

SECRET

The background of the cover is a detailed illustration of a Warcraft Warlord of Draenor. He is a large, muscular, orange-skinned orc with long black hair, a nose ring, and a wide, toothy grin. He is wearing intricate black and gold armor with skull motifs. The background behind him is a fiery, orange and red landscape, possibly a battlefield or a volcanic region.

HERNÝ MAGAZÍN

#64

ELITE: DANGEROUS, PES 2015
SUPER SMASH BROS. WII U, THE WITCHER
ADVENTURE GAME, ELITE DANGEROUS, POLDA 6
WORLD OF WARCRAFT WARLORDS OF DRAENOR
PC VERZIA GTA V PREDSTAVENÁ A ODLOŽENÁ

PREVIEW

PC GTA V ODLOŽENÉ
ZOMBIE ARMY TRILOGY
POŽIADAVKY NA ZAKLÍNAČA 3

RECENZIE

WORLD OF WARCRAFT WARLORDS OF
DRAENOR
LEGO BAMTAN 3 BEYOND GOTHAM
PES 2015
ELITE DANGEROUS
SUPER SMASH BROS WIIU
TALES FROM BORDERLANDS EP1
GAME OF THRONES EP1
LITTLE BIG PLANET 3
DANCE CENTRAL SPOTLIGHT
POLDA 6
WITCHER ADVENTURE GAME
PROJECT SPARK
FARMING SIMULATOR 15

TECH

AKÝ MONITOR SI VYBRAŤ?
TABLET DO 500 EUR
GTX 960 SA BLÍŽI
3DS PRICHÁDZA DO EURÓPY
ASUS MOBIL SO 4GB RAM
NOKIA 215

FILMY

NOC V MÚZEU 3
EXODUS BOHOVIA A KRÁLI

VYDÁVA

SECTOR s.r.o.

ŠÉFREDAKTOR

Peter Dragula

REDAKCIA

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

Články nájdete na
www.sector.sk

A panoramic view of a city and surrounding hills at sunset. The sky is a mix of orange, yellow, and blue. In the foreground, there are several tall, dark, rectangular structures, possibly billboards or signs, on a dirt road. The middle ground shows a winding road, a body of water, and various buildings and trees. The background features a city skyline with several tall buildings under a hazy sky. A large white circle is overlaid in the center of the image, containing the word "PREVIEW" in bold, black, sans-serif capital letters.

PREVIEW

GTA V NA PC ODLOŽENÉ

Rockstar

Akčná adventúra

PC

GTA V pre PC bolo podľa očakávaní a napriek tvrdeniam Rockstaru odložené. Nový dátum znie na 24. marca. Rockstar hovorí, že odloženie je v najlepšom záujme hráčov a tých pár týždňov odkladu toho budú hodné. Ako vieme zo skúseností s nedokončenými hrami, odklad je vždy lepšia možnosť ako vydať hru nedokončenú.

Rockstar si to teraz chce vyžehliť sériou 4K obrázkov a požiadavkami hry. Môžeme rovno povedať, že požiadavky vyzerajú veľmi nenáročne. Až na tých 65GB, čo je o 20GB viac ako konzolová verzia, a teda buď textúry masívne v hre vylepšil, alebo tam plánuje pridať aj veľa ďalšieho obsahu. Zrejme toto miesto zaberú GTA Online Heists, ktoré budú priamo v PC verzii (konzolové verzie ich dostanú pár týždňov pred vydaním PC verzie). PC verzia bude rovnako ako nextgen verzie podporovať maximálne 30 hráčov v GTA Online

Zatiaľ vieme, že mimo základnej hry PC verzia dostane Rockstar Editor, ktorý prinesie hráčom plnú ponuku editačných nástrojov na vytváranie a zdieľanie gameplay klipov na Social Clube alebo YouTube.

Minimálne požiadavky na GTA V:

OS: Windows Vista, 7,8

Procesor: Intel Core 2 Quad CPU Q6600 @ 2.40GHz (4 CPUs) / AMD Phenom 9850 Quad-Core Processor (4 CPUs) @ 2.5GHz

Pamäť: 4GB

Videokarta: NVIDIA 9800 GT 1GB / AMD HD 4870 1GB (DX 10, 10.1, 11)

Zvukovka: 100% DirectX 10 kompatibilná

HDD: 65GB

DVD Drive

Doporučená konfigurácia:

OS: Windows 8.1 64 Bit, Windows 8 64 Bit, Windows 7 64 Bit Service Pack 1

Procesor: Intel Core i5 3470 @ 3.2GHZ (4 CPUs) / AMD X8 FX-8350 @ 4GHZ (8 CPUs)

Pamäť: 8GB

Videokarta: NVIDIA GTX 660 2GB / AMD HD7870 2GB

Zvukovka: 100% DirectX 10 kompatibilná

HDD: 65GB

Hra bude podporovať aj konfiguráciu s tromi monitormi, rozlíšenie do výšky 4K a 3D Vision okuliare.

GTA V bude na PC vyžadovať internet na aktiváciu, online hru a aj pravidelnú verifikáciu. Budete musieť mať nainštalovanú aj Rockstar Games Social Club platformu.

ZOMBIE ARMY TRILOGY

Rebellion

Akčná

PC, Xbox One , PS4

Rebellion dopĺňa svoju Nazi Zombie sériu o tretí diel a čoskoro ju v jednom balíku prenesie okrem PC aj na konzoly PlayStation 4 a Xbox One.

Sniper Elite: Nazi Zombie Army a SE: Nazi Zombie Army 2 sú samostatné hry založené na úspešnom titule Sniper Elite V2. V tejto verzii 2. svetovej vojny sa Adolf Hitler teste pred neodvratnou porážkou obrátil k okultizmu a všetkých padlých premenil na zombíkov. Nemecko tak obsadila nová nemŕtva armáda a v ceste za zničením sveta jej stojíte len vy, kopec zbraní a výbušnín a možno aj pár vašich kamarátov. Misie príbehovej kampane sa totiž dajú hrať osamote aj v kooperácii s ďalšími tromi hráčmi. V misiách sa plnia rôzne ciele, ale plán zostáva spravidla rovnaký - prestrieľať sa skrz hordy bezduchých, krvilačných nemŕtvych.

Remaky oboch titulov sa spoja s ešte nepredstaveným tretím dielom a na nové konzoly aj Steam zaútočia spoločne v jednom balíku pomenovanom Zombie Army Trilogy. Vyjsť by mal počas prvých mesiacov roka 2015 a najväčšou novinkou asi bude režim Horda s piatimi novými mapami, ktoré tvoria tretiu časť série. Okrem pôvodného protagonistu Karla Faiburna sa bude hrať za ďalších 8 hrateľných charakterov vrátane 4 žien. Arzenál pozostávajúci z 25 zbraní, výbušnín a pascí poslúži k ničeniu nemŕtvych super vojakov, kostlivých ťažkoodencov, zombie sniperov, nemŕtvych vyzbrojených motorovými píkami i ohnivých démonov. Vo finálnom boji sa hráči postavia zoči-voči démonickej verzii Hitlera. Rebellion prisľúbil Full HD rozlíšenie a nebude chýbať ani charakteristický prvok Sniper Elite - X-Ray Kill Cam.

POŽIADAVKY NA ZAKLÍNAČA 3

CD Projekt

RPG

PC, XBOX ONE, PS4

Witcher 3 sa už blíži a CD projekt zverejnil oficiálne požiadavky hru na vaše PC. V zásade nie sú extra vysoké, ale ani nízke, môžeme ich nazvať primerané na to čo má hra ponúknuť. Dôležité však bude mať aspoň 6GB pamäte. Hardverové nároky presne sú:

Minimálne požiadavky

CPU: Intel CPU Core i5-2500K 3.3GHz alebo AMD CPU Phenom II X4 940

GPU: Nvidia GPU GeForce GTX 660 alebo AMD GPU Radeon HD 7870

RAM: 6GB

OS: 64-bit Windows 7 alebo 64-bit Windows 8 (8.1)

DirectX: DirectX 11

HDD: 40 GB

Doporučená konfigurácia

CPU: Intel CPU Core i7 3770 3,4 GHz alebo AMD CPU AMD FX-8350 4 GHz

GPU: Nvidia GPU GeForce GTX 770 alebo AMD GPU Radeon R9 290

RAM: 8GB

OS: 64-bit Windows 7 alebo 64-bit Windows 8 (8.1)

DirectX: DirectX 11

HDD: 40 GB

Hra vyjde 19. mája okrem PC sa objaví aj na Xbox One a PS4.

K tomu autori predstavili aj postavu Ciri, ktorá bude druhou hrateľnou postavou v hre. Preberieme ju v niekoľkých misiách.

RECENZIE

WORLD OF WARCRAFT: WARLORDS OF DRAENOR

Blizzard

MMORPG

PC

Piaty datadisk pre World of Warcraft kladie nové existenčné otázky. Kam sa posunúť po dekáde, keď sme vyhubili väčšinu silných bossov, prežili kataklizmu, objavili tri nové kontinenty? Dá sa jedine ísť oproti času a dostať sa do iného obdobia, oživiť trochu mytológiu a korene série. Nová porcia dobrodružstva chce lákať najmä starých hráčov a všetci konečne dosiahneme bájny level 100.

Desať rokov sa do kultovej MMORPG logujú tí najvernejší (a autor tohto textu osem, lebo naskočil až pri Burning Crusade). Niektorí reptajú, že sa hra dávno zmenila a najmä uľahčila život hráča. Nedá sa nesúhlasit', keď vidíte množstvo skúseností potrebné na postup na vyšší level, ohromné milióny sú zrazu preč a ani na level 100 netreba celý milión. Vanilla éra je skrátka preč, a to sa po rokoch dalo čakať. Už nikdy nezažijete identický pocit, ako pri prvom lúskaní viac ako 200-stranového manuálu či prechádzke so spadnutou sánkou v prvej krajine. Pôvodné čaro sa

nedá priviesť naspäť, jedine, že by ste išli ako Garrosh Hellscream späť v čase ako vo Warlords of Draenor.

Verní nasledovníci príbehových línií sa môžu cítiť dvojako. Putujeme ďalej, ale vrátíme sa o 20 rokov dozadu, do obdobia prvej stratégie Warcraft, kedy sa ukázali prvé postavy s povedomými menami. Pre Blizzard zrejme nebola iná šanca, ako alternovať dejové línie. Nie je to však zlý nápad - niektorí hráči pred 20 rokmi neboli na svete, iní stratégie Warcraft nehrali a orientujú sa na MMO. Nájdem aj takých, ktorých pri mytológii držia iba WoW - a ostatní si skrátka prvotné udalosti nepamätajú.

Garrosh Hellscream je dobrá postava a oplatí sa ju sledovať. Invázia Hordy, beh po starom kontinente a vojnoví páni sú dobre pripravení a dejový tmel funguje. Blizzard sa zas posunul v rozprávaní deja a odklikávanie textových polí nebude častou aktivitou. Vývojári, zrejme inšpirovaní inými hrami, ktoré začali vkladať do narácie obrovské stávky i rozpočet (Star

RAENOR

Wars: The Old Republic), sa rozhodli rozprávať kľúčové momenty v pekných a dobre strihaných animáciách na celej obrazovke. Kvalita išla citelne nahor - nedávno som videl jednu animáciu z Lich Kinga a nízke rozlíšenie bilo do očí. Tu čaká vydarená produkcia a neraz si predelovú scénu pozriete znova. Nielen počas deja, ale aj v dungeone.

No kvalita deja a podanie nelícuje iba množstvo predelových scén. Dôležité je napojenie na jednotlivé questy, celé reťaze a váš postup. Je dobré vidieť vplyv na okolie. Nejdete iba po zvýšení počtu skúseností, cítite, že progres zaručí zmenu krajiny, má jasný dopad a nestavia iba na dočasný efekt. Svedčí to aj o zmene achievementov - nepoľujete po kvantitatívnom ciele 100 questov v zóne, ale plníte príbehové línie a ak treba, ostatné si nájdete sami. Rozdelenie na príbehové a dobrovoľné aktivity je markantné. Po vzore iných hier či opätovnej snahe poslať hráča objavovať svet bez vodenia za ruku, sa sem dostali

nové elementy. Treba hľušiť vzácných nepriateľov, hľadať skryté predmety, plniť bonusové úlohy s ohromným množstvom skúseností. Osobne sa mi zadania zdajú štedré a vzniká pocit inflácie v porovnaní s tradičnými questmi. Ale je to odpoveď na otázku, či sa dá zvyšovať level tak rýchlo. Blizzard opäť rozohral hru s inými číslami a plošne znížil počty HP, skúseností na vyšší level a môžeme pokročiť o celých 10 levelov a nie iba o päť. No nielen vďaka tomu vzniká pocit z oveľa rýchlejšieho postupu.

Prvá zóna, respektíve dve, vám budú pripadať nesmierne ľahké. Skočíte na level 90, vrháte sa na pár (desiatok) questov a za pár hodín vám padne level 92. Blizzard prísne delí štartovaciu zónu podľa rasy a až v spoločných zónach pridá na obtiažnosti. Tempo je rýchle. Náruživí hráči zdolajú level 100 za tri-štyri dni, ostatní za sedem až desať.

Opäť čaká paleta profesií, ktorých limit skočil zo 600 na 700 (napríklad varenie má pár vypečených receptov s desiatkami prísad) a horizontálne objavíte veľa aktivít.

Mám pocit, že Blizzard pri práci so svetom WoW uplatňuje dva princípy: predstaví nový kontinent (Burning Crusade, Lich King, Mists of Pandaria) alebo prepracuje existujúci – Cataclysm či teraz Draenor. Napohľad ide o iný svet, ale na druhej strane pripomína Outland a hráči budú podvedome porovnávať obe verzie. Pocity reminiscencie sa derú naplno najmä u veteránov, ktorí si vybaví v pamäti budúci opustený Auchindon verzus súčasný, kde to žije. Alebo dve zhodné krajiny - Shadowmoon Valley nie je ešte zaplavená jedovatou zelenou a Nagrand väčšmi dýcha životom i lepšou grafikou.

Pri pohľade na mapu sa tešíte zo siedmich krajín, ale naplno si užijete iba päť. Štartovacia (Frostfire, Shadowmoon) pre každú frakciu (do opačnej možno

zavítať, ale viac ako pár questov a objavovanie nesplníte) a štyri spoločné: Gorggrond, Nagrand, Arak a Talador. Darmo sa budete dobýjať do Tanaan Jungle, ešte nie je prístupná (žeby po ďalšom patchi?). Oproti Pandarii či Northrendu je to azda trošku málo, preto autori volia kontroverzný ťah - zákaz lietania v Draenore. Je to návrat k esenciálnemu fungovaniu bez lietajúceho mounta, kedy môžete cválať, ale nestúpnete do výšky. To prináša nový pohľad na bojisko i zmenu fungovania systému, keď si mnohí našli cieľovú destináciu, vyrútili sa na moba, tresli ho po gebuli a odleteli preč. Systém pohybu i súbojov núti prebojovať sa cez vlny nepriateľov, hľadať cesty, využiť miesta. Je to krok späť? Závisí to od uhla pohľadu, osobne to beriem ako plus. Okamžité lietanie uberalo novému kontinentu pôvodné čaro a jedine núteným ťahom dokáže hra získať pôvodný náboj. Aj jednotlivé zóny si užijete lepšie, zmapujete do najmenších detailov, nájdete pár zabudnutých postáv alebo len tak natrafíte na vzácnych nepriateľov.

