorov. Tak získate odolnosť voči ohňu a jedu alebo sa vám zvýši útok a lepší obrana pri blokovaní. K ďalším spotrebným predmetom patria úlomky povolání, mágie, energie a atribútov, ktoré dočasne zvyšujú regeneráciu, privolajú

vášho ducha s uloženými skúsenosťami alebo pridajú cenné body na vylepšenie postavy. Niekedy narazíte aj na zvitky s odkazmi, ktorých obsah objasňuje a dopĺňa dej hry.

Asi do polovice hry som sa ešte slušne bavil, potom nastúpil stereotyp a snažil som sa prebojovať do finále už len z povinnosti. Ubíjajúcimi faktormi sú hlavne opakované boje s neustále sa oživujúcimi nepriateľmi a prechádzanie tými istými lokalitami, ktoré sú vlastne len dve - chrám a domovina démonov, hoci zahrňujú niekoľko menších zón. Objavujú sa síce nové cestičky a odomknú dvere, čo boli predtým zavreté, ale aj tak veľkú časť územia prechádzate niekoľkokrát, takže ich už poznáte naspamäť, hoci postupujete bez mapy. Neraz vás dokonca pomýli spleť starých a nových chodieb a nejasné zadanie miesta, kam máte ísť, takže zbytočne blúdite. Aspoň nejaké spestrenie predstavujú výzvy, ktoré vás čakajú pri vstupe do magických portálov. Tie sa otvárajú len vtedy, keď padne lokálny boss. Občas je na druhej strane len niekoľko truhlíc s odmenami, inokedy musíte poraziť vlny nepriateľov alebo prejsť temným územím, kde protivníci útočia z tmy.

Aj napriek postupne narastajúcemu stereotypu napokon prišlo dôstojné, hoci predvídateľné a neoriginálne finále. Nevie, či Lords of the Fallen niekomu stojí za opakované prechádzanie hry, v každom prípade, môžete s postavou začať odznova, ale zostanú vám získané zbrane a kúzla a k tomu si môžete osvojiť ďalšiu magickú školu. Multiplayer ani žiadny doplnkový režim hra nemá, takže okrem odinštalovania inú možnosť vlastne ani nemáte.

Graficky patrí Lords of The Fallen k tomu najkrajšiemu, čo je momentálne na trhu. Dark Souls II je vizuálne určite aspoň o dve triedy nižšie. Pri lordoch sa však na niektorých miestach slušne zapotí vaša zostava a kolíše framerate. Niekedy si všimnete aj chyby v textúrach, ktoré sa týkajú najmä vašej postavy, hlavne keď sa na chrbte prekrýva plášť a štít. O technických chybách ste už určite počuli z viacerých zdrojov. Osobne som mal problém hru rozbehnúť, ale potom fungovala takmer bez problémov, až tesne pred finále začala častejšie padať, ako by chcela dostať svojmu názvu. Verím však, že to pár záplat spraví.

Ozvučenie je slušné a hudba na pozadí len podporuje vydarený vizuál. Veľmi zlá je práca kamery, ktorú síce dokážete čiastočne koordinovať a trochu pomôže aj zameranie nepriateľa, uhly pohľadu sú však neraz otrasné. Najhoršie je to pri súboji telo na telo s bossmi, hlavne keď vás pritlačia o stenu. Na obrazovke je zmätok, neraz ani nevidíte svoju postavu, takže bojujete naslepo, až kým sa vám nepodarí niekam odbehnúť.

Lords of The Fallen je vlastne orezanou a trochu menej hardcore verziou Dark Souls II, ale aspoň sa pokúša rozohrať nejaký dej, hoci je to len tuctový príbeh a k tomu pridáva peknú modernú grafiku. Je škoda, že sa titul striktno obmedzuje na singleplayer, bez možnosti akýmkoľvek spôsobom zahrnúť do hry aj iných hráčov. Postup jednotlivca je totiž spočiatku zábavný, ale keď tvorcovia vystrieldajú všetky tromfy a už len recyklujú prostredia a nepriateľov, zábava začne upadať. A neprosievajú ani technické nedostatky a otrasná kamera.

CI Games konečne prišli na trh s hrou, ktorá mohla byť vstupenkou medzi elitu. Tento zámer až tak celkom nevyšiel, ale názov spoločnosti si odteraz, aj vďaka padlým pánom, mnohí hráči zapamätajú. A možno to nabudúce dopadne lepšie. Ak napriek všetkému, čo bolo povedané a napísané, po Lords of The Fallen poškuľujete, počkajte si aspoň na zľavu, ktorá bude zodpovedať kvalitám hry.

Branislav Kohút

- + pekná moderná grafika
- + zaujímavý vývoj postavy
- + úpravy výzbroje
- + dobrá atmosféra
- + príležitostné dialógy a vedľajšie úlohy

- málo prostredia a recyklovanie nepriateľov
- opakované prechádzanie tými istými lokalitami
- nevýrazní bossovia
- technické nedostatky
- otrasná kamera
- po čase stereotypné

7.0

LEGEND OF GRIMMROCK II

Almost Human

Dungeon

PC

Aj keď je pravda, že nezávislá herná scéna neraz splodí pozoruhodné kúsky, krokovací dungeon Legend of Grimrock bol veľkým prekvapením roka 2012 a fanúšikom žánru vyrazil dych. Dvojka bola netrpezlivo očakávaná a autori sľubovali rôzne novinky a zmeny, čo ešte viac vyburcovalo zvedavosť komunity. Dočkali sme sa a nebolo to márne, hoci niekomu môže pokračovanie sadnúť viac, inému menej.

Prvá novinka bije do očí už pri štarte hry. Vlastne ešte skôr, už na úvodnej obrazovke, ktorá akoby lákala na tropickú dovolenku a nie do zatuchnutých kobiek plných nástrah. Nie je to však omyl, pláž a morské vlny narážajúce na pobrežie vám spríjemnia prvé hodiny hry. A hoci čoskoro vleziete aj do tradičných podzemných bludísk, na modrú alebo čiernu oblohu (v závislosti od aktuálneho obdobia dňa) sa budete pozerat' dost' často. Spôsob pohybu je však rovnaký

ako v katakombách. To znamená, že sa pohybujete po pomyselných štvorcoch a v ohraničenom priestore, ktorý lemujú kamenné steny a hustý porast, čo vám dovoľí ísť iba po nalinajkovaných chodníčkoch. Ocitnete sa však aj na voľnejšom priestranstve, kde je bariér menej, občas môžete nejaké aj presekať a máte do istej miery slobodu rozhodovania, kam a kadiaľ ísť.

Prekvapí vás dominantné sídlo a sieť príľahlých objektov a lokalít, ako cintorín, pyramída a labyrinty na pláži alebo trávnom povrchu, ktoré by ste mali všetky preskúmať. Prečo, to vám vlastne nebude celkom jasné ani po hodinách blúdenia. Viete len to, že partia štyroch väzňov prežila stroskotanie lode a čelí skúškam pána ostrova, ktorý zanecháva odkazy a s preživšími sa hrá ako mačka s myšou. Hra dokonca nemá ani konkrétne úlohy a jasne vytýčený cieľ. Čo sa od vás vyžaduje, zistíte až neskôr. Musíte sa uspokojiť s tým, že ste živí a aby to tak aj ostalo, treba bojovať,

preliezť ostrov krížom-krážom, zvonku aj zvnútra a až na konci sa dozviete, aký to celé malo zmysel.

Príbeh teda môžete hodiť za hlavu, keďže v podstate žiadny nie je, čo ale neznamená, že sa pri potulkách nebudete baviť. Niekedy. Prídu však aj momenty, keď sa nezabavíte ani trochu a nie je to chyba obsahu alebo formy, ale zlého vyváženého protivníkov. V istých pasážach je hra ako prechádzka po parku, na ktorej len tak odpinkáte zvery alebo stromovité potvory, čo vyliezli z húštiny či kostlivcov a múmie okupujúce podzemie. Zbožňovať budete korytnačky, po ktorých zostane cenné mäso. Vzápätí hra pritvrdí a vaša štvorka sa zapotí aj pri jedinom nepriateľovi a s najväčšou pravdepodobnosťou ju zdolá zelený sliz alebo elementál. Ale nemýľte sa, nejedná so o bossov, tí sa s vami pohrajú ešte ráznejšie, ale u nich by ste to aspoň očakávali. Pri bežnom nepriateľovi, ktorý vašu

skupinku vyvraždí v priebehu pár minút, vás to však prekvapí. A ešte viac vás prekvapí, keď konečne uspejete a potom nasleduje ďalšia pasáž a nepriatelia sú zas čajovní a nepredstavujú väčšiu výzvu. Extrémne nároční protivníci sa nesystematicky striedajú s banálnymi a často ani netušíte, do ktorej kategórie ten, čo práve stojí pred vami, patrí. Potvory totiž nie sú nijako identifikované, nemajú levely, ukazovateľa života (tie som videl len pri bossoch) ani nič podobné. Čiže sa musíte spoliehať na systém pokus-omyl a skúšať rôzne druhy útokov.