Pocit z objavovania sa vrátil, nie je to už automatický mód. Pri zónach nás čakajú dve novinky – nové metropoly pre každú frakciu a najmä systém garrison, čo je element požičiavajúci si prvky stratégií, kde Warcraft začínal. Každý hráč dostane na spravovanie vlastnú pevnosť, osobitú inštanciu v celom svete. Tu môže zbierať rozličné suroviny, stavať budovy a získavať za ne bonusy. Prirodzene, budovy je dobré stavať náležite k svojmu remeslu, takže ak sa sústredíte na alchýmiu, určite nebudete v prvom kole budovať kasárne. Starostlivosť o budovy má priamy dopad na vašu postavu a hranie, ústi do získavania pekných bonusov. Stavať môžete menšie, stredné i veľké budovy a pohľad na garrison sa mení takmer na izometrický strategický – možností budete mať veľa, čas a miesto sú limitované parametre.

Ešte lepšou súčasťou sú takzvaní nasledovníci, ktorých zbierate po svete a môžete ich posilať na časované misie, respektíve vlastné questy. Z nich sa vrátia so surovinami či peniažkami. Každý z nich sa navyše hodí

na iný typ úloh (podľa výbavy a vlastností) a je to prekvapivo prepletený systém. Možnosti garrisonu sú určite na vyššej úrovni ako kedysi farma v Pandarii, o čom svedčí fakt, že aj po mesiaci sa sem mnohí hráči radi vracajú a majú stále do čoho investovať, vyberať si ďalšie questy či nových nasledovníkov. Áno, na konci dňa je to ďalšia vedľajšia aktivita, ktorá vás odtiahne z príbehu, prieskumu zón a jej jedinou slabinou môže byť azda len izolácia od okolitého sveta. Lebo zatiaľ čo fungovanie v mestách vás držalo v silnom sociálnom kontakte s inými hráčmi, garrison je sólo záležitosť pre každého jednotlivca. Jedine pri odlišnom smerovaní hráčov v gilde naberie inú hĺbku.

No ak ste milovníci spoločného hrania, nemusíte byť zúfalí. Hoci vo svete klesá počet skupinových questov (nie neznámy fakt od minulého datadisku), stále máte dungeony i raidy, osvedčený lov za lepšou výbavou. Čaká vás pár pekných jaskýň, kde sa už od levelu 90 možno preháňať za silnými predmetmi a fajn rozloženie až po level 100.

Do popredia sa dostanú Iron Docks či Grimrail Depot na uháňajúcom vlaku. Je to dungeon, ktorý má viac animácií, efektný strih a zopakujete si ho viac ráz nielen kvôli lootu, ale najmä pre pocit z niečoho nového. Samozrejme, milovníci klasiky prejdú Upper Blackrock Spire, ktorý po dočasnej level 90 verzii skočil rovno na stovku. Nezabúdajme na Auchindon, ktorý už vyzerá inak a jeho štyria bossovia vám práve v polovici levelovania (cca 95) dodajú silné predmety.

Pri raidoch zatiaľ ťažko vyriechnú ortieľ. Po novom pribudla tretia obtiažnosť - kolonka Mythic volá do akcie rovno 20 hráčov, no zatiaľ je k dispozícii iba Highmaul s niekoľkými krídlami a na Blackrock Foundry budeme čakať až do začiatku februára. Každopádne, sú tu pekne vypečení bossovia, ktorí si vyžadujú maximálnu sústredenosť hráčov a najvernejší

fanúšikovia sa v tomto čase stále vydávajú aj do legendárneho Molten Core, kde sa poľuje na epickú helmu (lvl640, no neberte to!).

S Warlords of Draenor prišla mierne kontroverzná zmena grafického engine a najmä modelov postáv, ale po mesiaci vrava utíchla, rovnako aj roztrpčenie z prvotného návalu hráčov v prvých dňoch. Grafika je stále zaujímavá, niektoré zóny malebné a hudbu aspoň v prvom mesiaci netreba meniť za vlastnú.

Každopádne, World of Warcraft stále žije, napreduje, hoci si, paradoxne, teraz požičal viac starých elementov (zápletky s orkami, starý kontinent, zákaz lietania) a umne ich mieša s novými (garrison, bonusy). Jedna vec je istá - pohľad na WoW nebude jednotný, už nikdy nezíska toľko jednohlasných názorov na kvalitu.

Nostalgia dáva facky a očakávania ani ten najlepší tím na svete (či ním vo vašich očiach Blizzard je alebo nie) nenaplní. Sme na leveli 100, stále je čo robiť, vylevelovali sme viaceré postavy a logujeme sa. Je to stále to isté, ale aj iné. Ťažšie sa určí, či je piaty datadisk lepší ako tretí či štvrtý. Môžem napísať, že Burning Crusade či Lich King boli lepšie, lebo hra bola ešte svieža. Teraz je to už iba o porovnávaní a každý má iný názor. Budem tvrdiť, že je lepší ako Mists of Pandaria, hoci nemá toľko nových zón. A možno dozrie do inej kvality, lebo má ešte pred sebou pár záplat.

World of Warcraft má stále čo povedať nováčikom a azda aj

veteránom, ktorí sa vrátia z Guild Wars 2 či Star Wars: The Old Republic. Aspoň nachvíľu, na mesiac či kvartál. Ale kým sa to WoW bude dariť, hoci za cenu pohybu čísel ako na húsenkovej dráhe, stále bude mať svoje miesto v žánri MMORPG. Prvá dekáda je za nami a nebudem klamať – zatiaľ ma neopúšťa chuť nalogovať sa aj v tej druhej.

Michal Korec

- + solídna dejová línia a postavy
- + systém questov
- + bonusové úlohy, diverzifikovaná náplň
- + Draenor ako pútavý kontinent
- + garrison je dobrá trvanlivá aktivita
- + kvalitné dungeony a ich koristiť
- + zákaz lietania (áno, je to plus)

- občas silný dôraz na sólo hranie
- rýchly postup a zvyšovanie levelu

9.0

LEGO BATMAN 3 BEYOND GOTHAM

Traveller tales

Akčná adventúra

PC, Xbox360, PS3, Xbox One, PS4

Éra komiksových hrdinov v zábavnom priemysle len tak rýchlo nepominie. Traveller's Tales v ďalšej Lego hre preto znovu stavili na plastového Batmana, ktorý v najnovšom pokračovaní zachráni svet. Prívlastok Beyond Gotham dostal Lego Batman 3, pretože tentoraz pôjde o osud celej galaxie. Android menom Brainiac je vášnivý zberateľ planét a má záľusť aj na tú našu. Úlohou Batmana a všetkých hrdinov DC komiksov teda je, aby hrozbe zabránili. Keďže je v stávke svet, kde žijú aj zloduchovia, v tomto boji budú musieť pomôcť aj tieto záporné postavy.

Vaša úloha je od začiatku jasná. Treba rozbiť niekoľko predmetov, pozbierať mince a z toho, čo na zemi ostalo, postaviť niečo užitočné. Postupne narazíte na nepriateľov, ktorých treba zničiť a na situácie, ktoré sa dajú vyriešiť iba s istými postavami. Tie sa k vám v príbehu pridávajú neskôr.

Počas progresu sa počet hrateľných postáv mení. Vždy však budú minimálne dve. Tá, ktorú neovládate, sa bude poslušne vláčiť za vami alebo ju ovládne druhý hráč. V tomto Lego Batmanovi vám nebude vadiť, ak nemáte spoluhráča. AI sa správa celkom rozumne. Postava sa nezasekáva a stíha za vami behať. Horšie je to už pri boji, pretože pokiaľ neútočíte vy, tak nebude ani váš spoločník. A keď práve potrebujete niečo postaviť alebo sa chcete trafiť do slabého bodu bossa, tak by sa celkom hodilo, keby vaša druhá postava aspoň zabavila nepriateľov. Online kooperácie sme sa však ani v tejto hre nedočkali.

Niektoré postavy majú rôzne obleky, ktoré im pridávajú schopnosti potrebné na progres v hre. Iné postavy žiadne obleky nemajú a musia si vystačiť iba s jednou sadou schopností. Väčšinu času tak budete hrať za multifunkčných hrdinov, pretože hra vám kladie jednu prekážku za druhou.

Na odstraňovanie istých objektov vám pomôže Batmanov demolačný oblek, či vesmírny oblek s laserom. Technické problémy vyrieši skôr Robin alebo Lex Luthor. Batman ale nevie lietať bez toho, aby si nabíj svoj vesmírny odev. Nabíjacie stanice síce sú všade, kde ich potrebujete, no taký Superman je v tomto smere praktickejší. Veľké postavy, ako Solomon Grundy, vedia rozmlátiť veľké prekážky, no nevedia stavať. Každá osoba, ktorá sa k vám časom pridá, sa vám bude hodiť. V hre je celkovo 150 postáv na odomknutie a s DLC ich bude ešte viac. Tie, ktoré nie sú súčasťou príbehu, musíte najprv nájsť, keďže sú skryté po celej hre a následne si ich môžete kúpiť za mince.

Hra sa napodiv už od začiatku s vami nemazná. Našepkáva len zriedka a občas vás nápoveda iba zbytočne zmätie. Otestujte si svoju logiku, keď budete rozmýšľať, aký oblek vám pomôže vyriešiť konkrétnu situáciu. Často, keď už nebudete vedieť čo

robiť, skrátka rozmlátime všetky objekty, ktoré sa dajú. Hra vám totiž len tak neprezradí čo treba rozbiť. Časom to už budete vedieť intuitívne. Nie je to však len o deštrukcii. Ak z rozbitých materiálov niečo zostane na zemi a začne poskakovať, môžete to využiť na stavbu rôznych pomôcok.

Lego Batman nemá nastavenie obtiažnosti. Hra má isté etapy, kde si nebudete vedieť rady, aj také, ktoré vyriešite bezhlavým mlátením. Bojový systém je založený na jednom tlačidle, ktoré neustále stláčate. Ak sa vám podarí rýchlo po sebe trafiť nepriateľa, vzniká kombo, ktoré sa nadviazanými údermi násobí maximálne desaťkrát. Je fakt, že tento bojový systém nie je bohvieako zábavný a nepriateľov sa preto snažíte čím najskôr zbaviť. Ani bossovia pre vás nebudú predstavovať problém, keď po chvíli prídete na to, kam sa treba trafiť a kde niečo postaviť. V hre totiž nedokážete zomrieť. Ubúda vám život, potom sa rozpadnete na kúsky a znovu respawnujete.

Jednoducho sa môžete v strede boja zamyslieť čo ďalej a bude vás to stáť iba nejaké mince, keď vás nepriatelia rozbijú.

Ak patríte medzi hráčov, čo túžia mať hru prejdenú na 100%, chcete vidieť a skúsiť všetko, potom bude pre vás Lego Batman trochu tvrdší oriešok. Keď dokončíte story mód, hra vám pokojne môže ukázať, že ste prešli iba 20% sveta. Veľa na zbieranie je toho vo freeplay móde. Zlaté Lego kocky vám poslužia na odomykanie planét z Green Lantern univerza. Červené kocky umožňujú nákup akýchsi cheatov, ktoré vám uľahčia hru či pomôžu v hľadaní postáv. Adam West sa tiež nezachráni sám, keďže sa stráca častejšie, ako Bowser unáša princeznú Peach. A každá jedna minca sa vám hodí pri kupovaní postáv, ktoré nie sú najlacnejšie.

V hre je stále čo robiť. Okrem zbierania kociek a postavičiek či zachraňovania Adama Westa, si v Batcave môžete zahrať minihy na štýl Pacmana či Hada. Watchtower je naozaj rozsiahla lokalita a chvíľu vám potrvá, kým odkryjete všetky zákutia. Našťastie,

pomocou centrálného počítača sa viete vrátiť do všetkých levelov v hre. Motiváciou na pokračovanie v hraní je zbieranie všetkého, čo vám prvýkrát ušlo. A to je možno pre niekoho slabý dôvod. Ale okrem Adama Westa sa vo svete potulujú aj iné postavy, ktoré vám zadajú questy. Väčšinou spočívajú v prinesení nejakého predmetu. Tieto postavy sa objavujú postupne, a tak sa do niektorých lokalít budete vracat' viackrát, kým ich nestretnete.

Poznámky kritikov grafiky u Lego Batman nie sú na mieste. Lego panáčikovia vyzerajú autenticky, čiže priestoru na detaily tu veľa nie je. Ale prostredie detailmi priam hýri a veľakrát nenájdete kľúčový objekt, ktorý potrebujete na postup v hre len preto, lebo okolie je také bohaté na dekorácie.

Dabing je priam excelentný a dialógy (aj monológy) vás určite pobavia. Tí najlepší herci majú, samozrejme, najmenej replík. Výnimkou je famózný Adam West, ktorého v hre uvidíte často. Conan O'Brien v hre vystupuje ako "vrátnik" Watchtower a vysvetlí vám, na

čo všetky objekty slúžia. Každá postava má svojský humor a budete sa smiať na trápnych vtipoch o neviditeľnom lietadle Wonder Woman. Najlepšie vtipy začujete v story móde, neskôr vo freeplay už ich kvalita klesá. Hráči, ktorí nie sú zdatní v angličtine, sú tu v nevýhode, pretože im ujde jeden z najväčších plusov tejto hry.

Vo vzduchu visí otázka, aký progres zaznamenal Lego Batman 3 oproti predchádzajúcim dielom. Odpoveď je, že vcelku minimálny. Je však v hrách tohto typu skutočne potrebný nejaký veľký progres? Lego Batman 3 vám ponúkne overenú zábavu okorenú novými drobnosťami, ktoré vás potešia. Nič revolučné však nečakajte.

Lego Batman 3: Beyond Gotham sa snaží získať si mladých aj starých, čo sa mu darí. Ak vášmu malému dieťaťu chcete kúpiť vekovo vhodnú hru pod stromček, Lego Batman je dobrá voľba. No nálepka s vekovým odporúčaním nemusí nič znamenať. Je dosť možné, že začnete hrať Lego Batmana s vašim drobcom a potom po večeroch už aj sami. Hra totiž na dlhší čas zabaví aj dospelých, a dokonca ocenia jej kvality viac ako deti.

Tanya

+ obrovské množstvo postáv
+ dabing a humor
+ rozsiahly svet a levely

- stále žiadna online kooperácia
- takmer nijaké zmeny v porovnaní s predošlými časťami

7.5

PES 2015

Konami

Šport

PC, Xbox One, Xbox 360, PS4

Na ihrisko vybiehajú hráči Slovana Bratislava, odhodlaní dôstojne obstáť v zápase proti neľahkému súperovi. Niežeby toho v tejto sezóne nedosiahli už aj tak dosť, ale finále Ligy majstrov je predsa len čosi výnimočné. Slovanisti vyradili Barcelonu, Real, oba Manchestre, ešte prejsť cez Bayern a víťazstvo je doma. Mužstvo, ktoré vlastne nemá ani dôstojný štadión, dokázalo pod vedením poľského trénera Jaceka Dajgola neuveriteľné veci. Hráči, ktorých na začiatku sezóny nepoznal prakticky nikto, okrem futbalových fanúšikov z malej krajiny vo východnej Európe, prepisujú dejiny. Belasých, ako im vravia doma, sponzoruje miestna stávková kancelária, klub vtrhol do pohárovej Európy a nenechal v nej kameň na kameni.