Niekedy to skrátka bez problémov vyjde, inokedy musíte vymyslieť náročnejšiu taktiku (a neraz použijete load), prípadne sa skúsíte vrátiť neskôr, ak máte ešte kam ísť. Keby hra zahrňovala zakrádanie a stealth prvky, prisilní rivali by neboli takí frustrujúci. Skrátka by ste ich skúsili prekabátiť a obísť. Lenže žiadne takéto

možnosti tu nenájdete a aj keď sa dá občas prekĺznuť popri hromotlčkovi, v istých situáciách je to nemožné. Napríklad v úzkej chodbe, ktorou musíte prejsť.

Často dochádza k situáciám, keď sa musíte prebojovať cez niekoľko nezmarov za sebou. Musíte experimentovať, hľadať slabinu protivníka, skúšať, udrieť, utekať, znovu zaútočiť...zomrieť, reštartovať a skúsiť obmenený postup ešte raz, dvakrát, trikrát, veľa krát. Cesta sa konečne uvoľní, zatahnete páku, otvorí sa brána a v chodbičke čaká rovnaký protivník, s ktorým sa budete nervovať aj desiatky minút. Pocit víťazstva, keď to konečne vyjde a dostanete sa ďalej, je opojný, ale bude vás to stáť veľa úsilia a možno vám pribudne pár šedivých vlasov. Stojí to za to? Niekomu áno. Niekedy je to otázne. Niektorí hráči to chcú práve takto. Ale niektorí nie. V každom prípade, radšej zvolte najnižšiu obtiažnosť. A pomôže to. Niekedy. A možno aj nie a hra sa vám sprotiví. Ale možno vytrváte a Grimrock II sa vám za to napokon odmení.

Aj kvôli nevybalansovanej obtiažnosti nepriateľov je dobré zvážiť nastavenia v úvodnom menu hry.

Ak si myslíte, že ste hardcore macho (frajerina ale v tomto prípade nie je na mieste), môžete skúsiť Ironman režim, ktorý obmedzuje ukladanie hry len na miesta so životodarnými kryštálmi. Tých je čertovsky málo a okrem save funkcie aj liečia a oživujú mŕtvych hrdinov. Štandardná možnosť kedykoľvek uložiť a nahrat' pozíciu je však v tejto hre na nezaplatenie a nemali by ste sa o ňu obráť. Ak sa vám žiada klasický štýl, radšej zvolte old school mód a mapa sa vám nezobrazí automaticky, ale musíte si ju kresliť. Hra podporuje aj import postáv, ale dajú sa použiť len v užívateľmi vytvorených bludiskách.

Vašu partiu si tentoraz môžete poskladať zo štyroch dobrodruhov z piatich dostupných rás. Okrem človeka je to insectoid, minotaur, ratling a lizardman, skrátka pestrý zverinec od "hmyzáka" až po jaštera. Každá rasa má určité predispozície a získa ešte špecifickejšie danosti po voľbe povolania. Je tu všetko možné, od bojovníka až po zlodeja a bojového mága. Zaujímavým povolaním je farmár. Nemá žiadne špeciálne predpoklady na boj, ale hodí sa napríklad na hĺbenie jám lopatou, kde občas bývajú skryté poklady.

Pozoruhodné však je, že mu skúsenosti nepribúdajú v boji, ako je to v prípade ostatných povolání, ale pri jedení potravy. Jedlo je však v istých chvíľach vzácnosť a preto sa ním neoplatí plytvat'. Zvyšovanie úrovne farmára je preto náročnejšie.

Len pre upresnenie, jest' musí každá vaša postava. Sýti hrdinovia lepšie znášajú neľahké podmienky a počas spánku (v ľubovoľnej chvíli a na hociktorom mieste) sa im regeneruje život a energia. Ak sú hladní, doliečite ich jedine odvarmi, ktoré okrem doplnenia života aj automaticky zahoja zranenia. Môže sa totiž stať, že má váš bojovník poranenú ruku a vtedy ju skrátka nedokáže používať. Alebo spadnete do jamy a niekto si zlomí nohy. V lepšom prípade je pohyb partie pomalší, v horšom sa nepohnete vôbec, kým sa zranený nevylieči. Liečiv a ďalších nápojov však nie je nikdy nazvyš, hoci ich vie vyrobiť postava so znalosťou alchymie, náradím a nazbieranými ingredienciami. Na základné odvary stačí jediná byľ.

Hrdinovia majú štyri základné atribúty: sila, zručnosť, vitalita a mentálna sila. Ich význam je vám určite jasný.

K tomu si zvolíte dve črty, napríklad agresivitu, aby postava rozdávala silnejšie rany alebo odolnosť voči jedu. Pri nových leveloch vám potom pribúdajú body len na získanie a vylepšenie necelej dvadsiatky schopností. Každý bodík je vzácny a musíte dobre zvážiť, do čoho sa oplatí investovať. Levely totiž rastú veľmi pomaly a bez patričných investícií nedokáže postava používať kúzla potrebnej školy mágie a nepoužije lepšie zbrane a ich špeciálne útoky.

Tankom, čo by mali stáť v prvom rade, sa oplatí investovať do atletiky, brnení a zbraní - aby mali dostatok života, minimalizované postihy pri nosení výstroja a ušetrili silnejšiu ranu. Keďže dve postavy, ktoré vždy stoja v úzadí, nemôžu útočiť zblízka (ak sa počas boja nevymenia), hodí sa im investícia do mágie, vrhacích a strelných zbraní. Potom môžu pohodlne atakovať súperov vrhacími nožmi, prakom alebo puškou. Vrhacie zbrane si nezabudnite po boji (alebo počas neho) pozbierať a pri strelných zbraniach myslite na muníciu.

Mágia je riešená obľúbeným systémom s tabuľkou a deviatimi symbolmi. Po nájdení receptu zistíte, akú kombináciu znakov treba vyznačiť, aby ste vyvolali ohnivú guľu, jedovatý oblak alebo uväznili nepriateľa v energetickej kocke. Samozrejme, kúzle je oveľa viac, ale vždy vyžadujú aj znalosť jednej alebo aj viacerých škôl mágie. Hoci sa pohybujete po štvorcoch, čas stále beží a plynú aj počas bojov. Hrdinovia po použití zbrane alebo kúzla chvíľu oddychujú a potom môžu okamžite znovu zaútočiť. Ak dlho váhate, skrátka vykonáte menej útokov a naopak, nepriatelia vám ich rozdajú až-až.

Na ostrove budete popri boji používať páky, teleporty, hľadať kľúče a tajné miestnosti. V tme si posvietite fakľou, ktorá časom vyhasne alebo svetelným kúzlom. Chvíľami sa ocitnete aj vo vode, kde sa môžu nachádzať aj zaujímavé veci, ale pod hladinou sa nesmiete veľmi dlho zdržovať, pretože keď sa postavám minie energia, začnú sa topiť. Postup je okorenený, ale neraz aj sťažený rôznymi rébusmi a puzzle prvkami. Niekedy si stačí len dobre prečítať, čo je napísané na kameni, neraz musíte zaťažiť spínače na podlahe alebo posúvať kamenné bloky. Narazíte aj na pár originálnych puzzle hádaniek, napríklad so zamrežovaným pavúkom. Niektoré hlavolamy dajú poriadne zabráť, ale v každom prípade sú prínosom a vítaným spestrením.

Grafika hry je príjemná a je rozhodne plusom, že sa neobmedzuje len na tmavé podzemie, hoci tam Grimrock II vyzerá drsnejšie. Čudne pôsobia len trhané a neprirodzené pohyby nepriateľov, čo je ale spôsobené kombináciou terénu rozdeleného na štvorce, kde sa postavy presúvajú v reálnom čase. Zvuky sú dobré, ale univerzálny výkrik umierajúcich sme už určite počuli v inej hre. Hudba je výborná a pripomína hollywoodske dobrodružné filmy. Ovládanie je intuitívne, ale príliš citlivé a neraz zapríčiní, že urobíte neželaný krok navyše a ocitnete sa v pasci alebo spadnete do jamy. Na silnejších strojoch nebudete mať s hrou problém, až na nepochopiteľne dlhé nahrávanie pozícií. Pri slabších zostavách sa ale môže prejaviť horšia optimalizácia s kolísaním framerate.

Legend of Grimrock II je vydareným pokračovaním s viditeľnými novinkami. Spája prvky klasických RPG s modernými doplnkami, čo ale nemusí byť vždy optimálne. Pohyb po štvorcoch s bojom v reálnom čase nie je úplne ideálna kombinácia, aj keď niektorým hráčom môže vyhovovať. Keď však stojíte oproti nevyváženým nepriateľom, určite by sa vám hodila možnosť premyslieť si ťah alebo stlačiť pauzu, čoho sa tu ale nedočkáte. Starých harcovníkov v každom prípade tento dungeon crawler poteší, ale nemusí to byť bez výhrad.

Tento rok nám priniesol dva výrazné krokové dungeony a každý je lákavou pripomienkou minulých čias.