To, čo sme práve opísali nie je mokrý sen toho najnaivnejšieho fanúšika Slovana Bratislava (nakoniec, aj sny mávajú aspoň čosi spoločné s realitou), ale situácia, do ktorej sa dostal recenzent videohry Pro Evolution Soccer 2015 po nejakých dvadsiatich

hodinách hrania v manažérskom móde. Je korektné napísať, že hral na najľahšej obtiažnosti, ale aj tak to stálo za to. Veď na videohrách je najkrajšie práve to, že sa v nich môžu stať veci, ktoré sú inak nemožné.

Spomínaný Slovan v PES 2015, samozrejme, je, ako aj Sparta Praha a zopár ďalších, viac či menej obskúrnych, ale našincovi blízkych klubov (Legia Varšava a podobne). Pozornosť sa však, prirodzene, sústreďuje inam, na väčšie kluby a ligy. Tie sú v PES 2015 tiež, veľa ich je licencovaných a veľa nie, ale to sú vyslovene kozmetické veci. Ťažiskom PES 2015 je ale čosi iné, čo má korene už v minulosti.

Kto si chcel v roku 1996 zahrať nejaký lepší videoherný futbal, mal prakticky jedinou možnosť. „Welcome, Soccer fans!“ zvolal komentátor a začalo sa hrať. Znelo to ako filmová bitka v bare v polovici osemdesiatych rokov. Alebo ako keby niekto do futbalovej hry natáhal zvuky zo Street Fightera. A vyzeralo to, akoby dnes

niekto naprogramoval futbal do Minecraftu. Volalo sa to Goal Storm, šlo o prvý videohrený futbal od Konami a lámali sa pritom ovládače. Každopádne čosi začalo. Čosi, čo trikrát zmenilo názov, stalo sa legendou a pretrvalo dodnes. Goal Storm bola, samozrejme, čistá arkáda, futbal to začalo pripomínať až keď sa to volalo ISS Pro (International Superstar Soccer) a futbalom to naozaj začalo byť až so zmenou názvu na ISS Pro Evolution. V roku 1999 sa už videoherné magazíny vedno s hráčmi až hystericky nadchýnali nad úžasnou prepracovanosťou, nad dokonalou hrateľnosťou, nad futbalovým pocitom, ktorý z hry sálal. Objavil sa nový mód Master League, ktorý nenechal nikoho na pochybách, že tadiaľto vedie cesta. Úžasné. O rok neskôr všetci padali na zadok znova, hodnotenia síce trochu klesli, ale nikto nepochyboval, že najlepším videoherným futbalom je ISS Pro Evolution 2.

FIFU vychádzajúcu kontinuálne od roku 1993 nikto nebral vážne - hračka pre deti a "písíčkárov", ktorým

pri pohľade na ISS Pro dochádza, že vo FIFA vlastne žiadny videoherný futbal nehrajú. Samozrejme, boli aj slabšie futbalové hry ako FIFA - napríklad taký David Beckham Soccer, ale to nechajme bokom. Podstatné je čosi iné, a to fakt, že keď začalo vychádzať ISS Pro Evolution, všetky ostatné futbalové hry naokolo vyzerali (a hrali sa) ako zlý žart. Tento stav prakticky pretrval, aj keď sa séria premenovala na Pro Evolution Soccer a s narastajúcim počtom pokračovaní sa stala natoľko sebedovomou a zahľadenu do seba, že jej začal utekať vlak. To si však ortodoxní fanúšikovia série nielenže odmietali priznať, ale mnohí to nevideli ani vtedy, keď už mala FIFA jasne navrch. Nie nemala - akoby som ich počul. Našťastie, je to celkom jedno. Dva výborné simulátory futbalu sú vždy lepšie ako jeden a odkedy si hráči môžu vyskúšať hrateľné demá zdarma pred vydaním tej ktorej hry, všetky diskusie o tom, ktorá séria je lepšia, celkom stratili zmysel.

Pro Evolution Soccer 2015 je ako stretnutie s prvou

láskou na abiturientskom večierku. Boli sme do seba, a poriadne, a potom sme sa rozišli, život nás rozdelil. Po rokoch sme sa znovu našli a najprv to vyzeralo, že sa stretli dvaja celkom cudzí ľudia. Bola štíhlejšia, bez vrások v tvári, ukázali sme si fotky detí, zaspomínali, a keby sme neboli dospelí, zrelí, zodpovední, rozdali by sme si to vzadu na žinenkách. Lebo prvá láska nikdy nekončí, len ju prekryjú nové lásky.

Ale konkurenčná FIFA 14 je stále super, návyky fungujú, naozaj akoby som bol viac trénerom ako hráčom na ihrisku. Taký ten pocit, akoby som sa vznášal, periférne sledoval všetkých svojich i súperových hráčov, permanentný prehľad, intuitívne hranie, kde vlastne nemusím dávať úplne presný pozor, ako spracujem loptu, komu prihrám a tak ďalej. Stláčam gombíky, pohybujem páčkami a hra sa

správa presne podľa očakávaní, vopred viem, čo sa stane.

Prechod k PES 2015 je preto náramne dramatický. Vraciam sa späť na trávnik, žiadne strategické hranie akceptujúce celok, ale urputný zápas o každú jednu loptu. Naznačovanie nestačí, o strategickom aspekte nemôže byť ani reči, toto je hra momentálnej okamžitej reakcie, v ktorej sa treba sústrediť na každý detail. Smer prístupu k hráčovi, voľba obranného zákroku, spracovanie lopty, uvoľnenie sa, hľadanie voľného hráča. To, čo cítim, vlastne nie je zábavná uvoľnená katarznosť oddychového suverénneho hrania ako pri FIFA, ale normálny sústredený výkon, ktorý ma chtiac či nechtiac čoskoro začne vyčerpávať. Prestávka sa tak stáva skutočnou chvíľou oddychu. Samozrejme, hra sa dá zapauzovať, o tomto

nevším, ale o tom, ako sa počas mení na víťanú úľavu a prehodnotenie hry, nie na sled rýchlych klikov, len aby sa už znova hralo. PES 2015, zvlášť pri prechode od FIFA, je od prvého okamihu výzvou, bez ohľadu na zvolenú náročnosť, čo znamená, že pri základných nezmenených nastaveniach radikálne a jednoznačne prehrávam rozdielom dvoch tried. Ani na chvíľu sa mi nezdá, že mi to vlastne celkom ide, ibaže sa mi trochu nedarí.

Ak je toto akási užívateľská prístupnosť, tak potom môžeme smelo napísať, že PES 2015 sa jednoducho so začínajúcimi hráčmi vôbec nemazná, nepodkladá sa im, nesnaží sa v nich vzbudiť dojem, že majú pre videoherný futbal vlohy. Skôr naopak, a o to je to zaujímavejšie. PES 2015 chce celého sústredeného hráča, ktorý má rád všetko pod kontrolou, bez ohľadu

na to, aké sú s tým spojené problémy.

Kostrou celej hry je režim, ktorý sa v súlade s tradíciou volá Master League a predstavuje typický kariérno-manážerský mód, v ktorom sa hráč premenený na trénera stará o zvolené mužstvo v takom dlhom časovom horizonte, ako to jemu samému vyhovuje. Tréningy, priateľské zápasy, liga, poháre, nákup a predaj hráčov, optimalizovanie taktiky - rutina, ktorú príjemne osviežuje možnosť sledovať a takticky ovplyvňovať aj zápasy, ktoré hráč nechá za seba odohrať AI. V tomto móde sa môže stať prakticky čokoľvek, tu môže Slovan skutočne vyhrať Ligu majstrov, preto je pochopiteľné, že na úrovni singleplayeru je Master League mód, ktorému je venovaná najväčšia pozornosť.

Čo sa ostatných módov týka, PES 2015 je na tom tiež veľmi dobre, užívateľsky prístupné sú ako Liga majstrov, tak Európska futbalová liga UEFA, stačí si vybrať tím a odohrať zápasy podľa zlosovania z reality. Na krátke, oddechové hranie, ktoré nemá byť iba exhibíciou, sú tieto módy ideálne.

A tu je asi dobré zastaviť sa a prestať vypisovať zrejme. PES 2015 je totiž vynikajúci videoherný futbal, v primárnych nastaveniach futbalovejší ako vlnajší konkurent. Aký ale skutočne bude, to už prakticky závisí len a len od hráča, ktorý si v rámci veľmi širokej možnosti nastavení môže PES 2015 optimalizovať takmer presne podľa svojich predstáv. Takže áno, dá sa z toho urobiť aj hra veľmi podobná FIFA, nielen zvonku, ale i zvnútra, čo ale platí aj naopak. Načo by to ale kto robil?

Netuším, zvlášť ak je centrum hry presne v rámci aktuálnych trendov sústredené na online hranie, ku ktorému akoby bol celý singleplayerový PES 2015 len tréningovým módom. A tu už, samozrejme,

podvádzanie pomocou nastavení nepomôže, tu treba skutočne vedieť PES 2015 hrať. Azda preto som sa online, medzi skúsenými harcovníkmi, príliš nechytal a dali mi to poriadne pocítiť. Žiadne UI kompenzovanie mojej nepodarenej hry, respektíve len minimálne, ma nenechalo na pochybách, že ak chcem online čosi uhrať, musím sa naučiť PES 2015 najprv suverénne zvládať offline. Je to výzva - a poriadna. Práve tu sa naplno prejavil duch série, ktorý je jej vlastný už od začiatkov. Treba hrať čo najviac a treba sa učiť.

Hraniu je v PES 2015 skutočne podriadené absolútne všetko. Nádherne je to vidieť na veľmi precíznom a v najlepšom slova zmysle maznavom grafickom spracovaní, ktoré však na seba nestíha viac pozornosti, ako je bezpodmienečne nutné. Na prvý letný pohľad sa grafika dokonca môže javiť fádna, hráči sami akoby boli trošilinka karikovaní. Akosi iní sa zdajú byť aj preto, že hra nemá fotorealistické ambície. Podobne sú na tom kolízie na ihrisku, aj animácie ďalších herných činností, pohyb, herná

HODNOTENIE

technika jednotlivých hráčov a tak ďalej. Všetko je to v prvom rade funkčné, až potom vizuálne okázalé, čo môžeme pokladať za jednoznačnú prednosť.

Ale ak hovoríme o tom, ako PES 2015 pôsobí, nemôžeme ignorovať fakt, že vizuál je veľmi úzko prepojený s perfektne vyladeným zvukom. Zo súčinnosti oboch elementov sa potom rodí strhujúca futbalová atmosféra. Ibaže (a toto je možno najväčší problém, ktorý PES 2015 má) komentátori občas zahlásia takú hlúposť a sú tak mimo, že by sa na nich nechytal ani Marcel Merčiak. Súper napríklad práve vyrovnal na dva dva a oni začnú riešiť, že sa mu podarilo strelit mimoriadne dôležitý kontaktný gól. Také čosi nepoteší, vždy ale existuje možnosť prepnúť jazyk na taký,

ktorému hráč nerozumie. Mne sa napríklad osvedčila nádherne futbalovo znejúca španielčina.

PES 2015 nie je lepší futbal ako FIFA, ale ani horší. Je iný, čo tejto konkurencii dáva mimoriadny zmysel. Výborný sám osebe, autonómny, aj keď je zjavné, rovnako ako v prípade FIFA, že vývojári z Konami a vývojári z EA pravidelne trávia s konkurenčným futbalom mimoriadne veľa času. Aby mohli odkukať a prispôbiť vlastnému štýlu to dobré, vyhnúť sa tomu, čo nefunguje. Ale hráčom to prekážať nemusí. Dva vynikajúce futbaly sú predsa skutočne lepšie ako jeden.

Juraj Malíček

- + nie je to FIFA
- + jasná a prehľadná orientácia v menu
- + Slovan
- + hra jedenástich individualít
- + komplexný nekompromisný futbal

- nie je to FIFA
- hra jedenásťčlenného mužstva
- neúplné, prípadne absentujúce licencie
- občas tarájúci komentátori
- sviatočným hráčom sa môže zdať náročné

9.0

ELITE DANGEROUS

Frontier Developments

Simulácia

PC

Elite stál kedysi pri zrode vesmírnych simulátorov, teraz stojí pri jeho znovuzrození. Jeho historické poslanie sa tým ale rozhodne nekončí. Nový Dangerous má nebezpečne našliapnuté a šancu vydobýť si ďalšie miesto v sieni slávy nielen vesmírnych simulátorov, ale aj hier ako takých. Už teraz je jasné, že Braben nezabudol, ako sa robí pokrok, ako prísť s niečím novým a neokukaným, ako pracovať s detailmi. Uvidíme, ako mu to pôjde aj v budúcnosti, pretože Dangerous má potenciál ako máloktorá hra.

V podstate je už od začiatku koncipovaná s tým, že na tomto základe sa bude stavať, veľmi veľa stavať.

Stavať je naozaj na čom a hlavne kde. Asi jedna z prvých informácií, ktorá každému podlomí nohy, je rozsah priestoru, kde sa Elite odohráva. Pre veteránov to nie je žiadna nová informácia, ale Dangerous sa odohráva presne tam, kde sa odohrávali aj predošlé diely. V našej Mliečnej ceste, v celej Mliečnej ceste.

K dispozícii máte ihrisko, ktoré prakticky nemáte šancu počas svojho života celé preskúmať. Z praktického hľadiska je vám takýto rozsah na nič, ale pôsobí to minimálne úžasne a hlavne, vytvára to tú správnu atmosféru nekonečného vesmíru. Tá je veľmi dôležitá. Tak ako v každej hre, aj tu, kde 99 percent vášho okolia vyplňa prázdnota, je to obzvlášť dôležité. Tým to ale ani zďaleka nekončí. Atmosféra na vás srší absolútne zo všetkého, na čo sa pozriete a čoho sa vo svojom virtuálnom svete dotknete.

Už pri pohľade na interface, pri skúmaní menu či s prvými krokmi práce s kokpitom vašej lode nejedno sci-fi srdce pilota zajasá od radosti. Všetko je pekné, svojím spôsobom interaktívne a v podstate všetko ovládateľné priamo z vášho sedadla. Dokonca to všetko môžete ovládať len s joystickom, aj keď bez debát, myš je v niektorých prípadoch podstatne pohodlnejšia a rýchlejšia a táto možnosť kombinácie tu

je. Celý tento efektný interface má však svoju daň v podobe určitej ťažkopádnosti ovládania niektorých funkcií. Všetko sa dá ale zautomatizovať, naučiť a časom to ide hladko. Takže aj keď by sa dali niektoré veci spraviť jednoduchšie, časom by ste to aj tak nevymenili za nič. Dodáva to tú správnu šťavu a atmosféru sci-fi pri všetkom, čo robíte, patrí to do súboru detailov stavajúcich nezvyčajný svet a vytvára to priamejšie prepojenie s hráčom.

Ďalšou vecou, ktorá vás vyslovene položí na kolená, nie je ani tak skvelá grafika, ale absolútne fenomenálne zvuky. Ak to nie je najlepšia, tak rozhodne jedna z najlepších zvukových kulís v histórii videohier, minimálne v žánri sci-fi simulátorov a možno aj celkovo. Zvuky sú maximálne trefné, presne vyjadrujú, čo sa deje, nie sú prehnané a nestáva sa, že by ste vo vesmíre počuli prehnány ohňostroj zvukov rušiaci

hlboké ticho nekonečna. Ich kvalita po technickej stránke je samozrejmosťou, ale umelecká stránka vás neprestane príjemne štekliť ani po hodinách či dňoch hrania. Na druhej strane, s umeleckým stvárnením vesmíru autori nespravili nič, čo je opäť jedno obrovské plus. Vesmír vyzerá tak ako ho Big Bang stvoril, krásny, temný, nekonečný, plný objektov vyzerajúcich tak, ako ich poznáme a ako ich poznajú vedecké databázy. Ich správanie, lokality, pohyb v našej galaxii a ostatné vlastnosti sú spracované presne podľa najnovších vedeckých poznatkov. Takže tu nenájdete žiadny modrý, žltý, ani iný farebný rozprávkový vesmír pripomínajúci skôr akvárium, ako je poslednou dobou módou v sci-fi simulátoroch. Žiadne prehnané efekty ani vymyslené scenérie, len čistá mrazivá krása bezodnej temnoty stvárnena po technickej stránke taktiež veľmi pôsobivo.

Jednou z prvých vecí, ktoré si všimnete, sú stanice, pretože tam sa začína vaša cesta. Sú rozľahlé, rotujú bez umelej gravitácie, čím autori sledujú celkový realistickejší štýl celého titulu, prepracované do najmenšieho detailu a je z nich cítiť život. Neustále na nich prebieha premávka, ohlasovania a celkovo máte ten správny pocit, že ste len jedno malé koliesko v obrovskom dobrodružnom stroji. Dizajn všetkého, vrátane lodí, odráža nie len históriu Elite, ale aj nejaké nové čerstvé nápady. Divoké komplikované tvary so super aerodynamikou veľmi nečakajte, ale skôr vo väčšine prípadov špinavé hranaté lode jednoduchých geometrických tvarov.

V jednej z takých lodí začínate svoje dobrodružstvo a budete si musieť na ňu zvyknúť, pretože najbližších niekoľko svetelných rokov nalietate práve na nej. Samozrejme, nebudete na ňu odkázaný nastálo, na výber sú v lodeniach aj iné lode, od podobne lacných

a slabších, až po väčšie, rýchlejšie, s možnosťou lepšieho a smrteľnejšieho vybavenia. Vybavenie je rovnako dôležité ako loď sama, ak nie dôležitejšie. Veľký výber a rozmanitosť dávajú dokopy veľké možnosti. Zvolíte si energetické zbrane žmýkajúce váš energetický reaktor alebo radšej kinetické, ktoré ale majú obmedzenú muníciu? Ktoré vás budú viac zahrievať a ktoré vám dovoľia viac manévrovať či rýchlejšie dobíjať štíty vďaka nižšej energetickej náročnosti?

Ako sa budete učiť rôzne súvislosti, budú vašimi hlavami víriť rôzne otázky. Všetko ovplyvňuje následnú taktiku zvolenú v boji. Zle zvolený reaktor môže celú taktiku pokaziť, prisilné štíty sú vám nanič bez dostatku energie. Ak naložíte príliš veľa panciera, tiež to nepomôže manévrovaniu, ale trysky to môžu kompenzovať, no môžu aj znížiť regeneráciu štítov. A tak stále dokola, musíte všetko dokonale poznať,

ako sa jednotlivé systémy navzájom ovplyvňujú, aby ste si vedeli poskladať tú pravú loď pre vaše dobrodružstvá. Každé nastavenie, každá poskladaná loď je jedinečná a inak sa hodí do rôznych situácií. A je na vás, na aké dobrodružstvá sa chystáte aj nechystáte, na ceste vás v každom prípade stretne mnoho nečakaného.

Dopredu má ale väčšina z vás predstavu o tom, čím by chceli v tomto virtuálnom svete byť, ako by ste sa chceli živiť. Chcete byť na strane dobrákov a loviť zloduchov? Nie je to problém. Chcete byť zloduchmi a okrádať obchodníkov, prepadať prieskumníkov či len tak zo zábavy šíriť chaos, chystať prevraty v systémoch? Ani to nie je problém. Pre tých mierumilovnejších sú tu rozsiahle možnosti ako obchodovať, ako byť v tomto neskutočne obrovskom vesmíre jeho prieskumníkom, ako v tomto nekonečnom zdroji surovín byť ich dobyvateľom. V prípade Elite to ale nie sú len prázdne slová, významy, ktoré sa strácajú za hranicou reklamných sloganov snažiacich sa nalákať dobrodružstvá chtivých pilotov.

Všetko čo potrebujete na plnohodnotné povolania, máte k dispozícii tak, ako nikdy predtým. Rôzne typy lodí sa hodia na rôzne typy povolaní a vo veľkej miere určujú, čo chcete byť. Ale rôznorodosť vybavenia určuje navyše aj to, aký dobrý v tom chcete byť. Byť dobrým lovcem neznamena mať dobré kanóny a navádzané rakety, ale aj skenery, ktoré ukážu, aká je na korisť vypísaná odmena aj v susedných systémoch. Dôležité je mať skenery ktoré ukážu, aký tovar niekto nesie, či nie je náhodou ilegálny. Nápomocné sú systémy schopné inú loď strhnúť z hyperpriestoru, či systémy schopné vystopovať hyperpriestorové skoky do vzdialených hviezdnych systémov.

Ak chcete byť dobrý obchodník, veľký nákladný priestor je samozrejmosťou hneď od začiatku. Ak chcete byť ale ešte lepší, je dôležité mať prehľad o prúde tovaru medzi systémami pomocou mapy, vedieť z nej čítať, získavať informácie od prostredníkov, kupovať informácie na trhu, získavať drahocenné skúsenosti systémom pokus-omyl. V prípade, že nechcete len premiestňovať tovar z bodu A do bodu B, je tu možnosť tovar vysnoriť niekde vo vesmíre a predávať ho draho na staniciach.

Môžete hľadať správne náleziská, čo vyžaduje trpezlivosť a systematické preskúvanie okolia, prípadne aj využiť internet kvôli tipom od iných hráčov. Tak ako pri všetkom, aj tu potrebujete správne vybavenie a vhodnými investíciami urýchliť a zefektívniť všetko, čo robíte. Viac ťažobných laserov, rafinérie na spracovanie surovín priamo na vašej lodi a väčší priestor pre náklad z vás spravia lietajúcu ťažobnú stanicu. Ak to skombinujete so správnym náleziskom a odberateľom, stanete sa rýchlo bohatým.

Pre samotárov je tu možnosť individuálneho prieskumu nekonečného vesmíru, čo dáva potenciál pre nevyčerpatelný zdroj vášho záujmu. Niektoré systémy sú už preskúmané a sú známe jednotlivé podrobnosti o nich, ale mnohé sú ešte v mapách nepopísané. Vy ich môžete odhaliť jeden po druhom, ako len budete chcieť a tieto informácie o nových systémoch predávať za pomerne slušné peniaze. Tak isto správne vybavenie, ako rýchla a ľahká loď, silné skokové motory či skener s veľkým dosahom, tieto

úlohy splnia omnoho efektívnejšie. V neposlednom rade môžete rôzne činnosti akokoľvek kombinovať, nie ste obmedzený len na jednu voľbu.

Samozrejme, sú tu aj iné možnosti, ako si zarobiť, stačí si ísť pozrieť verejné kontrakty a niečo sa vždy nájde. Môžete sa živiť aj prepravou osôb v jednej z dostupných, ale drahých vesmírnych jacht, môžete pomáhať hľadať stratené signály, prípadne zbierať ilegálne komunikačné prenosy, pomáhať rôznym organizáciám v núdzi, za čo dostanete akurát tak veľké "díky", ale zvýši to vašu reputáciu, čo zase pomôže inde. Jednoducho možností, ako sa tu uplatniť, je mnoho a rovnako veľa možností ako v tomto svete pôsobiť, lepšie povedané, ako vás budú brať ostatní. Reputácia je ovplyvňovaná všetkými vašimi činmi. Na to, čo robíte, si dáva pozor aj miestna polícia, ktorá náhodne skenuje všetky lode, takže ilegálny tovar vás môže nakoniec vyjsť v podobe pokuty veľmi drahou. Urobíte nejaký prešľap alebo sa budete nevhodne správať v priestoroch stanice, a to všetko vás môže

dostať na čiernu listinu a postupne zvyšovať odmenu za vašu hlavu. Potom vám neostane nič iné, ako zaplatiť pokuty. Alebo nie. Môžete sa skrývať, utekať, vyhýbať poriadkovým jednotkám, čokoľvek.

V Elite môžete robiť naozaj hocičo, ale všetko, čo budete robiť, spája jedna veľmi podstatná vec, a tou je lietanie. Úžasné lietanie. Neskutočne autentický pocit z lietania vesmírom v sci-fi stíhačkách nemá obdoby. Môžete zapnúť asistenčný režim, kedy trysky automaticky kompenzujú zotrvačnosť do tej miery, do akej im to fyzikálne zákony, výkon trysiek a hmotnosť vašej lode dovoľujú. Alebo si môžete asistenčný režim vypnúť a to je potom hardcore. Potom môžete ovládať loď, ako sa vám zachce, robiť všetky manévry, aké sú len možné v stave beztiaže a môžete si byť istý, že to bude vyžadovať hodiny či dni tréningu. Niektoré predošlé simulácie už síce mali prepracované newtonovské letové modely rátajúce s nekonečnou zotrvačnosťou, váhou vášho korábu, manévrovaním cez desiatky trysiek po celej vašej lodi, ale žiadny iný

simulátor predtým to tak perfektne neskombinoval s prostredím a tým, ako sa to všetko ovláda a reaguje. V podstate je to základ všetkého a je to geniálne.

Získate aj predstavu o nezmiernych dialavách vo vesmíre, o potrebných rýchlostiach na cestovanie a tiež pocit, ako ľahko sa môžete stratiť, ako ľahko môžete kedykoľvek zomrieť alebo sa dostať do úzkych. Uvedomíte si zraniteľnosť číhajúcu hneď za sklom vašej lodi. To všetko budete cítiť vďaka výbornému modelu poškodenia, ktorý reaguje na rôzne veci, od klasických zásahov počas boja, tepelnej žiary z hviezd, až po prudké skoky z hyperpriestoru a iné nepríjemné okolnosti. Ak prídete o palivo, zásoby vzduchu, skokové motory alebo iné dôležité systémy, pochopíte, akým je vesmír nebezpečným miestom pre život. Takú atmosféru z prázdnoty a také virohodné vykreslenie nekonečnosti vás bude ťahať naspäť stále znovu a znovu.

Nebudete v tom ale sami. Ak si vyberiete možnosť, aby ste spolu s ostatnými hráčmi zdieľali jeden vesmír, budete ich stretávať a oni vás. Neraz z toho môžu byť milé stretnutia, ale častejšie to bude asi skôr hra na mačku a myš, keďže väčšinu hráčov láka váš tovar, odmena za vašu hlavu, prípadne vás niekto napadne len tak zo zábavy alebo iných nepredvídateľných dôvodov. Celkovo to dodáva hre určitý život, pravý život, ktorý by ste bez toho, aj napriek slušnej umelej inteligencii, nemohli nikdy dosiahnuť. Nikdy neviete, čo môžete od koho očakávať a nikdy neviete, na koho natrafíte o kúsok ďalej. Alebo s kým si skrižíte cestu pred dokmi na stanici. Žiaľ, zatiaľ nie je žiadna možnosť, ako sa dávať do skupín, ako sa dohovárať. Celkovo komunikácia či nejaké rozsiahlejšie online možnosti pre multiplayer by rozhodne pomohli.

Ak by ste ale o túto skúsenosť s inými hráčmi nemali

záujem, je tu možnosť hrať čisto sám, aj keď online pripojenie je vyžadované neustále. S tým súvisí aj pravdepodobná nemožnosť zakomponovania módov do budúcnosti, čo by sa v takomto svete a spracovaní dalo využiť naozaj ohromným spôsobom. Kto vie, možno sa to raz nejako vyrieši alebo sa snád' mýlim. Celkovo do budúcnosti bude treba ešte veľa vecí vyriešiť či dopracovať, pretože už teraz ich absencia nepôsobí prirodzene. Napríklad pristávanie na planétach chýba úplne. Pritom by pomohlo, keby ho tvorcovia vyriešili zatiaľ aspoň jednoducho, ako bolo vytvorené v starých hrách, kde ste len videli obrázok, ako je vaša loď niekde na ploche odstavená a cez menu ste išli za obchodníkmi. Planéty sú úplne bez života, neplnia žiadnu ekonomickú funkciu, akoby bol celý život vesmíru iba na staniciach.

Obsah, ktorý by sa dal do Elite dopĺňať, je rovnako

nekonečný ako vesmír sám. Plány do budúcnosti sú majestátne, práce neustále prebiehajú, o čom svedčia pravidelné updaty a vízia postupne naberajú reálne kontúry. Momentálne je toho veľa, čo by sme si vedeli v Elite ešte predstaviť a väčšina z toho je do Elite aj naplánovaná. Už teraz ale máme k dispozícii naozaj prepracovaný a bohatý svet s úžasnými možnosťami a nevídaným spracovaním, ktorý by si žiadny virtuálny vesmírny pilot nemal nechať ujsť ani vtedy, keď nie je práve najväčší nadšenec tohto žánru. V prípade, že ste ale prívržencom tohto úzkoprofilového žánru, stále hrávate staré vesmírne simulátory dokola, len aby ste

nemali zaprášený joystick a na tých novodobých len prežívate, neustále čakáte na niečo nové ako na spasenie, tak neváhajte ani sekundu. Napriek niektorým nepríjemnostiam, ako je rozporuplná always online ochrana, ktorá nahnevala väčšinu komunity, vrátane mňa, je vaša hráčskou povinnosťou okamžite objednať loď v najbližšej lodenici a vyraziť v ústrety nebezpečným dobrodružstvám sveta Elite.

Andrej Hanks

- + mnoho možností, ako sa realizovať
- + letový model a pocit z lietania
- + grafika a autentické rozľahlé prostredie
- + neskutočne fenomenálna zvuková kulisa
- + už teraz slušný obsah a jeho pridávanie do budúcnosti
- + rôznorodosť vybavenia lodí a ich komplexné fungovanie

- žiadna kampaň ani príbeh
- neustále online pripojenie

8.5

SUPERSMASH BROS WIIU

Nintendo

Bojovka

WiiU

Nintendo má vo svojej pokladnici niekoľko značiek, ktoré by sme mohli prirovnať k preletom komét. Prichádzajú len raz začas, no vždy je to veľká vec. Práve teraz sa v Super Smash Bros. stretávajú všetky postavy, ktoré kedy stáli na obaloch Nintendo hier. Nejde však o žiadne priateľské stretnutie, ale o nakladačku, ktorá vo svete videohier nemá obdoby. Nie je to Mortal Kombat, Tekken, ani Street Fighter. Nintendo hrá podľa vlastných pravidiel. Bezládne telička konzolových masktov za oslepujúcich výbuchov lietajú vzduchom do zatratenia a kým vy kamarátom na gauči rozdáвате jeden úder za druhým v hre, oni vám to oplácajú v skutočnosti.