Might & Magic X je založený na košatom príbehu s precíznym vývojom a početnými úlohami. Je lepšie vybalansovaný a teraz už v podstate bez bugov. Naproti tomu Grimrock 2 prakticky nemá dej, ani veľmi nerieši zmysel výpravy, takže hráčom môže chýbať motivácia. Stavia však na prešpekulovaných hlavolamoch a kontinuálnom boji. Obidve hry sú kvalitné. Osobne som sa viac stotožnil s M&M, ale ak vám viac sedí Grimrock II, namiesto nadávania na recenzenta si k hodnoteniu pripíšte jeden bod.

Branislav Kohút

- + vydarené puzzle prvky a hlavolamy
- + odohráva sa v podzemí aj na povrchu
- + viditeľné novinky
- + old+school atmosféra
- + dungeon editor
- + dobrá cena

- triviálny príbeh a chýbajú motivačné úlohy
- zle vybalansovaní nepriatelia
- citlivé ovládanie vás niekedy dostane do problémov

8.0

KINECT SPORTS RIVALS

Rare

Šport

Xbox One

Kinect zažil veľký boom na Xbox One a jedným z najväčších ťahákov bola Kinect Sports séria, ktorá priniesla na konzolu ako jednoduchých Avatarov, tak aj ich ovládanie telom. Teraz sa to Rare na Xbox One všetko snažia posunúť do novej generácie v Kinect Sport Rivals. Tvorcovia vytvorili komplexnejšie postavičky, výrazne vylepšili grafiku a ponúkli sériu športov, z ktorých sme už síce väčšinu videli v predošlých hrách, ale dopĺňa ich aj niekoľko nových a zábavných disciplín.

Autori sa pokúsili opustiť pôvodný, len jednoduchý koncept Kinect Sports a viac sa sústredili na súperenie s ostatnými hráčmi online. Práve preto má hra podtitul Rivals. V každom zápase a preteku vás hra postaví proti avatarom vašich priateľov alebo iných hráčov, ktorých rekordy skúsíte prekonať a môžete ukázať, že ste najlepší. Vývojári na to využili štýl Drivatarov z Forzy, kde to funguje podobne a postavy sa snažia napodobiť správanie samotných

hráčov. Bonusom je, že postavy aj vyzerajú ako samotní hráči. Hra totiž posunula Avatarov o krok vpred a ponúka teraz možnosť detailne naskenovať postavu a tvár hráča a následne z toho vytvorí superhrdinskú podobu. A podoba tam skutočne je.

Autori tentoraz umiestnili hru do prostredia tropického ostrova, na ktorom sú rozmiestnené jednotlivé disciplíny. Preto je naozaj škoda, že štyri z disciplín sú uzavreté na ihriskách a nedovolia vám spoznávať nádheru ostrova. Možno pôvodne mali autori vyššie ciele, ale akoby ich blížiac sa vydanie konzoly odstrihlo a to napriek posunutiu dátumu vydania na jar.

Hra ponúka dokopy šesť športov - futbal, tenis, bowling, strelbu na terče, lezenie na skaly a preteky na vodných skútroch. Niektoré sú kvalitnejšie, iné slabšie, ale každý poskytne zábavu a súperenie. Môžeme si ich zhodnotiť samostatne:

Futbal - Rare skopírovalo a len mierne vylepšilo futbal z prvého Kinect Sports. Je to stále statický futbal, v ktorom kopete loptu od jedného hráča k druhému a nakoniec sa snažíte dať gól. Plus pri útokoch na vašu bránku môžete vyrážať a občas dať hlavičku. Bohužiaľ, chýba tomu dynamika alebo pocit zo skutočného futbalu. Navyše detekovanie pohybov nôh je dosť slabé a často sa mi stávalo, že kopnutie šlo mimo lopty.

Tenis - Ten sa rovnako od pôvodnej verzie príliš nelíši, nakoniec ani nemá ako, stále je to len nadhadzovanie loptičky a následne už len snaha o odražanie. Väčšinou ťarbavá a nepresná. Hlavne teraz akoby hra potrebovala veľmi presné načasovanie a ak nevystihnete správny okamih, netrafíte a loptička preletí. Ovládanie je slabšie ako v pôvodnej Xbox360 verzii.

Bowling - Je to tiež čistá kópia pôvodného bowlingu a funguje presne tak isto. Nastavíte si približný smer,

hodíte guľu a prípadne ju popritom aj zatočíte. Táto disciplína funguje relatívne dobre, ale postava stále nehádza guľou tak presne ako by mala.

Strelba - Strelba na ciele je zameraná na rýchle reakcie a pozornosť. Na ihrisku sú dvaja hráči rozdelení silovým poľom s vlastnými terčmi, ktoré musia zasiahnúť. Malým bonusom je možnosť zostreliť aj protivníkove terče, aktivovať elektrické delo na jeho strane poľa a zasiahnúť ho. Dôležité je strieľať rýchlo, vyhýbať sa terčom s bombami a ak je to potrebné, tak terče likvidovať v určitom poradí. Nechýbajú ani obmeny s miznúcimi a pohybujúcimi sa terčmi. Celkovo je to dobrá disciplína, ale škoda automatickej strelby, keďže stačí na terč len namieriť. S novým Kinectom už autori mohli skúsiť aj detekovanie zatvorenej a otvorenej päste.

Lezenie - Je to jeden z dvoch najkvalitnejších športov. Lezenie je skutočne dynamické a konečne vás vyše mimo arén na najvyššie vrchy ostrova.

Budete liezť na vrchol a to bez istenia, len so spoliehaním sa na vaše ruky. Bude potrebné takticky zachytávať rukami úchopy, dávať si pozor, aby ste neviseli na jednej ruke príliš dlho, niekedy vyskočiť, inokedy dávať pozor na elektrické výboje alebo rozpadávajúce sa úchytky. Je to zábavné a prekonávanie svojich časov alebo výkonov priateľov je motivujúce.

Vodné skútre - Jedná sa o jednoznačne najlepšiu disciplínu. Skútre už Rare predviedli ako demo pri vydaní konzoly a v plnej hre tvorcovia pridali viac tratí a typov pretekov. V zásade sa však preháňate nádhernou zátokou, či už cez deň alebo v noci, pričom musíte prechádzať checkpointmi, vyhýbať sa vrakom, explodujúcim mínam, ale aj aj súperom, ktorí do vás radi vrazia alebo vás odkopnú. Je to veľmi pekné a nechýba adrenalín a zábava. Autori však mohli pridať aj ovládanie v štýle klasického volantu, na ktorý sú Kinect hráči zvyknutí. Ovládanie priťahovaním a odťahovaním rúk je síce rovnaké ako na vodných skútroch, ale je potrebné si na to zvyknúť.

Mix športov je síce pekný a zahrňuje všetko dôležité, ale chýba väčšie využitie ostrova. Napríklad na artoch

sme videli aj parašutistov, prípadne pri tomto prepracovaní vody by nebolo zlé potápanie. K tomu si hra pri 0am pýta športy z Kinect Adventures, hlavne splav rieky alebo prekážkové dráhy v divočine.

Napriek zmenenému počtu športov hra ponúka dostatok zábavy, či už hráte ako jednotlivec proti avatarom priateľov alebo dvaja v splitscreene. Nakoniec je tu množstvo alternatív a súťaží v každej z disciplín, kde sa mierne menia ciele. Navyše pri lezení a vodných skútroch sú rôzne trasy a tak ponúkajú pestrejší obsah. Vaša postava sa pritom postupne vylepšuje a za získané body vo vyhraných zápasoch môžete kupovať ako nové oblečenie, tak aj kvalitnejšie vybavenie, ktoré vám dopomôže k lepším výkonom.

Po technickej stránke je hra veľkým prekvapením. Už začiatkom roka dokázala vyťažiť z konzoly 1080p pri 30 fps a to pri zapnutom Kinecte a v jedinečnej grafike, ktorú ukazujú hlavne vodné skútre s dokonalým spracovaním mora a bohatými detailmi prostredia. Unreal Engine 4 sa tu skutočne vytiahol a je len škoda, že väčšina športov je v uzavretých arénach, kde sa engine nemôže viac realizovať.

Aj keď ani tie nevyzerajú zle a autori sa ich snažili obohatiť o čo najviac detailov a aktívne publikum na tribúnach.

Hra sa pekne predvádza aj pri samotných avataroch, kde autori ukázali, ako by mohli vyzerat' avatari na Xbox One. Tých síce Microsoft ešte nepredstavil, ale nový Kinect a výkon konzoly umožňujú vytvoriť detailnejšie postavičky ako pri starom Xboxe a skutočne to na tých animáciách vidieť. Sú ako vystrihnuté z Pixar rozprávok. Navyše je ich vytváranie nesmierne efektne a postavy sa vám doslova zliepajú z DNA.

Je škoda, že popri tlačení na vizuál akoby autori zabudli na lepšie detekovanie pohybu postáv, čo má, ako sme už pri niektorých športoch spomínali, negatívny vplyv na samotnú hrateľnosť. Zrejme sa Rare so starými športmi veľmi nebabrali a iba ich skopírovali z predošlých hier aj so systémom ovládania na starom Kinecte. Pri nových disciplínach už cítiť

vylepšenia, ako napríklad detekciu otvorenej a zatvorenej ruky pri lezení. Veľkým plusom je pridanie ovládania gamepadom v menu, ktorým sa takto preťukáte oveľa rýchlejšie.

Celkovo je vidieť, že Kinect Sports Rivals nie je skutočným pokračovaním série, ale skôr skúškou nového Kinectu a aj nových technických prvkov. Grafika je na titul, ktorý bol pripravený takmer pri štarte konzoly, veľmi dobrá a navyše ešte aj s využitým Kinectom. Na druhej strane, celkom dobre sa zabavíte, Možno nie až tak ako pri prvých dvoch Kinect Sports, ale lezenie a vodné skútre skutočne stoja za to a súperenie s virtuálnymi priateľmi dodáva hre šťavu a adrenalín. Len je škoda, že ostatné disciplíny sú recyklované a poslabšie. Autori ich mohli radšej vymeniť za zábavnejšie športy z Kinect Adventures. Kinect Sports Rivals by však hráči s Kinectom na Xbox One nemali obísť.

Peter Dragula

+ kvalitný vizuál a technické spracovanie
+ jazda na vodnom skútri je parádna, lezenie nezaostáva
+ Kinect vám vytvorí podobu superhrdinu

- len málo nových športov
- niektoré disciplíny sa zle ovládajú
- chýbajú ďalšie športy, ktoré by využili potenciál ostrova

6.5

DISNEY INFINITY 2.0

Disney

Arkáda

PC, Xbox One, PS4, Xbox 360, PS3

Spoločnosť Disney si vybrala skutočne dobrú cestu, keď sa pár rokmi rozhodla vytvoriť vlastnú mega hernú značku, do ktorej zapracuje všetky svoje rozprávky, filmy, hrdinov a navyše to celé obohatí reálnymi figúrkami. Prakticky okopírovala Skylanders od Activisionu, ale pridala k tomu bonus v podobe svojich známych postavičiek, z ktorých už bude teraz len ťažiť. Zaujímavosťou je aj možnosť tvorby vlastných hier.

Škoda, že autori pri tomto prahnutí po ultimátnej hre zrušili všetky LucasArts tituly, obmedzili aj vlastný vývoj hier a aj pri tvorbe Disney Infinity im pomáha päť externých štúdií. Tie pre tento ročník pripravili úplne novú ponuku, snažiacu sa posunúť sériu smerom od malých detí k teenagerom. Pridali totiž Marvel komiksových hrdinov. Vlastný príbeh, playset a postavičky dostanú Avengers, Spiderman a Strážcovia galaxie.

V základnom balení Disney Infinity Marvel Super Heroes je playset Avengerov a tri postavičky - Ironman, Thor a Black Widow. Kapitána Ameriku, Hulka a Hawkeye si musíte dokúpiť samostatne. Dopĺňajú to ešte dve minihry s Thorom a jedna so Strážcami galaxie. Samotný príbeh strážcov vesmíru aj s postavičkami si ale musíte dokúpiť samostatne a rovnako aj Spidermana a jeho kampaň. Samozrejme, celé to ide do peňazí, napokon, na tom je aj marketing hry postavený. Teda Disney stavajú na tom, že rodičia budú postupne deťom dokupovať ďalšie postavičky, ako na zábavu, tak aj na použitie v hre. Plus aby náhodou neboli Disney v strate, aj keď už hráč má Infinity 1.0, je mu nanič a musí si kúpiť celé Infinity 2.0 aj so základnou doskou znovu.

Samotná herná stránka je postavená na jednoduchosti. Dieťa si k symbolu playsetu pridá figúrku, s ktorou sa chce zabávať a tá sa objaví v hre.

Ak má pri sebe rodiča alebo kamaráta, ten si môže vybrať ďalšiu a hneď hrajú dvaja. Ak si chcú vymeniť postavičky, môžu to spraviť kedykoľvek, čo je, mimochodom, veľmi vhodné pri smrti postavy - odpadá totiž nutnosť reštartu danej úlohy. Deti bude táto stránka hry určite baviť.

Podobne jednoduchá je hra hrateľnosť. Kampaň Marvel Super Heroes má základ v Lokim a ľadových monštrách z Avengerov, ktorí zaútočili na New York a vy ich musíte pod taktovkou Shieldu zastaviť. Vyberiete si ľubovoľného superhrdinu z ponuky a vyrážate do ulíc otvoreného mesta. Tu môžete podľa typu vašej postavičky lietať, skákať alebo jazdiť na motorke a spĺňať úlohy, ktoré vám zadáva sám Nick Fury. Žiaľ, ide len o jednoduché repetitívne misie, ako vyčistiť most, eskortovať auto, vyhladiť ulicu. Všade stretávate ľadových nepriateľov, či už menších alebo väčších a opakovane ich likvidujete postavičkou a spôsobom jej vlastným - Thor kladivom, Ironman

údermi a lasermi, Hawkeye má šípy a Hulk svoje ruky a skoky.

Boje sú prepracované a chvíľu zábavné, ale len vtedy, ak nemáte okolo seba desiatky nepriateľov. Vtedy len ťukáte a ťukáte. Našťastie, celé to oživujú veľmi hlboko prepracované schopnosti, ktoré neustále otvárajú nové možnosti danej postavy a zvyšujú ako silu, tak aj efektivitu bojov. Vylepšovať si môžete všetky postavy samostatne a preto je dobré priebežne ich počas kampane meniť.

Samotná kampaň má okolo 6 hodín a môžete si ju rozšíriť Toybox možnosťou - funkciou, ktorú Disney zaviedli už pri vydaní prvého Infinity a umožňuje vytvárať si vlastné prostredia a celé hry. Autori sa nechali inšpirovať Minecraftom, ale zároveň zároveň dávajú hráčom na výber, aký štýl prostredia chcú, či mesto, čistý terén, kopce, pretekársku trať alebo prostredie pre skákačku.

Následne už môžu hráči behať v lokalite s postavičkou, pridávať domy, autá, stromy rôzne objekty a určia rôzne pravidlá hry. Obmedzenie však spočíva v tom, že objekty, ktoré máte k dispozícii, si musíte predtým odomknúť v kampani a teda sa na stavbu nemôžete vrhnúť hneď. Ak by vás však stavba nebavila, môžete si hru rozšíriť sťahovaním výtvorov iných hráčov. Sú to síce len malé levels, ale môžu občas zabaviť.

Podobne malú zábavku ponúknu aj dve priložené Toybox hry. Jedna je s Thorom na jeho domovskej planéte, kde zastavuje vlny nepriateľov a druhá v prostredí Strážcov galaxie s jednoduchým bojom. Ak by vám to všetko stále nestačilo, máte v hre aj svoj domov, ktorý si môžete s odomknutými vecami zariaďovať a vytvoriť si tak pravý superhrdinský brloh.

Samotná kampaň Avengerov je len jednou zo súčastí Infinity 2.0. Ak si zaplatíte a kúpite playset Spidermana, vyšantíte sa v rovnakom meste ako s Avangermi.

Oproti tomu Strážcovia vesmíru vyzerajú zaujímavejšie a ponúknu futuristické prostredie so svojimi postavičkami. Oba doplnky si môžete vyskúšať v krátkych ukážkach v PC verzii (Xbox One verzia tieto demá nemá). PC verzia je, mimochodom, free 2 play a dajú sa v nej aktivovať ako fyzické figúrky, tak aj celé playsety a postavičky kúpiť digitálne. Hru môžete hrať aj na viacerých platformách, kde sa základné veci synchronizujú cez Cloud. Keď som to však skúšal, pozícia v kampani sa nepreniesla, len vypracované postavy a odomknuté prvky do Toyboxu.

Čo možno deťom nebude prekážať, je vizuál, ktorý je na veľmi slabej úrovni. Mesto v Avengers kampani je fádne, repetitívne, celé v jednej farbe a celkovo zabudnuté v minulosti 10 rokov dozadu. Sú tam síce autíčka a pár postavičiek obyvateľov, ale je to veľmi prázdne a miestami až komické, keď vidíte pohybujúce sa autá bez toho, aby sa im krútili kolesá.

Na druhej strane, s postavičkami je zábava, keď ich môžete rozbíjať a hádzať po okolí. Vzhľadom na túto dobu a na toľko peňazí, koľko si dokupovanie doplnkov do Disney Infinity pýta, by sme čakali viac. Nakoniec, Avengers by si niečo viac aj zaslúžili. Vizuálne je na tom rovnako aj Spiderman playset, ktorý sa odohráva v rovnakom meste, len za letného počasia a najzaujímavejšie prostredie je v Strážcoch vesmíru, ktoré pridáva aj nové sci-fi prvky do hrateľnosti.

Celkovo je Disney Infinity v prvom rade veľmi dobre marketingovo premysleným produktom. Známe postavičky v podobe hračiek na kupovanie a k tomu hranie s nimi vo videohre určite deti láka. A zbieranie a rozširovanie hry je rozhodne zaujímavá motivácia. Problém je v tom, že samotná ponuka hry už zaostáva a cítiť, že nie je dotiahnutá a nebolo do

nej investované toľko, koľko malo byť. Je čo zlepšovať a to hlavne čo sa týka obsahu hry. Napríklad teraz, keď autori presedlali z rozprávkových postavičiek na superhrdinov pre staršie deti, zabudli tomu prispôbiť hrateľnosť. Kampaň preplnili repetitívnymi úlohami, prázdny mestom a celý vizuál nechali niekde na začiatku minulej generácie. Hra síce zabaví, ale nie nadhlo, hneď si bude žiadať (dokúpiť) ďalšie tematické kampane. Nedá sa povedať, že by Disney mali zlý základ, ale je tam potrebných viac investícií do samotnej hry, nie len ťahanie peňazí od hráčov. Uvidíme, ako sa im budúci rok vydarí Star Wars verzia.