So Smash Bros. sa však tento rok nestretávame prvý raz. Pred dvomi mesiacmi sme si so sebou mohli do tašky zobrať Super Smash Bros. for Nintendo 3DS. Hoci bola táto verzia vyvíjaná súbežne s tou dnešnou na Wii U, rozhodne nejde o tú istú hru. Nintendo produkt skutočne prispôsobili svojmu handheldu, ale okrem toho chceli pripraviť pôdu pre svoj hlavný ťahák tejto sezóny - Super Smash Bros. for Wii U. Otestovali si fungovanie herných mechanizmov, balans jednotlivých postáv, celkový koncept hrateľnosti a najmä reakcie

hráčov. To všetko preto, aby teraz priniesli ultimátny zážitok, ktorý vás večer s priateľmi usadí do gauča a pustí vás až ráno.

Mario, Luigi, Sonic, Link a ďalších 45 postáv sa stavia priamo pred vás, aby ste si z nich vybrali svojho šampióna. Až 15 z týchto hrdinov je v sérii úplne nových a nájdete tam ako postavy z first party titulov, tak aj od iných spoločností. Nie sú tam len preto, aby ste si mohli vybrať predstaviteľa zo svojej obľúbenej hry. Žiadni dvaja bojovníci v hre totiž nie sú rovnakí. Postavy vo väčšej či menšej miere využívajú schopnosti zo svojich hlavných sérií, no sú prispôbené tak, aby žiadna nemala výrazne navrch a priamo v boji sa dosiahla krehká rovnováha. Nevyberáte si tak postavu podľa sily, ale podľa štýlu, ktorý vám viac sadne.

Smash Bros. séria nikdy nepredstavovala bežné bojovky. Nenájdete tu žiadny ukazovateľ života, z ktorého súperovi ubúda, keď mu rozdáвате rany. Žiadne krkolonné kombá, fatality. Všetko je stavané tak, aby ste do rúk mohli zobrať ovládač, pustili sa do hry a v niekoľkých úvodných zápasoch dostali neuveriteľne na

zadok. Využijete pritom všetky smery, skoky a úskoky, blok, uchopenie a potom dvojicu útokov. Málo tlačidiel, no spravíte s tým na obrazovke obrovský vizuálny ohňostroj s množstvom variabilných útokov. A aj napriek tomu si potom nebudete môcť povedať, že ste v hre dobrí.

Smash Bros. je relatívne jednoduché hrať, no veľmi náročné zvládnuť na vysokej úrovni. Súbojový systém vám umožňuje veľa, a to ako v útoku, tak aj v obrane. Novinka pre Wii U nie je výnimkou. Obe tieto fázy sú rovnocenné a ani jednu nesmiete podceňovať. Vašou úlohou je jednoducho vyhodit' súpera z obrazovky a to tak, aby sa už nevedel vrátiť na žiadnu z plošín. Súperom, samozrejme, spôsobujete škodu, no len tak sami po úderoch nepadnú. Ale čím viac úderov im rozdáte, tým jednoduchšie sa ich zbavíte.

K tomu, samozrejme, môžete využiť vlastné päste. No hra do celého toho mixu pridáva ešte ďalšie koreniny a to poriadne ostré. Arény sú spestrené pascami, napríklad lávovými priepastami. A taktiež sú dynamické. Neustále sa na nich niečo mení, plošiny sa prevracajú, menia si pozície, časť prostredia sa môže zničiť a podobne. Ani to však nie je všetko. Tu a tam môžu do arény spadnúť bonusové predmety – meče, kladivá, bomby, ale napríklad aj daždník alebo krabica. A to všetko môžete v boji využiť vo svoj prospech.

Napríklad stačí zobrať pátku a homerunom poslať súpera tam, kde Slnko nesvieti.

Wii U verzia nového SSB obsahuje celkovo 47 arén, z ktorých väčšina je exkluzívna práve pre túto verziu. Medzi nimi však nájdete aj také, ktoré sa vo výrazne prekopanej podobe vracajú spomedzi známych arén z predchádzajúcich častí. Všetky čerpajú inšpiráciu zo známych hier a práve ich dynamika je tým, pri čom sa nielen zapotíte, ale aj zabavíte. Súboje nikdy nie sú rovnaké, vždy prebiehajú inak a ak ste aj lepší ako vaši súperi, niekedy stačí zlý skok a už musíte doháňať stratu jedného bodu. Navyše Wii U verzia obsahuje aj jednoduchý editor vlastných úrovní. Do rúk vám dáva možnosť vytvoriť úrovne, ktoré sa pokojne môžu vyrovnávať tým pôvodným. V editore sa pracuje jednoducho, no ponúka dostatočnú hĺbku. Dokonca môžete vytvárať rôzne „minirežimy“, napríklad taký, kde súpera zdoláte len vtedy, keď ho smečujete do „koša“.

Super Smash Bros. pre Wii U je rýchla, prístupná a návyková hra. No najmä sa mení na absolútnu závislosť v momente, keď si k hre sadnete viacerí. Podobne ako 3DS verzia ponúka bohatý online režim. Môžete hrať s priateľmi, ale aj vyzvať úplných cudzincov, hrať každý sám za seba, aj v tímoch.

V hodnotených zápasoch, ale aj len tak pre zábavu. Pravidlá si určujete sami, ale môžete sa aj rýchlo pustiť do boja. Online režim mal zo začiatku problémy, no teraz už beží ako po masle. Hráčov nachádza okamžite a môžete spolu aj bojovať o svetovú dominanciu. Nechýbajú záznamy. Chybou však je, že si nemôžete pozrieť intenzitu pripojenia súpera. Pokojne sa na vás môže napojiť niekto s lagmi a nemôžete si to dopredu overiť.

Tá práva zábava však začína až vtedy, keď sa s priateľmi ocitnete na jednej obrazovke. V týchto momentoch sa hra vracia k megaúspešnému Melee, ktoré vyšlo ešte na Gamecube. Len vezmete do rúk ovládače a masaker môže začať. Môžete hrať proti jednému, dvom alebo aj trom oponentom. Okrem toho však hra ponúka aj jedinečný režim pre 8 hráčov naraz s mierne upravenými pravidlami. Vtedy máte pred sebou skutočné peklo. Blesková držková ešte naberá na dynamike a každý ide po krku každému. Práve vtedy si musíte strážiť chrbát, lebo kým vy sa snažíte vysporiadať s jedným súperom, ďalší dvaja sa vás snažia poriadne nakopať. Pamätníkov poteší, že hra vďaka redukcii podporuje aj klasické Gamecube ovládače.

Nový Super Smash Bros. nevyniká len hlavným herným režimom. Hra ponúka toľko vedľajšieho obsahu, že dokážete hodiny stráviť prakticky len s ním. V Smash

režime si môžete sami meniť pravidlá podľa svojho gusta. Smash Tour zas celej hre dáva úplne inú dynamiku a skladá sa z dvoch častí. Je to variácia na Smash Run z 3DS verzie, len tu máte pred sebou hrací plán ako zo stolnej hry, kde ste vy a vaši protihráči. Počas určitého počtu ťahov hádzete kockou a posúvate sa po pláne. A musíte si nazbierať čo najviac rôznych boosterov schopností svojej postavy, aby ste obstáli v záverečnom súboji. Samozrejme, medzi jednotlivými ťahmi dochádza aj k menším súbojom. Ďalším minihram je venovaná celá samostatná sekcia. V nej nájdete odomykateľné bonusy, ako hudbu, obrázky, videá a podobne. Najmä však sériu minihier pre jednotlivca aj skupiny, editor levelov a editor postáv, kde môžete upravovať ich vzhľad aj vlastnosti. Sôlo aj skupinové hry sú postavené na niekoľkých režimoch. Je tu klasický, v ktorom prichádzajú stále noví nepriatelia a musíte vydržať čo najdlhšie. Ďalej eventy, kde musíte plniť zadané úlohy, potom súboje každý proti každému za stanovených podmienok, športové minihry na štadióne, tréning a novinka Special Orders. Tam vám všemocná ruka tvorcov stanoví podmienky a vy musíte víťaziť. Čím lepší výsledok, tým viac zlata získate.

Hraním hry vo všetkých jej režimoch a využívaním jej možností plníte aj výzvy, ktorých je celkovo 140. Okrem nich tu nájdete ešte aj mílniky, akúsi obdobu achievementov. A ak nechcete bojovať, ale baví vás sledovať, môžete sa vybrať do online lobby a vybrať si

niektorý zo zápasov na celom svete. Navyše si tam smiete stavať na víťazov a pridete tak k ďalšiemu zlatu, za ktoré si potom môžete odomykať bonusy. Ak máte 3DS, môžete ho spárovať s Wii U a využiť ho na ovládanie hry a prenos upravených postáv medzi platformami.

Spolu s Wii U verziou Super Smash Bros. prichádza Nintendo na trh aj s vlastnými zberateľskými figúrkami ako fyzickým DLC. Tu predstavujú vašich bojovníkov, do ktorých sa postupne ukladajú štatistiky, môžete si ich mierne upravovať, „krmieť“ a tým pádom aj zlepšovať. Pracuje sa s nimi jednoducho, stačí ich len postaviť na NFC čítačku v Gamepade a hra si z nich načíta dáta, rovnako prebieha aj zápis. A čo je najlepšie, figúrky aj veľmi dobre vyzerajú. Sú vyhotovené kvalitne a vedľa Skylanderov sa vôbec nemusia hanbiť.

3DS verzia nebola zlou hrou, bola vynikajúca, no stále sme sa pri hraní nevedeli zbaviť pocitu, že toto musíme vidieť na veľkej obrazovke. Teraz sme

sa dočkali a hre to tam neuveriteľne pristane. Samozrejme, hra podporuje aj Off-TV Play, no v oboch prípadoch si zachováva veľmi peknú grafiku v 1080p a pri 60fps bez poklesov framerate. Prekvapivo je soundtrack hry skutočne epický a ponúka pestrú paletu rôznych skladieb.

Nintendo prináša na konci roka trhák. Mario Kart 8 v lete bol jednoznačne vynikajúcou hrou, a to hlavne v online režime, no teraz tu máme vecičku, ktorá ho ešte prekonal. Zabaví v sólo režime, v hre po sieti, no najviac skupinu kamarátov na jednom gaučí. Na hru sa dobre pozerá, príjemne sa počúva, ponúka kvantum zaujímavého obsahu, vyváženú hrateľnosť a navyše má aj ten neurčitý faktor, vďaka ktorému sa z nej stane závislosť. Super Smash Bros. pre Wii U stavia na tom najlepšom zo série a snád jediné, čo vám v hre môže chýbať, je viac zaujímavejších 3rd party postáv.

Matúš Štrba

- + návyková hrateľnosť
- + množstvo obsahu
- + hra až pre 8 hráčov
- + vyvážené mechanizmy
- + implementácia amiibo
- + grafika a zvuk

- nevidíte kvalitu pripojenia súperov v online režime
- chcelo by to zaujímavejšie 3rd party postavy

9.0

TALES FROM BORDERLANDS EP1

Telltale games

Adventúra

PC, PS4, Xbox One

Telltale Games je štúdio, ktoré vlni oslávilo desaťročnicu a neprestáva chrliť kvalitné tituly z rôznych svetov. Dajte týmto vývojárom licenciú, dostatočný čas a prídu s adventúrami ako lusk. Obľúbili si formát vydávania hier v epizódach, ktoré môže distribútor vypustiť ako kompaktný celok. Oživilo hrdinov Sama & Maxa, Monkey Island, Back to the Future a dobré meno im urobila famózna The Walking Dead: Season One. Už sa na nich môžete spoľahnúť, a preto získali možnosť pracovať na Game of Thrones, pripravila Story Mode zo sveta Minecraftu a teraz fušujú aj do Borderlands.

Prvá epizóda Tales from the Borderlands podľa autorov trvá dve a pol hodiny a je ideálne odohrať ju počas jedného večera. Hutný dej, do ktorého autori vložili viaceré zaujímavé postavy a retrospektívne rozprávanie, ponúka nový pohľad na Pandoru, korporáciu Hyperion a uháňa ako šialený. Na začiatku vidíte, ako je nejaký

mladík ťahaný po púšti, potom sa vrátite v čase k hrdinovi Rhysovi, ktorý už-už siahol po poriadnom fleku, no udalosti sa zvrhli, jeho degradovali, no začítal novú šancu na rýchly biznis. Stačilo zísť dolu s kamošom Vaughnom na Pandoru a vyplatit' "prašule" za vzácny artefakt. A keby sa malo niečo zomlieť, kolegyňa Yvette im vie z centrály pomôcť. No fakt je, že za prvú polhodinu sa toho odohrá veľa. A neskôr sa do diania zapojí ďalšia postava - Fiona a jej časť rozprávania prináša nový pohľad na dianie na Pandore. Narácia pritom graduje, po hodine a pol zistíte, že trampoty Rhysa a Vaughna sú síce akčné i zábavné, ale Fiona má lepšiu časť.

Telltale rozhodne vedia rozprávať príbeh, držia vás v strehu a nenechajú zdriemnuť, pretože vás zapoja do diania. Je tu briskný humor a brutalita na každom kroku, ktorú si interpretácia Pandory priam vyžaduje. Sú tu westernové zátišia a štylizovaný soundtrack

i jednotlivé lokality dýchajú tou jedinečnou atmosférou, ktorú ste nasali pri troch minulých tituloch Borderlands. Ale pozor, hra Tales from Borderlands je paralelne prístupná aj nováčikom, ktorí strieľačke s tonami koristi nikdy neprepadli. Tí skôr ocenia štýl rozprávania, na ktorý sú azda zvyknutí z iných Telltale hier, a ľahšie sa ponoria do originálneho sveta. Cieľová skupina hráčov teda nie je podmienená znalosťou postáv. Ešte aj laici sa dovtípiť, kto to bol ten Handsome Jack. Imponovať im bude solídna cell-shade grafika, dabing a celá produkcia.

V jadre sú Tales from Borderlands poctivou adventúrou so solídne strihanými animáciami, ktoré neraz čakajú na vašu interakciu - rozhodnutia s niekoľkými voľbami v dialógoch. Na základe odpovedí sa dej rozvíja ďalej a z kľúčových momentov blikajú poznámky, čo si postava zapamätala. Voľby sú celkom odlišné, čo môžem po dvojnásobnom dohraní potvrdiť, paralelné línie zaujímavé. Zápletku je dobre pripravená a minimálne v dvoch bodoch vás dokáže zmiast'. Konkrétne pri rozprávaní prvej polovice deja (Rhysov part) inej osobe a Fionina časť, ktorá môže vyviest' z konceptu.

Dialógová časť je mohutná, ale postavy sa dostanú aj do sekvencií, kde majú voľnejšie možnosti pohybu. Napríklad Rhys má špeciálnu vlastnosť skenovania okolia, ktorá odhaľuje ne jeden zaujímavý poznatok. Pritom komentuje dianie pri sledovaní postáv a vedie dialógy, čo môžu skončiť zle. Voľnosť sa dá využiť na skúmanie lokalít, hoci vzápätí nastupuje buď súboj podporovaný QTE sekvenciami, alebo zbrojenie veľkého robota a hľadanie cieľov na obrazovke. Je to stále rovnaká hra v rýchлом tempe, či strieľate rakety alebo šikovné odpovede. Uhýbate sa guľkám, smerujete svoje údery či náboje.