Peter Dragula

- + vydarené figúrky superhrdinov
- + rozmanité vlastnosti postáv
- + kvalitné boje
- + hlboký rozvoj schopností
- + jednoduchší Toybox
- + splitscreen hra pre dvoch hráčov

- môže prekážať príliš jednoduchá grafika
- v Avengers kampani je prázdne mesto a repetitívne misie
- ďalšie kampane si treba dokúpiť aj s postavičkami
- Ak máte Infinity 1.0 je vám nanič,

6.5

TECHNOLOGIE

PC S GTX970 KARTOU DO 1000 EUR

Pozrime sa či túto jeseň vopcháme do 1000 eur úplne ideálny PC desktop, ktorý by mohol vydržať 3 a viac rokov bez problémov. Konkrétne sa sústredíme na kartu GTX 970, ktorá má teraz ideálny pomer výkonu a ceny, síce nie je najlacnejšia, ale do tisícky by sa mala zostava hravo zmestiť

Výkonný PC s GTX970:

Grafika - Gainward GTX 970 Phantom 4GB - 338 eur (plus jedna z hier AC Unity, Crew, alebo Far Cry 4)

Procesor - Intel i7 4790 - 302 eur

Pamäť - 8GB 1600Mhz RAM - 69 eur

Doska - Gigabyte B85 - 74 eur

Zdroj - Coolermaster 550W 80+ -64 eur

Skriňa - Coolermaster - 39 eur

HDD - Seagate 1TB SSHD - 77 eur

Spolu 963 eur

Relatívne sme mali dobrý odhad s tisíckou, plus ak chcete ešte ušetriť a pritom určite chcete GTX970, tak môžete kľudne ísť

dole s procesorom na i5 a ušetríte aj 100 eur, môžete ešte pozrieť inú dosku (socket 1150), inú skrinku, alebo dokúpiť SSD ako systémový disk. Či si dáte aj optickú mechaniku je už na vás, DVD máte od 15 eur, Bluray začínajú okolo 60 eur. Nakoniec si môžete ešte doplniť Windows 8.1 za 99 eur, alebo si zatiaľ dať preview verziu Windows 10 zadarmo.

Ak chcete úplne najvýkonnejšie PC s jednou kartou môžete zobrať aj GTX980 tá ide okolo 580 eur. Záleží už limit na financie máte a či sa vám to oplatí, keďže GTX970 sa da slušne taktovať.

Tentoraz sme ceny nebrali z heureky (aby sme sa vyhli otázkam okolo poštovného), ale môžete si tam pozrieť či nie sú niekde lacnejšie. Väčšinu vecí sme dali zo Sharku, akurát grafika je z Alzy, kde už majú poznačenú Nvidia akciu s free hrou. Nakoniec majú tam aj 338 eurovú verziu karty od Gainwardu taktovanú na 1152Mhz. Tam môžete ísť ešte dole na základnú Gainward verziu za 318 eur, alebo vyššie kde sú okolo 350 eur verzie karty od iných firiem.

OPLATÍ SA ÍŠŤ DO PC S DDR4 PAMÄŤOU?

Minule sme sa pozreli na výkonnú DDR3 zostavu, ktorú bez problémov vopcháte do 1000 eur, teraz sa pozrime ako by to vyšlo keby sme prešli rovno na nové DDR4 pamäte. Ktoré sú drahšie a rovnako sa na vyššej cenovej hladine vezú procesor a doska.

DDR4 zostava s GTX970

Pamäť - 8 GB Crucial 2400Mhz - 99 eur
Doska - Gigabyte X99 UD4 - 202 eur
Procesor - Intel i7 5820K - 378 eur - (šestjadro)
Chladič - Arctic freezer i11 - 23 eur
Grafika - GTX 970 Gaming 4G - 358 eur
Zdroj - Corsair RM 650W - 105 eur
Skríňa - Zalman Z11 Plus - 62 eur
Harddisk - 1TB SSHD - 76 eur

Spolu 1303 eur

Pri ohlásení DDR4 sme tu mali vysoké ceny, ale vyzerá, že už mierne klesli aj keď sa stále neustálili. Ceny skáču hore dole podľa akcií a napríklad pár dní dozadu mi to vyšlo o 100 eur mene. Teraz je to 1303, čo je približne o 300 eur viac ako DDR3 zostava a je to síce future-proof zostava ale či sa oplatí je otázne keďže DDR4 ceny sú zatiaľ veľmi nadsadené. Ak vám ten rozdiel nevadí, môžete investovať a procesor a dosku

nebudete musieť meniť vôbec (pokým budú fungovať), priebežne môžete doplniť RAM a o 3-4 roky bude vhodné vymeniť grafiku (záleží ako sa posunie vývoj grafiky v hrách).

Čo sa týka cien brali sme teraz z Agemu a alzy, môžete si ich pozrieť aj na Heureka, kde vám cena môže klesnúť o pár desiatok eur. Dokúpiť si môžete lepší chladič, ak to považujete za potrebné, prípadne aj SSD disk na systém alebo DVD prípadne bluray mechaniku. Systém buď zoberte Windows 8.1, alebo skúste Windows 10 preview, ktorý je zadarmo.

Ak by ste chceli úplne najvyššiu zostavu s GTX980 a osemjadrovým Intel i7 pridajte si ešte tisíčku navrch, teda okolo 2300 eur, ale to je vhodné len ak potrebujete PC s potrebou veľkého výkonu aj mimo hier

HERNÉ ALL-IN-ONE OD MSI

S novou sériou mobilných čipov od Nvidie už dosiahnete aj na all-in-one systémoch veľmi dobrý grafický výkon pre hry. Konkrétne MSI ohlásilo hneď dva all-in-one AG270 2QE a AG270 2QC systémy s novými čipmi.

Oba all-in-one majú 27 palcové displeje s touchscreenom a 1080p rozlíšením, s Anti Flicker technológiou, ktorá stabilizuje elektrický prúd na zbránenie blikaniu obrazu a s Less Blue Light technológiou na zníženie záťaže očí. Dopĺňajú to 5 wattové Yamaha reproduktory so subwooferom. Keďže ide o herný all-in-one, nechýba Killer LAN sieťový akcelerátor, ktorý prioritizuje herné packety a vylepšuje streamovanie videí. Celé to dopĺňa MSI Super RAID 2, ktorý zrýchli nahrávanie.

Výkonovo ponúkne MSI výber procesora až do 2.4GHz Intel Core i7-4870Q procesory, maximum 16GB RAM a grafického GTX 980M alebo GTX970M s vlastnou 8GB GDDR5 pamäťou, dvomi 128GB SSD a 2TB HDD. Najvyššia varianta tak vyjde na 2700 dolárov.

Cena je dosť vysoká, ale 27 palcový touchscreen a SSD disky si tam berú svoje a desktop s podobnými parametrami a podobným monitorom by možno cenovo nebol ďaleko. V každom prípade je to prvý all-in-one, ktorý dokáže plne nahradiť herný desktop a to s nízkou spotrebou, spratnosťou a mobilitou. MSI tieto all-in-one PC rovno zdieľuje na LAN party a eSports sféru.

AKÝ VÝKON MÁ NOTEBOOK S GTX980M ČIPOM?

Pozrime sa aký výkon ponúka MSI notebook GT72 2QE Dominator Pro s momentálne najvýkonnejším mobilným čipom GTX 980M, ktorý ponúka veľký nárast výkonu oproti GTX880M.

Testy prinieslo Digital foundry, ktoré ukazujú, že GTX980M je prakticky na úrovni desktopových kariet a aj keď na plnú desktopovú GTX980 nemá, výkonovo je veľmi blízko GTX780, v niektorých hrách pomalšia, v niektorých rýchlejšia. Teda notebook funguje na rýchlosti na akej sme len nedávno fungovali na desktopoch.

K tomu má GTX980M veľký nárast oporit GTX880, kde to je okolo 33%, pričom MSI dáva Crysis 3 na maxime s 2xSMAA na takmer 60 fps, presnejšie priemer je 54.6 fps, čo je veľmi pekný výkon.

Nakoniec GTX980M má tri herné módy a to plný mód pri pripojení na sieť, kde je spotreba 190W-210W a maximálny výkon, druhý mód je štandardný na batériu ktorý žerie 66W a ide približne o 40-50% pomalšie a Crysis 3 klesne na polovicu na 30 fps, veľmi podobné je to v treťom battery boost móde, ktorý sa aj mierne snaží šetriť batériu a notebook vtedy žerie len 55W a framerate zníži na 50% a menej. Prakticky aj vtedy ide väčšina hier na maxime na 30 fps, až na Metro so supersamplingom.