Na rozdiel od iných Telltale hier mám pocit, že mierne stúpol podiel akcie a klesol počet puzzle, no v jadre je to stále adventúra. Čím ďalej hráte, tým viac akčných

sekvencií objavíte, skáčete na autá v pohybe alebo sa snažíte páliť zo zbraní. V druhej polovici nastupuje totálna naháňačka s explóziami a počet obetí za celú hru dosahuje solídne dvojciferné číslo. Drsné miesto si žiada drsné prostriedky.

Tales from Borderlands v rámci voľných sekvencií predstavuje aj menší úlet. Fanúšikom pôvodných hier predstavuje systém meny a zbierania peniažkov, ktorý nenápadne odkazuje na legendárny lov za korisťou. e to zaujímavé obohatenie, kde Fiona zhromažďuje peniaze za svoje rozhodnutia i akcie, hľadá skryté škatule, prípadne okradne pár mŕtvych úbožiacov. Peniaze sa však zatiaľ nedajú minúť na nič účelové, čo je zrejme otvorená cesta pre využitie systému v ďalších epizódach.

Takže Tales from the Borderlands začína dobre. V úvodnej epizóde ponúka dve a pol hodiny napínavej akčnej jazdy s dobrým humorom a solídne napísanými postavami. Prináša retrospektívne i paralelné skladanie dejovej línie, bohaté možnosti dialógov, angažovanie sa v akcii a predovšetkým chuť hrať ďalej.

Michal Korec

- + pútavý príbeh od začiatku do konca
- + dobré postavy a dualita v deji
- + atmosféra pôvodných hier Borderlands
- + napínavé akčné sekvencie
- + kvalitné dialógy a strom možností
- + variabilný soundtrack
- + solídna grafika

- a predsa mohlo byť trošku dlhšie

8.5

GAME OF THRONES EP1

Telltale games

Adventúra

PC, PS4, Xbox One

Game of Thrones je fenomén, ktorý už snáď poznačil každého. Niektorí sú fanúšikmi kníh a aj seriálu z produkcie HBO, niektorí sú len na knihy, iní zas len na seriál. A už sme tu mali aj dve hry, ktoré využili licenciu na knižný univerzum G.R.R. Martina. Jedna v strategickom spracovaní, druhá zas v žánri RPG, obe však sklamali. To všetko nás ale naučilo jedinú vec. K svetu Game of Thrones treba pristupovať s pravidlami a tých je viac, ako keby ste doma chovali hordu gremlinov. A to najzákladnejšie z nich znie: nikdy si neoblúbte žiadnu postavu. Inak sa vám môže stať, že váš milovaný hrdina napríklad skončí otrávený na svojej vlastnej svadbe. A ten vodopád slz už jednoducho nedokážete zastaviť.

Martin ľudí rád týra. Príde so zaujímavými postavami s dobrým charakterom a hneď potom im bodne nôž do chrbta. Nečakaná smrť je tu každodennou realitou, z čoho sa poučili aj Telltale vo svojom ďalšom licencovanom projekte. Teraz však tak trochu konkurujú sami sebe a skúšajú, či viac prerazia

masovým vraždením postáv v Game of Thrones alebo skôr návratom na Pandoru v Tales from the Borderlands.

Už začiatok Hry o tróny si však Telltale možno až príliš zjednodušili. Stavili na istotu a chcú jednoducho zopakovať to, čo tu už raz bolo. Niežeby to nefungovalo, príbeh sa celkom utešene rozrastie už pomerne skoro, no po celú dobu si budete hovoriť, že presne toto isté ste už niekde videli – hneď na začiatku kníh a seriálu. Hra môže predstaviť úplne nový rod, ktorý sa v knihách ledva spomenul a v seriáli nevyskytol vôbec, no rody Stark a Forrester spája oveľa viac ako len príslušnosť k severu Westerosu.

Dej adventúry však nezačína na severe, ale v sídle Waldera Freya, a to zhodou okolností v deň Červenej svadby (pozor, spoiler). Ak ste náhodou ešte s knihami a seriálom nemali tú česť, tak to bola veselica, ktorá nemala obdoby a prakticky otriasla celým dňom v Martinovom svete. Medzi pozvanými boli aj mnohé severské rody, o ktorých sa seriál nezmieňoval a keď už

teda hra využíva licenciu, rozhodli sa jej autori trošku túto udalosť rozšíriť. Zástupcom jedného z týchto rodov je aj lord Forrester. Tak trošku Ned Stark.

A podobne ako v prípade Starkovcov, aj od smrti lorda Forrestera to ide s celým jeho rodom dole vodou. Do vašich rúk sa však nedostáva jeho nástupca, ale prvá postava, s ktorou sa zžijete, je páža v jeho službách. Krátka pasáž za páža je čoskoro vystriedaná ďalšou a udalosti sa na seba začnú nabalovať ako snehová guľa. Koniec vojny piatich kráľov ovplyvnil celý tento svet a taktiež si ho aj celý zmapujete. Celé séria plánuje predstaviť 5 hrateľných postáv, epizóda Iron from Ice však zatiaľ uviedla len tri z nich. Ale aj ďalej môžete vidieť jasné paralely s osudom Starkovcov. Niektorí sa vydajú v stopách Jona Snowa, iní zas nedobrovoľne skončia v Kráľovom prístavisku, ďalší zomriete.

Príbeh sa zatiaľ nejaví byť príliš originálny. Pred vami sú známe udalosti, len v bledomodrom, prípadne o niečo menšom merítku. Stále je však zaujímavý a ste zvedaví, čo vás čaká za rohom, čo ponúkne ďalšia scéna. Funguje tu úplne podobná namotávka ako v seriáli, snáď len s tým rozdielom, že prvá epizóda neskončila obrovským cliffhangerom, kvôli ktorému by ste si obhrýzali prsty až do tej ďalšej. Z veľkej časti však za to hra vďačí postavám. Veľmi inteligentne stavia na mixe známych knižných/seriálových postáv a vlastných.

Forresterovci sú síce prakticky úplne novým rodom, no mnohí z nich majú charizmu a iskru. Navyše sa obklopujú aj zaujímavými vedľajšími postavami, či už je to kastelán alebo aj chlapec na roznášanie uhlia do komnát aristokracie. A keď im náhodou začne dochádzať dych, vždy sa na scéne objaví niekto známy, kto si ju ukradne celú pre seba a dopraje novým postavám chvíľku odpočinku, aby sa mohli znova vytiahnuť (často za vašej asistencie). Narazíte tu na Cersei, Tyriona, Margaery alebo aj Ramsay Snow (aj keď sa na seba príliš nepodobá).

Svet, do ktorého vás hra vtiahne, je relatívne nový. Z veľkej časti sa ocitáte v novom a neznámom prostredí, no aj tak sa tu cítite „ako doma“. Dialógy sa vracajú k už známym udalostiam a miestam, aby ste sa neustále vedeli zorientovať, kde a kedy v dejovej línii série sa nachádzate. Celé to tak pôsobí veľmi prirodzene a je vidieť, že sa autori snažili, aby hra neprichádzala do konfliktu so seriálom (aj keď vynášať takéto súdy v prvej časti môže byť predčasné) a pôsobila konzistentne. Väčšinu času jej to aj vychádza.

Iron from Ice vám zaberie relatívne slušnú dobu. Dve hodiny sa radia k tomu lepšiemu štandardu v produkcii Telltale. Tomu napomáhajú dve veci. Prvou je, že rozhodnutia, ktoré vám hra hádže neustále do cesty, skutočne zvažujete. Neodklepnete ich rýchlo, ani len neprebehnete pohľadom s tým, že by ste ich hneď odklikli. Tá druhá vec vám už nespraví takú

radosť. Tu a tam totiž narazíte na moment, ktorý sa zdá byť silený. Je to scéna alebo napríklad dialóg, ktoré tu sú pravdepodobne len kvôli tomu, aby tam boli. Neprinesú nič nové, len natiahnu čas. Príkladom môže byť scéna s Garedom, prvou hrateľnou postavou. Preberiete ho pod svoju kontrolu len kvôli tomu, aby ste videli Ramsayho týrať vojaka.

V štýle posledných Telltale hier aj Game of Thrones stavia na tom, že pred vás kladie náročné rozhodnutia a musíte žiť s tým, ktorú možnosť ste zvolili. Ako sa však už v minulosti ukázalo, nie vždy to má na hru taký vplyv, ako sa autori snažia naznačiť. Dokonca by sa dalo povedať, že tu to s tými rozhodnutiami až trochu prehávajú. Každú chvíľu si nejaká postava zapamätá vašu odpoveď alebo reakciu a vy sa už začínate obávať, že sa s postavami nedožijete ani len konca prvej epizódy. Niekedy to má svoj zmysel, napríklad keď ste na koberčeku u Cersei, čo predstavuje výborné herné momenty, inokedy je to vyslovene otrava a len čas ukáže, aký zmysel tieto rozhodnutia budú mať.

Telltale kedysi robili poctivé adventúry. Neskôr ale zistili, že o trochu viac filmovosti a o niečo menej interaktivity im vynáša viac. V Game of Thrones tento trend dotiahli zatiaľ najďalej. V porovnaní s Wolf Among Us alebo The Walking Dead vám však autori hry ešte viac berú kontrolu nad postavami z rúk a dianie skôr len sledujete. Drvivá väčšina interakcie je obmedzená len na výber z možností dialógov. Tu a tam kliknete na nejaký predmet, no často to je všetko, čo s tými predmetmi môžete spraviť. Celé to dokonale ilustruje scéna v úvode, ktorá vás nechá prejsť úzkym a obmedzeným chodníkom, kde nemôžete nikam odbočiť a na ceste narazíte len na dve interaktívne veci.

Čo si budeme klamať, engine od Telltale má už viac ako 10 rokov a je to na ňom aj vidno. Samozrejme, prešiel aj úpravami, no ak si k veku prirátate aj multiplatformové zameranie (vrátane mobilných platforiem), občas už neponúkne práve najkrajšie scenérie. Treba však pochváliť autorov za to, že v GoT

sa posunuli k temnejšiemu štýlu, čo hre prospieva. Postavy vyzerajú ako maľované olejom a do toho pekne zapadnú. No prostredia sú občas až príliš rozmazané, fádne a škaredé.

Oproti tomu je zvuk geniálny. Hudba je skvelá, samozrejme, vychádza zo seriálu, a teda nechýba ani jeho úvodná hudobná téma. Rovnako je to aj s dabingom. Známych postáv sa chopili známe mená a tak vás rozhodne poteší prítomnosť hercov, ako Lena Headey, Peter Dinklage, Natalie Dormer a ďalších. Za nimi však nezaostávajú ani nové a vedľajšie postavy, ktorých herci odviedli poutivú robotu.

Game of Thrones od Telltale môže

zaujať najmä fanúšikov seriálu. Iron from Ice je slušným rozbehom s potenciálom, no to nestačí. V ďalších epizódach sa môže rozvinúť, no aj napriek zaujímavým postavám a skvelému dabingu je zatiaľ výsledný dojem skôr vlažný. Autori pred hráčov nasekali toľko rozhodnutí, že z niečoho výnimočného spravili niečo príliš obyčajné. Obyčajný môže byť aj príbeh, ktorý kopíruje osud Starkovcov. A obyčajná je aj herná náplň, ktorá vám berie kontrolu nad hrou z rúk až príliš často a vám tak zostáva len klikat' na dialógy a tu a tam sa popasovať s nejakým zbytočným QTE.

Matúš Štrba

- + zaujímavé postavy
- + skvelá hudba
- + vydarený dabing
- + prístupnosť
- + nízke hardvérové nároky

- okopírovaný príbeh
- občas zbytočne veľa vaty
- ešte menej hrateľnosti ako je zvykom v Telltale adventúrach
- príliš často vám hádže rozhodnutia do cesty

7.0

LITTLE BIG PLANET 3

Sumo Digital

Puzzle

PS3, PS4

Media Molecule dali zbohom svojmu dieťaťu, prvotine LittleBigPlanet. Stáli za prvými dvomi časťami série, vypomáhali na odbočkách s motokárami a pre handheldy. Teraz však hlavný vývoj odovzdali do rúk ďalším Britom, štúdiu Sumo Digital. Práve to stojí za pokračovaním hlavnej série a najnovším prírastkom do malej-veľkej rodiny roztomilých skákačiek – LittleBigPlanet 3. Noví ľudia znamenajú nové nápady, ktorými hra môže prekvapiť. Taktiež nový prístup. No keď sa pozriete na portfólio Sumo Digital, tak aj mierne obavy. Títo tvorcovia fungujú už desaťročie, no väčšina ich kariéry bola založená na portovaní. Teraz sa museli popasovať s vývojom milovanej značky. A to od základov.

Podobne ako v predchádzajúcich dvoch inkarnáciách, aj teraz by ste si len ťažko mohli predstaviť lepší začiatok hry. Úvod každej časti LBP vás do hry vtiahol unikátnym spôsobom. Trojka, samozrejme, nie je výnimkou. Sledujete ideálny svet. Nie ušitý z bavlny, ale ten náš. Svet, kde sa ľudskej kreativite medze nekladú a vďaka nej okolo nás môžete vytvárať krajší život. LBP

je o radosti z tvorenia, radosti zo života a radosti z hrania samotného. Ako deti sme vo všetkom vôkol nás videli zázraky a takúto radosť zo sveta v nás chce hra opäť vyvolať. Chce prebudiť aj v dospelých to, čo v nich niekde hlboko drieme. A keď si k tomu pripočítate podmanivý hlas fenomenálneho britského komika Stephena Frya, ktorý vás príbehom hry sprevádza od úvodného intra, dojem je takmer dokonalý.

Hneď potom je to už len o tom, čo už dobre poznáte. Aj tak sa na to tešíte, aj tak sa od toho nebudete vedieť odtrhnúť. Pred vami sa objavuje vaša obľúbená štrikovaná postavička. Zatiaľ „holá“, no nepotrva to dlho a Sackboya (alebo girl) si budete môcť prispôbiť presne podľa svojich predstáv. Uživateľské rozhranie zostalo nezmenené. Ocitáte sa v hlavnom hube, kde pred vami stojí Dualshock a pomocou neho sa orientujete v hernom svete. Prepínate sa medzi planétami, ktoré reprezentujú jednotlivé časti hry – logické, hravé a kreatívne.

Dôraz je v prípade LBP3 opäť kladený na komunitu, no nikto by nemal opomenúť nosný príbeh hry. Ten vás vytrhne z prostredia známeho z predchádzajúcich hier a preniesie na nové miesta. Konkrétne na planétu Bunkum, novú lokalitu v univerze LBP, ktorá kedysi prekypovala kreativitou, no teraz potrebuje niekoho, kto jej navráti zašlú slávu. Teda aspoň tak vám to prezentuje Newton, nová postavička v sérii, ktorá je vytvorená zo žiarovky a svoj hlas jej prepožičal jedinečný Hugh Laurie (Dr. House). Newton má veľké ambície, no chýbajú mu schopnosti. A ako ste si už určite domysleli, nakoniec sa to celé strašne pokazí.

Newton vypustí troch hrozivých titanov, ktorí ovládnu jeho telo a pokúsia sa zničiť celú planétku Bunkum. A to je už, bohužiaľ, niečo, na čo Sackboy sám nestačí. A tu na scénu prichádza asi najväčšia inovácia Sumo Digital. Hlavnou postavou je síce vlnený panáčik, no v boji proti zlu nebude sám. Postupne musí oslobodiť troch strážcov planéty: „psíka“ menom Oddsock zo starej ponožky, operenca Swoopa a obra Togglu, ktorý sa však razom dokáže zmeniť na drobca. Každá z týchto postavičiek má vlastné schopnosti. Oddsock je rýchly a dokáže sa šplhať aj po kolmých stenách.