Pre doplnenie MSI notebook stojí 2259 eur (sú aj lacnejšie alternatívy notebookov s GTX980m čipom) a ponúka Intel Core i7 4710HQ Haswell procesor, 17.3 "LED 1920x1080 antireflexnú obrazovku, RAM 16GB DDR3L, čip NVIDIA GeForce GTX 980M s 8GB GDDR5, tri disky - SSD 2x128GB + HDD 1TB 7200 otáčok, BluRay, WiFi 802.11ac, Killer LAN, Bluetooth 4.0, HDMI 1.4, 2x miniDisplayPort, USB 3.0, web-kameru, čítačku kariet, SteelSeries podsvietenú klávesnicu a nechýbajú reproduktory.

Desktop Comparison	GTX 980M	GTX 680	GTX 780	GTX 970	GTX 980
BioShock Infinite, DX11 Ultra DDOF	82.3	79.7	99.5	111.1	121.6
Tomb Raider, Ultimate, FXAA	81.6	56.2	71.3	66.8	91.1
Battlefield 4, Ultra	64.1	50.6	65.2	77.3	87.2
Metro: Last Light, Very High, SSAA	36.8	31.4	40.9	47.7	52.0
Crysis 3, Very High	54.6	50.7	60.9	70.5	86.7

GTX 980M vs GTX 880M	MSI GT70 2PE/880M	MSI GT72 2QE/980M
Crysis 3, Very High, 2x SMAA	39.3	54.6
Tomb Raider, High, FXAA	103.1	142.3
Metro: Last Light, High, SSAA off	48.7	77.0
BioShock Infinite, Very High, Post-AA	89.4	109.6
Hitman: Absolution, High, 8x/2x MSAA	29.2/49.3	38.5/67.1
Thief, High, FXAA, SSAA	47.5	71.1

Mains vs Battery	Mains	Battery	Battery Boost
BioShock Infinite, DX11 Ultra DDOF	82.3	50.2	29.6
Tomb Raider, Ultimate, FXAA	81.6	36.6	29.5
Battlefield 4, Ultra	64.1	36.3	29.6
Metro: Last Light, Very High, SSAA	36.8	20.5	20.1
Crysis 3, Very High	54.6	29.7	27.8
Typical Power Draw	190W	66W	55W

LOGITECH G302 DAEDALUS PRIME

Herné myšky od Logitechu sa ku mne dostávajú pomerne často. Len tento rok mi rukami prešlo hneď niekoľko novinek, o ktorých ste si mohli aj prečítať. Napríklad naposledy veľmi dobrá G502, ktorá ponúkala toľko vecí, že niektoré ste možno ani nevyužili. A teraz tu máme ďalšiu novinku. Ešte horúcu, priamo z linky, pričom oficiálne bola predstavená len pred pár chvíľami. V redakcii sme s ňou strávili pár týždňov a aj keď by sa možno na prvý pohľad mohlo zdať, že do G série prichádza len ako kúsok do počtu, čím viac času s ňou strávite, tým ťažšie ju budete púšťať z ruky.

Rýchlosť, ktorou Logitech prináša na trh svoje novinky, je občas skutočne prekvapivá. Nie však samoúčelná, čo nakoniec dokazuje aj dnešný kúsok Logitech G302 Daedalus Prime MOBA Gaming Mouse. Táto myš si bez akýchkoľvek problémov dokáže nájsť svoje miesto na trhu a aj si ho obháji. A aj keď v Logitechu opäť nezvolili práve najjednoduchší názov, dokonale vystihuje to, čo s ňou chceli dosiahnuť. Priniesť jednoduchú a v rámci svojej ponuky aj cenovo dostupnú myšku, ktorá by imponovala najmä hráčom MOBA hier (multiplayerové online bojové arény), ktoré sú poslednú dobu v kurze.

V prípade G502 Proteus Core sa priam núkalo porovnanie so starším modelom G500s, ktorý práve päťstodvojka v mnohých aspektoch pripomínala.

Možno si spomeniete na asi trojročný model G300. Stále je v ponuke niektorých obchodov a oslovil ako počtom tlačidiel, tak aj ergonomiou. G302 s ním však nemá spoločné asi vôbec nič. Nie sú si podobné, nedisponujú porovnateľnými špecifikáciami a ani vlastnosťami. Nová G302 skôr pripomína niektoré iné kusky z katalógu Logitechu.

Ostré konce oboch hlavných tlačidiel smerujú na stredovú os myšky, medzi nimi je taký menší „žľab“ a z jeho spodnej strany vychádza kábel. Podobne sme to videli riešené aj v prípade G502. Vyzerá to dobre aj vďaka tomu, že to opticky predlžuje myšku. Navyše nie len opticky, takže sa na plochu zmestia aj dlhšie prsty. Základom tvaru myšky je natiahnutý šesťuholník, ktorý je symetrický. Myška tam nemá žiadnu špeciálnu ergonomickú úpravu pre pravákov a jej tvar je prispôbosený tak, aby sa v pravej aj ľavej ruke držala rovnako dobre. To však môže byť problém a to najmä vďaka tlačidlám.

Štandardné dve tlačidlá sú doplnené o koliesko v už uvedenom stredovom „žľabe“ a hneď za ním je tlačidlo na pohodlnú zmenu DPI za behu. Umiestnenie, veľkosť a aj tuhosť sú ideálne, takže by sa nemalo stávať, že ho náhodou stlačíte, keď napríklad rolujete. Ďalšie dve tlačidlá sú na hrane medzi vrchom myšky a jej ľavou stranou. Sú úzke, ale sadnú priamo pod palec, takže sa stále ovládajú pohodlne a intuitívne (ibaže ľaváci by ich museli ovládať malíčkom).

To všetko je skvelé, avšak opäť nie je kam upratať malíček a ak máte trochu väčšie dlane, ich spodná časť si bude musieť zvyknúť, že pod sebou nemá žiadnu oporu.

Šestica tlačidiel je, samozrejme, programovateľná. Myšku dokážete využívať okamžite ako ju vyťahnete z krabice, no ak chcete niečo viac, stačí nainštalovať aplikáciu Logitech Gaming Software a môžete tlačidlám priradovať ako jednoduché príkazy, tak aj zložitejšie makrá. Softvér je prehľadný, pracuje sa v ňom jednoducho a sami si hneď dokážete v každej hre nastaviť profily, aké potrebujete. Navyše má myška vlastnú pamäť, takže si profily ukladá u seba. Po prenesení na iné PC si tak zachováva vaše nastavenia. Nemusíte nič znova nastavovať, hráte ako ste zvyknutí.

Čo sa týka rozmerov, Logitech v prípade svojej novej G302 stavili na univerzálnosť. Asi aj preto je zvolený uvedený tvar a taktiež dĺžka len 114 mm. Vďaka tomu myš sadne do ruky každému. Niekomu lepšie, niekomu horšie, ako som už naznačil, no v každom prípade je určená pre každého. Navyše poteší nízkou hmotnosťou a slušným vyvážením, vďaka čomu sa s ňou pracuje a aj hrá veľmi dobre. Zadok je ľahší, vpredu je samozrejme ťažšia a celá aj s káblom dlhým vyše 2 metre váži len 128 gramov. Vďaka tomu všetkému si ju dokážete jednoducho hodiť do tašky a zobrať spolu s notebookom na cesty.

A prečo to všetko? Ako som už v úvode naznačil, názov vystihuje podstatu. Logitech reaguje na potreby MOBA hráčov. Preto univerzálne rozmery, šestica programovateľných tlačidiel (aj keď MOBA hráči by zniesli aj viac), nízka hmotnosť alebo aj vnútorná pamäť pre profily. Najmä je však prispôsobená rýchlosť. Myška po podložke lieta ako drak vďaka nízkemu treniu, taktiež však umožňuje aj bleskovo klikat'. Odozvu oboch hlavných tlačidiel vylepšuje systém napínania kovovej pružiny. Udávaná životnosť je 20 miliónov kliknutí, no to sme radšej netestovali. Náhodou by to bola pravda a klikali by sme s ňou v redakcii ešte na dôchodku.

Tlačidlom na zmenu DPI si môžete priamo počas hrania kedykoľvek prepnúť jeden zo 4 stupňov, ktoré majú rozsah od 240 až do 4000, čo sa hodí nie len pri hraní, ale často aj pri práci. Myška G302 disponuje odozvou len 1 ms a tradičnými parametrami, ako napríklad maximálne zrýchlenie viac ako 20G alebo maximálna rýchlosť viac ako 3 metre za sekundu. O snímanie pohybu sa stará už dobre známa Logitech technológia pod názvom Delta Zero, na ktorú ste už mohli naraziť v prípade iných myšiek.

Logitech G302 nezaostáva ani čo sa týka štýlu, aj keď v tomto ohľade stavia na jednoduchosť. Dizajn je skutočne jednoduchý, jednotlivé povrchy sa však dobre držia a to aj po hodinách hrania. Na myške nie sú žiadne dizajnérske výstrelky, len logo na jej zadnej časti a po bokoch okolo loga čiastočne priehľadné steny, cez ktoré síce nevidíte vnútornosti, ale môžete sa kochať pulzujúcim modrým svetlom. Pri hraní v noci si tak jemne osvetľujete len podložku, keďže myš skoro celú prikryjete dlaňou, takže vám svetlo neprekáža.