Swoop môže po leveloch voľne lietať. Toggle vie meniť nie len veľkosť, ale aj svoju hmotnosť, čo mu pomáha pri prekonávaní prekážok.

Okrem hrateľného prológu sa hra skladá z troch ďalších kapitol. Každá predstavuje jedného titana ako hlavného bossa a jedného z hrdinov, ktorých treba oslobodiť, pričom väčšinu práce odmaká Sackboy a v záverečnej časti každej kapitoly sa k slovu dostane aj osobitý hrdina. Každá kapitola je venovaná unikátnemu regiónu na planétke, a teda je jedinečná svojim vzhladom, postavami aj konceptom. A všade je to o tom istom - nájsť orby, oslobodiť hrdinu a popritom plniť nejaké tie vedľajšie úlohy, pričom čím viac schopností ste si v hre odomkli, tým viac vedľajších miest môžete navštíviť.

A tu už môžeme hovoriť o menších chybičkách. LBP séria nikdy nestavala na kampani, ale na komunitu, ktorá prinášala nový obsah. Aj tak je škoda, že ten základ príbehu budete mať za sebou už za jeden večer. Ak budete zbierať čo najviac vecí a snažiť sa splniť aj vedľajšie úlohy, tak si k tomu pripočítajte ďalší večer. Celkovo je to však máličko. Navyše sa

autori až príliš spoliehajú na komunitu aj v oblasti trojice nových hrdinov, ktorí v základe hry dostanú len obmedzený priestor a stále z nich cítite premárnený potenciál.

Ten vám môže vynahradiť kreatívna časť. Máte vlastný mesiac. Nie ten veľký na oblohe, ale maličký, ušitý presne vám na mieru. Pri ňom nájdete tutoriály, keby ste náhodou v nejakom aspekte hry tápali.

A samozrejme, tu môžete tvoriť. Zobrat' veci, ktoré ste vyzbierali po leveloch, vybrať si z veľkého množstva rôznych elementov a spojiť to do niečoho jedinečného. Alebo sa môžete poobzerať po množstve levelov, ktoré vytvorili členovia komunity. Samotná tvorba nie je náročná, no ak sa o ňu pokúšate po prvý raz, chvíľku vám potrvá, kým sa tu dokonale zorientujete. Potom je to už len o tom, nakoľko sa necháte obmedzovať vlastnou fantáziou.

Okrem planétky s „kampaňou“ a kreatívneho mesiaca tu nájdete aj ďalšie vyšívane vesmírne teleso – planétu s Popit rébusmi. V nich sa spája hravosť bežných levelov s jednoduchými možnosťami editora. Čelíte sérii prekážok, pričom po ceste sú roztrúsené aj objekty, ktoré by ste mali zbierať pre lepšiu výsledok. Bežný platforming však na to nestačí. Musíte siahnuť do

svojho batôžka s predmetmi a upraviť niečo v úrovni tak, aby ste mohli postúpiť ďalej a čeliť ďalšej prekážke. Na začiatku stačí niekde pridať správnu plošinku, potom niekde ubrať, postupne však náročnosť úloh rastie.

LBP hry nikdy neboli určené na to aby ste pri nich sedeli sami. Vždy je to oveľa veselšie vo chvíľach, keď si posadíte niekoho vedľa seba na gauč a do rúk mu zveríte druhý ovládač s vlastnou postavičkou. Presne o tom istom je aj trojka. Vo dvojici sa to ťahá lepšie a najmä zábavnejšie. Dizajn jednotlivých levelov dokonca nabáda k tomu, aby ste ich hrali vo dvojici, nakoľko na niektoré miesta vás samých hra ani nepustí. Hrať však môžete aj s hráčmi online. Pri spustení každého levelu vám hra zahlási, že našla niekoho, kto tiež práve hrá tú istú úroveň. Stačí už len poslať žiadosť a čakať, či ju človek na druhej strane potvrdí.

Plynulo však prechádzame k problémom hry a bohužiaľ, rozhodne nie sú malé. Kým hrateľnosťou LBP3 stúpa do výšin, dole ju ťahá obrovská, priam vianočná nádielka bugov. Napríklad hra nie vždy dobre rozdáva žiadosť o pripojenie k niekomu online a môže mierne zmrznúť. Ale to len občas. Ojedinele sa vám taktiež môžu pobláznit' uložené pozície a hra vás pošle o pár levelov späť. Najhoršie však je, keď je vo vašich rukách Toggle,

napríklad pri súboji so záverečným bossom. Kým je veľký, všetko je v poriadku. Akonáhle ho zmenšíte, postavička zmizne. Alebo sa jej model zmení na Sackboya, hoci schopnosti sú stále ako u Toggla. Oveľa horší je však prípad, keď je postava neviditeľná, to sa potom ťažko bojuje.

Graficky je LBP3 veľmi vydarenou hrou, ktorá stavia najmä na príjemné vizuálne spracovanie, do ktorého sa každý okamžite zamiluje. Ved' sa len pozrite na obrázky okolo. PS4 verzia beží v plnom 1080p rozlíšení (PS3 na 720p), no horšie je to už so snímkovaním. To je väčšinu času stabilné, no má vo zvyku v najnevhodnejších chvíľach padať. Napríklad pri skokoch. A asi si viete domyslieť, čo sa s vami stane, keď uprostred výskoku hra laguje. Našťastie, podobné chyby sa zvukovej stránke vyhli. Soundtrack sa počúva veľmi dobre a ohľadne dabingu som už naznačil, že je skutočne vynikajúci.

Sumo Digital mohli z LittleBigPlanet 3 spraviť najlepšiu hru v celej sérii. Skutočne. Priniesli množstvo nápadov, tri zaujímavé nové postavy, kopu nových power-upov, no keď to celé skombinovali, niečo nefungovalo. Hra stále zabaví, obzvlášť vo dvojici, no drží sa nad ňou opar premárnenej príležitosti väčšiny noviniek. A nepomáhajú tomu ani tie kvantá bugov, ktoré vám znepríjemňujú hranie. Stále ide o vecičku, ktorá prebudí dieťa v každom z nás a ponúka veľa možností. Stále je to dobrá kúpa, napríklad aj pod stromček, no musíte počítať s tým, že tu a tam to v hre poriadne zaškripe.

Matúš Štrba

HODNOTENIE

- + kvalitný dabing a hudba
- + stále zabaví
- + hravosť a kreativita, komunitné možnosti
- + nové postavy a power+upy
- nevyužitie postavy a power-upy
- krátka kampaň od autorov
- framedropy
- buggy
- dlhé loadingy

7.5

DANCE CENTRAL SPOTLIGHT

Harmonix

Tanečná

Xbox One

Každá párty je o niečom inom. Nie len zložením pohlaví či veku účastníkov, ale najmä tým, čo tam robíte. Nejaké to pivo a iné provianty nesmú chýbať, ale niekedy máte chuť skôr na filmový večer, inokedy na klasiku v podobe spoločenských hier. Alebo chcete len tak posedieť s priateľmi. Sú však osvedčené prvky a stálice, ktoré sa hodia vždy a všade. Aj keď len nachvíľku, vždy sa na ne ľudia namotajú. Sami to asi poznáte, veď sa práve v týchto chvíľach balíte na chaty, vyberáte do obľúbeného podniku s partiou, či ste si kamarátov zavolali k sebe domov. A taktiež zvažujete, čím sa zabavíte.

Ak máte poruke Xbox 360 spolu s Kinectom, možno pokukujete po fialovom obale s jednou z trojice Dance Central hier. Nenáročné, slušne vyvážené, ale hlavne rýchle, intuitívne a chytľavé. Nemusíte byť pravidelným hráčom, pravdupovediac nemusíte byť hráčom vôbec, a aj tak sa cez pár rýchlych príkazov rýchlo dostanete priamo k hraniu, kde už len opakujete jednotlivé kroky

a zvládnete ich na prvý raz. Ak vás to aj po chvíľke omrzí, môžete to kedykoľvek vypnúť a o nič neprichádzate. Aj preto sa v posledných rokoch Dance Central hry dostali medzi párty stálice.

Na novej generácii konzol, navyše so silno tlačeným Kinectom, sme teda očakávali presne to isté, len v trošku inom balení. Minulý rok sa ešte Microsoft rozhodol neroztancovať Xbox One hráčov, no teraz sme sa už novej DC hre nevyhli. Síce trošku meškáme, no aj tak sme nemohli recenziu priniest v lepšom čase. Dance Central Spotlight by mohol byť tým ideálnym kúskom na večer. No nie je to to isté čo minule. Stále je to hra o tancovaní, kde kopírujete pohyby postavičky na obrazovke, no aj tak sú zmeny veľké. Aj kvôli nim to pravdepodobne pre mnohých nebude okamžitá kúpa, ale skôr opatrné oťukávanie.

V prvom rade, Microsoft v prípade Spotlight úplne zmenil kompletnú stratégiu titulu. Predchádzajúce tri časti boli úplne sebestačné. Harmonix naplnili disk

s hrou slušným obsahom, samozrejmosťou bolo niekoľko desiatok skladieb a k DLC skladbám ste sa obracali až vtedy, keď vám základ hry prestal stačiť. Teraz odpadá disk. Spotlight sa distribuuje výhradne digitálne cez Xbox One Marketplace. A taktiež odpadli aj tucty základných skladieb. Vlastne je tam len jedna desiatka. Na druhej strane, treba uznať, že bol tomu prispôsobený aj model a desiatim pesničkám zodpovedá cena 10 € za hru.

Týmto krokom je aj zrejmé, kam Microsoft s hrou mieri. Hráčom dáva do rúk základný obsah, ktorý vydrží jeden či dva večery. Ak ich produkt neosloví, tých 10 € až tak nebolí. Ak ich zaujme, v tom prípade musia namieriť na Store, kde je prístup k vyše 80 ďalším skladbám. Z Dance Central sa tak stáva služba, ktorú si ďalej prispôbujete svojmu gustu. Nemáte radi aktuálne rádiové hitovce? Môžete si nastáhnovať songy aj z predchádzajúcich desaťročí. Všetko sa síce sústreďí na tanečné skladby, ale nejaká tá variabilita žánrov aj interpretov tam je a nie práve najhoršia.

Tento distribučný model má svoje klady aj zápory. Najväčšou výhodou je skutočne fakt, že si môžete songlist upraviť podľa svojich predstáv, no taktiež môže tento model aj mnohých odplašiť. Tých základných skladieb je skutočne málo a povedzme si úprimne, keď začnete prikupovať, môžete v hre utopiť celkom slušnú sumu.

Tá úvodná desiatka je poskladaná z toho, čo ste posledné roky počúvali z najkomerčenejších rádií. Môžete sa tak spoľahnúť na to, že tu nájdete nešťastné Happy a Pharrellovi sekundujú aj Avicii, Rihanna alebo Lorde. Ak ste však fanúšikmi série, nemusíte nariekať. Ako DLC sú k dispozícii aj sťahovateľné piesne z predchádzajúcich hier. Ak ste teda nejaké stiahli v minulosti, ku všetkým máte teraz prístup zadarmo.

Keď prekonáte počiatočnú nedôveru voči distribučnému modelu a stiahnete nejaké zaujímavé skladby, tak to bude už iba lepšie. Štruktúra hry je výrazne prekopaná. Ukazuje sa paralela s nedávnym

SingStar: Ultimate Party. Menu je skôr minimalistické, jednoduché a čisté. Všetko vás smeruje k tomu, aby ste čo najskôr mohli nerušene hrať a nič vás nezdržovalo. Ešte aj všetky nastavenia máte priamo na dosah ruky. Doslova. Úvod do hry je jednoduchý, vlastne vás zasväti sama akýmsi tutoriálom, kde vám vysvetlí, že skutočne stále ide len o množstvo pohybov, ktoré v rytme hudby zrkadlovo opakujete po svojej postave a vďaka Kinect senzoru to hra vyhodnocuje. A musím dodať, že presnejšie ako v minulosti.

Aj keď sa to tak zo začiatku nemusí zdať, Spotlight disponuje skutočne zaujímavou a členitou ponukou. Už v základe nie je len o tancovaní, ale aj o cvičení. Okrem tanečného režimu sa totiž v hre môžete venovať aj fitness módu. V ňom máte na výber z rôznych časových intervalov cvičenia pri hudbe a taktiež, či sa chcete zamerať na kardio alebo na silu. V týchto veciach ide hra podstatne ďalej ako jej

predchodcovia. Navyše sleduje aj vaše štatistiky a meria vám spálené kalórie. Nie je to posilňovňa a ani beh niekde vonku, no cvičenie s hrou je celkom zábava a nenudí.

Tanečný režim vás už nebude hnať dopredu príbehovou kampaňou, čo je možno trochu škoda. Namiesto toho sa vás pokúsi pri hre udržať inak. Hraním piesní si odomykáte jednotlivé pohyby, ktoré pri tanci zvládnete. Tie nezberate len kvôli tomu, aby ste si ich uložili do štatistík. Ich zhromažďovaním si odomykáte nové rutiny pre danú pieseň. Každý song ich má celkovo 8 a deliť ich môžeme do dvoch kategórií. Jedna je čisto o náročnosti krokov, od najjednoduchších postupujete k náročnejším choreografiám, ktoré už predstavujú naozaj slušnú výzvu.

Druhá štvorica rutín nie je priamo náročnejšia, aj keď na jeden extrém v týchto prípadoch narazíte. Jedná sa skôr o rôzne alternatívy a do tanca vkladajú napríklad

fitness prvky (dvojica z týchto 4 alternatív). Samozrejme, nechýba ani možnosť vytvárania vlastných playlistov. V rámci piesne máte vždy priestor aj na freestyle, ako je už v sérii zvykom. Vtedy smiete vytasíť vlastné pohyby, no už sa nemôžete presvedčiť, že neboli až také dobré, ako ste si mysleli. Hra však ponúka menej postáv, za ktoré môžete hrať. Ďalšie si síce odomknete v Confidential tabuľke, ale tie prekvapia len veľmi nudnými modelmi.

Najväčšia sila Spotlightu, podobne ako v predchádzajúcich dvoch prípadoch, tkvie v režime dvoch hráčov. Vtedy má hra šťavu. Pripájanie druhého hráča je stále intuitívne. Pravá zábava začína až vtedy, keď sa vedľa vás postaví niekto ďalší z partie a dáte si medzi sebou battle, aby ste zistili, kto z vás to zvládne lepšie. A ak by vám to náhodou nešlo, Spotlight prichádza s novým tréningovým

režimom, ktorý je ovládaný hlasom a môžete ho vyvolať aj uprostred skladby, keď vaše skóre nerastie práve podľa vašich predstáv. Multiplayer je stále zábava, no aj tu Harmonix niečo málo oproti predchodcom ubrali.