Logitech G302 Daedalus Prime MOBA Gaming Mouse je zaujímavým hľadavcom, ktorý rozhodne má čo ponúknuť po takmer každej stránke a popri rôznorodnej konkurencii iných známych značiek sa nestratí. Na návrhu myšky sa podieľali profesionálni hráči, ako napríklad Team SoloMid, Cloud9 alebo CJ Entus Frost. No bohužiaľ, má aj niekoľko múch a dojem z hrania bude veľmi subjektívny. A to isté platí aj o cene. G302 podlieza všetky cenovky, o ktorých sme hovorili v minulosti, no aj tak sa 49,99 € stále môže niekomu zdať priveľa. Každopádne, ak budete mať možnosť túto myš aspoň „ohmatať“, dajte jej šancu. Ak vám totiž sadne, z ruky ju len tak nepustíte.

Matúš Štrba

APPLE PREDSTAVILO NOVE IPAD TABLETY

Apple tento týždeň predstavilo sériu nových produktov, respektíve nových verzii starých produktov, väčšinou len s mierne upravenými parametrami.

K tým menej zaujímavým kúskom patrí malý iPad. iPad Mini 3 si ponecháva v podstate rovnaký displej, kameru aj procesor ako jeho predchodca iPad Mini 2. Apple sa za rok proste neposunulo ďalej a tak, ak sa nebudeme baviť o zlatej verzii, bude jediným väčším rozdielom prítomnosť čítačky otlakov prstov – Touch ID, pomáhajúcej pri on-line nákupoch. Snáď najlepšou správou je, že Apple zároveň zlacňuje oba predchádzajúce Mini modely.

V inom tóne môžeme hovoriť o modeli iPad Air 2, ktorý je rýchlejší a tenší než jeho predchodca (a opäť aj v zlatom prevedení). Dizajnovo nadväzuje na svojho predchodcu, ale dovnútra sa dostala nová verzia procesoru A8, označená ako A8X, ktorá by mala mať o niečo viac hrubého výpočtového aj grafického výkonu ako pôvodná A8-čka. Apple pokročilo aj na poli rozmerov a iPad Air 2 má hrúbku iba 6.1

milimetra. Veľkosť aj rozlíšenie displeja zostávajú rovnaké ako u predchodcu, nová technológia však vraj znižuje odlesky až o 56 percent. Opäť pribudlo tlačidlo Touch ID a Apple vymenilo aj fotoaparát. Nový má 8 Mpx a nové funkcie zaznamenávania spomaleného (120 fps) či časozberného videa. Snáď nikoho neprekvapí cenovka 499 dolárov za základnú 16GB verziu a 130 dolárový príplatok za LTE modul.

Minipočítač Mac mini prekvapením nebol. Vlni Apple túto kategóriu vynesalo a teraz pristupuje k aktualizácii a cenu najlacnejšieho modelu znižuje o 100 dolárov na \$499. Výraznejší krok asi príde až s novou generáciou Broadwell procesorov od Intelu, Mac mini 2014 si však vystačí s Haswellom a integrovanou grafikou HD 5000 alebo Iris (HD 5100). V najnadupanejšej a najdrahšej verzii tieto komponenty doplní 16GB LPDDR3 RAM a 1TB SSD disk. Zariadenie má dva Thunderbolt 2.0 porty (dvakrát 2 560 x 1 600).

Nakoniec Apple predstavilo výraznejší update iMacu s displejom Retina 5k, ktorý ponúka 27 palcový displej s rozlíšením 5 120 x 2 880 pixelov (217 ppi). V minimálnej zostave je spojený so štvorjadrovým Core i5 procesorom s taktom 3,5 až 3,9 Ghz, grafickou kartou AMD Radeon R9 M290X (2GB), 8GB RAM a terabajtovým pevným diskom Fusion Drive alebo SSD. Cena tejto najpomalšej konfigurácie je 2499 dolárov, Apple pritom udržalo hmotnosť pod 10 kg a displej má vraj až o tretinu nižšiu spotrebu než konkurencia.

FILMY

KINEMA.SK

ŽELEZNÉ SRDCE - FURY

Akčný

Ak by sme si tvorcov vojnovkej novinky Železné srdce pozvali do horúceho kresla, zrejme prvou otázkou by bolo, prečo obsadili do hlavnej úlohy Brada Pitta, ktorého si všetci dávno zapamätali ako amerického poručíka Alda Rainea zúfalo napodobňujúceho taliansky prízvuk v obklúčení krvilačných gestapo. Spomenutá postava sa totiž objavila v Tarantinovom veľdiele Nehanební bastardi a v porovnaní s ním je Železné srdce príliš všedný žánrový film.

Dej filmu od scenáristu / režiséra Davida Ayera začína in medias res – v tanku s piatimi americkými vojakmi uprostred pustého bojiska, pričom v okolitých lesoch sa zbierajú nacisti. Je apríl 1945 a Hitlerove oddiely pomaly ustupujú. Na západe nič nového, pod železným monštrum pukajú kosti nepriateľov, hrdinovia vraždia zaborení v blate a hmle s bludným slnečným svetlom tlmeným mrakmi. Strih, odpadáva končatina, strih, praskla lebka, strih, Brad Pitt sa prechádza po námestí bombardovanom pred pár sekundami ako po módnom móle.

Budovy sa rozpadávajú v palbe ohňa, depresívnu hudbu Stevena Pricea (Gravity) dopĺňajú nemecké výkriky, bojové

scény režisér odel do päťdesiatich odtieňoch šedej a kúdoľov dymu. Takto možno v kocke zhrnúť atmosféru novinky – aj keď v jeho jadre nebije železné, ale citlivé ľudské srdce.

Hlavný herecký predstaviteľ stelesňuje seržanta s prezývkou Wardaddy a príbeh sa zaoberá hlavne jeho vzťahom s mladou posilou do tímu – idealistickým Normanom, nepoškvrneným vojnovými zverstvami. Starý vojak núti učňa sadisticky vyrásť, aby v nehostinnom prostredí prežil, zatiaľ čo medzi nimi vzniká priateľské porozumenie.

Najsilnejšou scénou je rozhodne moment, kedy šikanuje mladíka, aby zabil prvého nepriateľa – škoda, že režisér neostal pri tejto vrstve deja a nedokončil tak sľubne načrtnutú vzťahovú drámu, ktorou by potom mohol zaútočiť na oscarovú konkurenciu. Namiesto toho sa rozhodol uspokojiť skôr priaznivcov akčných filmov zdĺhavými prestrelkami a deštrukciou kulís – čím na polceste žánrov nenaplnil podľa mňa očakávania ani jednej cieľovej skupiny.

Napriek tomu si Železné srdce zaslúži pozornosť. Pre Ayera bolo nakrútenie problematiky osobnou záležitosťou: „Obaja

moji starí rodičia slúžili v druhej svetovej vojne. Jeden bojoval v Pacifiku a druhý v Európe. Počúval som od detstva príbehy, tie však neboli o úspechu a záchrane sveta. Rozprávali o osobných a emocionálnych stratách. Bolesť je tieň, ktorý straší moju rodinu," vyjadril sa pre portál Collider.

Tých, čo druhej svetovej vojne čelili tvárou v tvár, je čoraz menej a dve-tri nasledujúce generácie ju môžu vnímať iba sprostredkovane najčastejšie cez dejepis, televízne dokumenty, alebo hollywoodske veľkofilmy. Železné srdce slúži ako pripomenutie toho, prečo vznikla Organizácia spojených národov, alebo prečo sa tak obávame zostrenia konfliktu na Ukrajine – v obale, ktorý zaujme a pobaví. Horor pre všetkých, ktorí si dnes priebeh vojny ani nedokážu predstaviť.

Žiadne veselé pocity a myšlienky si z kina neodnesiete, skôr znechutenie, aké bolo zachytené v knihách Remarqu. Samozrejme, z hľadiska komerčnej zábavy bola autenticita potlačená v prospech drsnej štýlovosti upotených G.I.-Joe-ov s hipsterskými účesmi. Najväčšou chybou filmu však je,

že prináša len akýsi mash-up z príbehov, polievku inšpirácií, ktorým sa to už podarilo lepšie. A nepripomína len Nehanebných bastardov – ak by ste posadili 300 Spartánov posadili do tankov, zrejme by nacistov zabíjali s rovnakým odhodlaním.

Marek Hudec

INTERSTELLAR

Dráma

Interstellar je v Nolanovej kinematografii zatiaľ najambicióznejší kúsok, oproti ktorému sa už teraz aj Počiatok javí ako ľahký akčný film. Zjednodušene sme sa zhodli: Nolan nám naložil. Veľa. Možno viac ako mnohí diváci budú schopní vstrebať. Celých 46 rokov sme nemali podobný film...

V blízkej budúcnosti sa Zem zmenila do nevlúdnej podoby. Prach pokryl obydľia, nič úrodu, z prachu vznikajú obrovské búrky, ktoré nútia migrovať ľudí na iné miesta. Svet má iné hodnoty, jedno je isté: veľa generácií tu už nevydrží a bude potrebné pohnúť sa inam. Vedci našli spôsob a jednu červiu diery, cez ktorú by sa mohla vydať posádka do inej galaxie. Je potrebné zlanáriť pilota Coopera na misiu, z ktorej sa nemusí vrátiť. Nikto nevie, čo leží na druhej strane červej diery a či sa misia podarí.

Nenapíšem viac ako je v traileri.. Interstellar presahuje hranice tvorby Nolana, ale v prvej hodine tomu nebudete chcieť veriť. Bratia Nolanovci servírujú rodinnú drámu, ukážu kus budúcnosti, no nezájdu do veľkej miery detailov a sústredia sa na postavy. Musia vám ich na začiatku vykresliť, aby ste

chápali neskoršie motivácie v deji. Navyše na priestore 169 minút majú luxus rozložiť film na jednotlivé akty, aby každý vypálil inak. Áno, Interstellar spája v sebe akoby päť filmov a sami sa budete rozhodovať, ktorý sa vám páči najviac a či ho bude vo finálnej dĺžke dosť. Nechýba očakávané odhaľovanie point a dejové zlomy sa postupne odkrývajú, vrstvia a v tretej hodine nebudete miestami ani dýchať.

Rodinná dráma z ukážky je silná. Slzu asi neuroníte, ale bude na kraji: odchod Coopera od dcéry je veľmi sugestívny moment. Ich vzťah je silnou zložkou celého filmu, na Zemi i v čase, keď je ona na Zemi a on vo vesmíre. Je kľúčový v každom akte a kulminuje zaujímavým spôsobom.

Nezabúdajme na sci-fi, pre ktoré mnohí prídu. Cestovanie vesmírom tvorí priestor pre dialógy, kde sa to hemží fyzikou, teóriou relativity, horizontami udalosti, chápaním dimenzií. Vety sú prednášané rýchlo, je ich strašne veľa a keď si nezapamätáte jedno meno, ste stratení a dúfate, že príde neskôr. Pri jednom fakte sa mi to podarilo po 40 minútach a niečo nepochytíte na prvý raz vôbec. Je to hutný celok, ktorý začne na seba vrstviť čoraz viac otázok: keď si myslíte,

10

že ste niečo pochopili (stane sa), príde iný moment, po ktorom si zapisujete do pamäti otázku na zodpovedanie neskôr. Finálny akt popiera absolútne všetko videné a jediný spôsob je akceptovať to, čo vidíme alebo mať x doktorátov.

Viacere témy zachytáva Nolan brilantne popri dráme a vzťahoch: ľudské motivácie pri cestovaní vo vesmíre sú vynikajúce. Pocit z objavovania a fungovania nových planét je rarita, ale dáva zmysel. Je tu toľko priestoru pre fantastické herecké výkony, že neviete, komu dať vyššie skóre: McCounaghey je vynikajúci, Anne Hathaway predčí Sandru Bullock z Gravitácie trojnásobne, Michael Caine dá silný štandard, kopa iných hercov je presná (Topher Grace, Wes Bentley), najväčší objav je Mackenzie Foy. Nolan tlačí zo svojich hercov všetko: humor, emócie, múdrosť, filozofovanie, drámu, celú škálu citov.

A Interstellar musíte vidieť v kine. Musíte vidieť to dianie na veľkom plátne a nechať ohlušit svoje zmysly. Zaklincovať zvukom motorov a počuť to ticho vesmíru. Obdivovať nový uhol kamery, ktorý Nolan miluje na vesmírnom module a neustále ho používa.

Vyzdvihnúť strih a sled scén: ako sú niektoré azda príliš dlhé (ale majú dôvod!) a inokedy sa dva-tri kľúčové momenty odohrajú naraz. Na plátne vynikne odlet zo Zeme, prelet okolo Saturnu a počkajte na prelet červou dierou i nové planéty. Nehovoriac o poslednej tretine, kde sa odohrá toľko, že plátno dá akcii i iným scénam odlišný punc.

Hudba Hansa Zimmera? Hoci hlavný motív ste počuli v traileri, počkajte, koľko hudby si prichystal do jednotlivých scén a ako rozozvučí epické finálne scény. To nie je rachot Muža z ocele, ale poctivý soundtrack, kde seká iné motívy. A dobre, že Interstellar prišiel rok po Gravitácii. Tá bola v porovnaní s ním malý predkrm, ale teraz Nolan servíruje vo vesmíre hlavný chod v obsahu, forme, vo všetkom.

Spolu s Chlapčerstvom najlepšie film roka. Chodte naň do kina, rozjímajte, nechajte sa strhnúť. Asi tu nevznikne všeobecný konsenzus páčivosti, ale nech. Interstellar je Vesmírna odysea našej generácie.

Michal Korec

MEDZI NÁHROBNÝMI KAMEŇMI

Dráma

Liam Neeson sa vypracoval na senior akčnú hviezdu a s našťavaným výrazom likviduje únoscov, kde treba. Ak sa s podobnými očakávaniami vydáte na nový triler, budete prekvapení – toto je poctivá krimi a pocta 90. rokom – a nielen obdobím, kedy sa odohráva.

Matt Scudder v roku 1991 išiel po šichte na jednu koficu a dvoch panákov, no skončilo to prestrelkou, kde zahynuli traja grázli. O osem rokov neskôr už pôsobí nie ako poliš, ale ako nelicencovaný detektív a teraz k nemu príde brat chlapíka, ktorému niekto uniesol a zamordoval ženu. Ako sa neskôr ukáže, nie je jediný a v meste vyčíňa vrah s obľubou porcovat' svoje obete na drobné kúsky a nechávať ich na rozličných verejných miestach. A tak sa Matt Scudder vydáva vyšetrovať na dvoch stranách – najprv zistiť, čo spája obete a potom na kobyľku tomu, čo sa rozhodol asi systematicky mordovať.

Od čias Sedem, Zberateľ bozkov či 8MM ubehlo pätnásť rokov a poctivé trilery, kde vyčíňa vrah a na stope je mu zdatný protivník, sa už takmer netočia. Akosi sme sa prehupli do dekády, kde 50+ borci radi

hulákajú do telefónu, tasia zbrane a mlátia sa ostošesť. Ale to plíživé zlo vychádzajúce z náture masového vraha kombinované s traumou či nevyrovnanosťou detektívu či hrdinu sa vytratilo.

Dobrá správa pre milovníkov podobných trilerov: Medzi náhrobnými kameňmi sa vracia do tohto obdobia a je to relatívne pomalý vyšetrovací film, kde sa síce na začiatku strhne surová prestrelka, no potom upadne do hrdinovej letargie a rozpletania nitiek zločinu. Neesenova postava je nevyrovnaná, o čom svedčí pravidelná návšteva seansy Anonymných alkoholikov, ale zároveň má inak napísaný charakter ako jeho poslední drviči kostí z posledných rokov. Čo je obrovské plus, lebo opäť vynikne jeho nie našťavaný, ale pokojný výraz odhodlaného vyšetrovateľa.

Pokiaľ ide o páchatela, netreba prezrádzať viac ako by ste museli vedieť (a najlepšie je nevedieť nič), takže stačí naznačiť, že operuje na zaujímavom systéme, objavovanie spojitosťí vedie k zaujímavým zvratom, ale je príjemné vidieť opäť jeden film, ktorý vás nechce v posledných desiatich minútach šokovať tým, že to celé naračil brat pozostalého po zomrelej

manželke alias druhej obete, ale dobre si rozmyslí, kedy odkryť identitu, ukázať motiváciu a ešte aj trochu budovať profil. Lebo no-name vrahov nemáme radi, je lepšie, keď sa za nimi čosi skrýva.

Atmosféra Medzi náhrobnými kameňmi je správne ponurá a koniec 90. rokov je tu pekne využitý. Všade prítomna Y2K hrozba, mobilný telefón takmer rarita, internet v zárodku a telefónne búdky ako činiteľ nejedného mordu. Aj to prispieva k trošku staršiemu, ale stále pôsobivému vyzneniu. Tempo je vhodne nastavené, za 113 minút film čo-to naznačí, veľa vyrieši, rozloží si vraždy na jednotlivé akty.

Okrem Neesona je tu plejáda vedľajších postáv a veľmi nenápadná hudba. New York pôsobí inak, ale v dobrom slova zmysle – je to obrovská metropola, ktorej veríte, že skrýva toľko psychopátov, že by ste sa po deviatej večer neradi promenádovali po nejakom parku či zapadnutej štvrti. A pokiaľ ide o napätie, v každej tretine autori nasadia celkom sugestívne scény, kedy sa o hrdinu máme báť.

Pre milovníkov trilerov a najmä filmov 90. rokov teda jasné odporúčanie vyskúšať. Moderný divák sa bude pozerat' na film asi inak, a o to lepšie pôsobí Medzi náhrobnými kameňmi v dnešnej ponuke kín.

Michal Korec

7.0

Sat 16:00

Snapmatic

- Envelope icon
- Speech bubble icon
- Document with checkmark icon
- Cloud icon
- Person icon
- Wrench icon
- Camera icon
- Globe icon

+