Z hľadiska vizuálu a prezentácie sa Dance Central Spotlight od svojich predchodcov výrazne nelíši, čo je škoda, keďže sa séria po prvý raz ukazuje na novom hardvéri. Harmonix o hre hovorili ako o najväčšej a najlepšej v sérii, no bohužiaľ, nič z toho nie je pravda. Je ale iná. V niečom lepšia, v niečom horšia. Ide však dobrým smerom. Smerom k okamžitej a prístupnej zábave pre hráčov. Ešte by to chcelo bohatší a zaujímavejší soundtrack v základnej ponuke a nejaké drobnosti. Ak ale Spotlight zoberiete na párty, nešliapnete vedľa.

Matúš Štrba

- + nízka počiatková cena
 - + rýchlejší prístup k hraníu
 - + množstvo variácií choreografií
 - + prepracovaný fitness režim
 - + lepšia detekcia pohybu Kinectom
- len 10 nie príliš variabilných piesní v základe
 - ubudli niektoré veci, ktoré boli v predchádzajúcich hrách štandardom

7.5

POLDA 6

Zima soft

Adventúra

PC

Prekvapené pohľady sprevádzajúce vydanie ďalšieho dielu zo série humorných adventúr Polda od našich západných susedov sa objavili na tvári nejedného hráča. Oprávnené, veď šiesty diel tak trochu pomalšieho detektíva Pankráca sa nenachádzal v žiadnom rebríčku želaní adventúristov. Jednak pre postupne upadajúcu kvalitu pokračovaní a jednak pre krutý fakt, že dnešná doba point & click adventúram zo starej školy príliš nepraje. Hoci je Polda 6 určený výhradne pre tuzemský trh, nemá príliš veľké ambície a nižší rozpočet sa prejavuje v slabších animáciách, hra ponúka nečakanú, nadmieru kvalitnú zábavu.

Všetko s hrou je v tom najlepšom poriadku, teda ak nemáte príliš veľké očakávania. Polda 6 neoslňuje spracovaním. Kreslené pozadia sú možno až príliš obyčajné a fádne, ale každé z nich je aspoň osobité a plní svoju funkciu. Maľované textúry nehýria detailmi a dokonca nás nezavalí tona maličkostí po vzore Deponie. Žiadne špeciálne efekty, dych vyrážajúce

prostredie alebo zapamätateľná architektúra lokácií. Nie, nič také. Animácie pohybov sú navyše neohrabané a amatérske, ale to je asi tak všetko, na čo sa dá ukázať prstom a adekvátne kritizovať. Lenže ak sa cez to prenesiete, uvaríte si za kýbel čierneho čaju, na tácku naladujete sladké pečivo, od obrazovky vás po celý deň máločo odtrhne, iba ak záverečné titulky po úspešnom dokončení Poldu 6. Tradičné klikanie po obrazovke s cieľom vyzbierania a použitia predmetov je späť a je rovnako zábavné ako kedysi – dvojnásobne pri súčasnej absencii titulov, ktoré primárne stavajú na humor.

O humor ide predovšetkým a celá hra sa prezentuje ako paródia s popkultúrnymi odkazmi na zábavný priemysel. Hlavný hrdina Pankrác si zaslúži metál za najhlúpejšiu postavu a detektíva všetkých čias, ale nejakým záhadným spôsobom sa mu vždy podarí, napriek nástrahám svojej nižšej inteligencie, dosiahnuť cieľ. Tentoraz dostane za úlohu vyriešiť prípad

ukradnutého zoznamu víťazov filmových Oscarov, ktorý sa záhadne stratil niekoľko hodín pred samotným vyhlásením. Všetko sa začína v teple domova, v posteli, kde musíte Pankráca najprv prebudiť. Tutoriál načrtne základné herné prvky, vysvetlí ovládanie a s chuťou sa prenesiete do časov, keď k adventúreniu stačila skutočne iba myš a čistá myseľ. Niektoré kombinácie predmetov a z nich vyplývajúce akcie sú pritiažené za vlasy, ale časom si na šialené nápady zvyknete a len mierne vás prekvapí osekание polena krtkom – pretože bobor nie je k dispozícii.

Bláznivé nápady fungujú v plynulom rozprávaní a v žiadnom prípade nepôsobia rušivým dojmom. Navyše je postup hrou striktné rozdelený na malé a krátke kapitoly, takže riešenie problémov je obmedzené na zopár obrazoviek. V nich sa nedokážete stratiť a ak by ste nebodaj netušili, kam skôr skočiť, môžete si zobrazit' aktívne predmety. V inventári ich nebudete mať nikdy príliš mnoho a navyše odpadá aj

ich priama kombinácia. Ak máte niečo poskladať, poukladáte veci na vopred navrhnuté miesto a tým je vec vybavená.

Väčšina akcií je v rámci možností šialenej detektívky logická a vopred budete tušiť, čo kde použiť. Horšie je to s tým, že neviete kedy a napríklad často musíte Pankrácom aktivovať zbytočný monológ kliknutím na predmet predtým, než naň použijete niečo z inventára. Ale čert to ber, dá sa to prežiť. Ďalším nezanedbateľným plusom je použitie dnes už obligátneho kolieska na myške, ktorého rolovaním meníte predmety bez toho, aby ste ich pracne naklikávali v inventári. Nemusíte sa ani predierať tonami dialógov, väčšinou vedie Pankrác monológy pochybnej inteligenčnej hodnoty, ale neraz sa pousmejete, aj napriek mnohým skôr trápny m frkom.

Veľký podiel na vtipnej atmosfére má, samozrejme, aj scenár. Jeho naivnosť je len polovicou úspechu a pubertálny až detinský humor vám nemusí sadnúť.

No ak to všetko skombinujete s famóznym dabingom, úspech je zaručený a dokážete hre odpustiť aj menej náročný humor a budete sa škeriť pri školáckych vtípkoch. Hlavnú postavu si pod svoje krídla znovu vzal vynikajúci Luděk Sobota, ktorému úspešne sekundujú také osobnosti, ako Martin Dejdar, Jiří Mádl, Jiří Lábus a mnohí ďalší. Za celé hranie hodíte reč len s niekoľkými postavami, ale tie sú aspoň dobre napísané, majú výborne navrhnuté charaktery. Napriek tomu, že ide o otrepané témy a ničím vás Polda 6 neprekvapí, počúvať a pozeráť sa na počínanie jednotlivých postáv budete s úsmevom. Podobne ako keď pozeráte každý rok niektorú z českých komédií ako klasiku, ktorú si jednoducho musíte dať, lebo je to povinnosť.

Tým najdôležitejším a v podstate najzaujímavejším

faktorom sa stane plynulý prechod hrou. Ako sme už vyššie spomínali, latka náročnosti nie je nastavená príliš vysoko – akékoľvek zaseknutia sa dajú prinajhoršom vyriešiť zúfalejším skúšaním všetkého na všetko. Nápoveda v hre neexistuje, nájdete tu len zoznam úloh, ktoré máte a momentálne musíte splniť. Viac ani nepotrebuje. Pohodové hranie a pokojný plynulý postup hrou vás zavedie z Pankáročovej domoviny do srdca hollywoodskeho ošiaľu. Navštívite vily, podzemné jaskyne, slnečnú pláž v Santa Monica, či ateliéry s pirátskou, sci-fi alebo westernovou tematikou. Pátranie po zozname víťazov sa ukončí na samotnom ceremoniáli odovzdávania cien. Zápletka ako taká nemá čím prekvapiť. A vlastne ani samotná hra. Napriek tomu sa Polda 6 výborne hrá. Desiatky hodín adventúrania ale nečakajte, pokojne to zvládnete za jedno dlhšie popoludnie alebo dva zimné večery.

Je vidieť a počuť, že na Poldovi 6 pracoval malý tím ľudí. Toto dielko však robili s láskou k sérii v srdci. A toto je cítiť, to je to najdôležitejšie. Polda 6 nepredá desiatky tisíc kópií, ale pre našinca ide o skvelú odдыхovku na dlhé zimné večery. Tých zopár logických rébusov (šach, pexeso s filmovou tematikou, spájanie káblov, spínače) osvieži tradične adventúrnu hrateľnosť. Koncert originality sa ale nekoná. Polda 6 však zahrá príjemnú melódiu, ktorá vracia sérii zašlú slávu a nás prinútila spomenúť si na staršie klasiky typu Horké Léto. Navyše po hre môžu siahnuť všetci, aj adventúrami nepobozkaní hráči.

Ján Kordoš

- + plynulé hranie
- + skvelý dabing
- + konečne vtipná adventúra
- + nízke HW nároky
- kratšia herná doba hrania
- miestami pubertálny humor
- plytký príbeh
- neohrabané animácie pohybov

WITCHER ADVENTURE GAME

CD Projekt

Stolná

PC, Tablet

Zaklánač, ktorého stvoril Andrzej Sapkowski, je v posledných rokoch mimoriadne populárny. Bez preháňania môžeme povedať, že je to popri kvalitnej literárnej predlohe aj zásluha spoločnosti CD Projekt Red, ktorá "Wiedzmina" priviedla do sveta videohier. Netrpezlivo čakáme na tretí diel RPG o Zaklánačovi a nenáročné prírastky sa objavili vo forme webovej alebo mobilnej hry. A teraz tu máme digitálnu adaptáciu stolovej hry. Čo ponúka?

The Witcher Adventure Game nemá nosný príbeh a celková stavba titulu je pomerne jednoduchá. Herné princípy sú však dosť náročné a komplikované a chvíľu potrvá, kým pochopíte čo a ako. Do istej miery vám pomôžu výukové videá, či interná wikipédia, ale zrejme na mnohé veci prídete až sami systémom pokus-omyl. Začiatok je skutočne neľahký a nejedného potenciálneho dobrodruha môže odradiť. Keď však zistíte, ako sa veci vlastne majú, začne vás hra baviť. Na začiatku sú štyri postavy z ktorých si vyberiete svojho favorita. Okrem Geralta, ktorý, samozrejme, nesmie chýbať, je to bard Dandelion, čarodejka Triss

a trpaslík Yarpen Zigrin. Ak trochu poznáte Zaklánačovo univerzum, dobre viete, že sú to všetko spriaznené postavy. V tejto hre ale budú stáť proti sebe. Nepôjdu si však vyslovene po krku. Cieľom hry je poraziť ostatných dobrodruhov tak, že nazbierate najviac víťazných bodov, ktoré získate hlavne plnením úloh. Hra končí vo chvíli, keď niekto z uvedenej štvorky zavŕši jednu, tri alebo päť hlavných úloh. Počet zadaní si nastavíte na úvodnej obrazovke, kde aj určíte, či budú súperiť všetky postavy a ich úlohu preberie AI alebo ďalší živí hráči na jednom PC.

Úvodné orientačné časy s odhadom trvania hry sú zavádzajúce a napríklad doba pri troch úlohách môže prevýšiť uvedených 40-70 minút a natiahnuť sa aj na pár hodín. Najmä keď sa zapoja všetky štyri postavy. Procesy totiž prebiehajú v ťahovom režime a v každom kole sa postupne vystriedajú všetci účastníci, čo neraz trvá niekoľko dlhých minút. Je škoda, že tvorcovia neuvažovali o simultánne vykonávaných ťahoch, kde by všetci hráči naraz vykonali potrebné úkony a potom potvrdili koniec kola.

Dalo by sa to vyriešiť, hoci občas nastanú prípady, keď všetci hrdinovia musia vykonať záchranný hod kockou, aby predišli nejakému postihu, ktorý zapríčinilo konanie jednej z postáv. Čakanie by sa výrazne skrátilo a hra mohla byť dynamickejšia. V jej aktuálnej podobe si však pokojne môžete odskočiť na záchod alebo uvariť čaj a je pravdepodobné, že ešte aj tak budete chvíľu čakať, kým dokončia ťah vaši súper. Obzvlášť to platí v online multiplayeri, kde na rozdiel od offline módu ani nevidíte, čo práve robia vaši rivali a o ich činnosti vás informujú len odkazy na makete krajiny, kde sa všetko odohráva. Aj preto je často problém nájsť online spoluhráčov. S jedným protivníkom sa to vydržať dá, ale ak ste v hre štyria, čakacia doba v jednom kole sa môže vyšplhať na viac ako päť minút a to je skrátka pridlho.

Po odštartovaní hry vás čaká prvá zásadná voľba. Vyberiete si jednu z dvoch kariet, pričom každá obsahuje jednu hlavnú a dve vedľajšie úlohy. Na základe výberu musíte splniť "bokovky" a primárne zadanie, prípadne aj s podporným bonusom. Vedľajšie úlohy sa dajú splniť dosť rýchlo a každá vynesie hŕstku víťazných bodov. Niekedy stačí len zájsť na určené miesto na mape a potom na karte odfajknúť splnené poslanie. Inokedy je treba trochu viac námahy a musíte investovať zdroje na vykonanie určitej činnosti (objav, rozhovor...) alebo vás čaká boj s monštrum určenej triedy. To všetko sú však len odrobinky, najdôležitejšie je splnenie hlavnej úlohy, ktorá môže vynieť aj viac ako desať bodov. Dokončiť primárny quest je ale náročnejšie, vyžaduje to viac úsilia a hlavne dostatok cennejších, prvotriednych zdrojov. Keď sa vám to napokon podarí, vaše skóre utešene poskočí a vyberáte si ďalšiu z dvoch nových

primárnych úloh aj s ich súčasťami.

Aby ste dokázali uspieť, je dôležité pochopiť systém zdrojov a ich použitie, pretože sú nevyhnutné na splnenie zadaní. Základné zdroje sú tri - osud (fate), skúmanie (investigation), schopnosti a predmety (skills & items). Sú odlišené farbou a symbolmi (fialová, modrá, červená) a dopĺňa ich zásobník zlata. Všetko uvedené získate návštevou lokalít, objavovaním, prípadne pomyselnou ťažbou a stačí to na dokončenie vedľajších úloh. Cennejšie zdroje sa získavajú automatickou konverziou niekoľkých základných. Vždy treba určitý počet zdrojov nižšej triedy, aby ste získali jeden hodnotnejší kus. Pomer prevodu závisí od vašej postavy. Takže napríklad Geraltovi ako bojovníkovi stačia tri skill zdroje, ktoré súvisia hlavne so silou a bojom, aby získal jeden hodnotný červený prvok. Triss je ale fyzicky slabšia, preto potrebuje na túto konverziu až sedem skill zdrojov. Ale ako čarodejnica zas ľahšie získa cennejší modrý zdroj z troch menších zdrojov skúmania.

Jednotliví hrdinovia sa ale líšia aj svojimi akciami. Tým máme namysli činnosti, ktoré smú vykonávať vo všetkých kolách. V každom ťahu je možné vykonať dve akcie (ak nemá hrdina postih) a päť zo šiestich možností majú vlastne všetci borci spoločné. Hrdina môže využiť pokyn na cestovanie a presunie sa na

vedľajšiu prepojenú lokalitu na mape. Druhou voľbou je zrýchlené cestovanie, ale vtedy už postava za posun na dlhšiu vzdialenosť zaplatí - musí prijať kartu neprajného osudu (foul fate), ktorá väčšinou prinesie nejaký nepríjemný postih. Je označená škaredou lebku a treba ju priradiť niektorej zo svojich akcií. Tieto karty, bohužiaľ, budete získavať pri väčšine činností, najmä keď zlyháte alebo sa dostanete do nepríjemností. Musíte sa však s nepriazňou osudu popasovať.

Ďalšou možnou akciou je skúmanie. Táto voľba (nie náhodou) prináša balíčky s kartami fialovej, modrej a červenej farby. Vybraná karta privodí špecifickú udalosť a môže pridať niektorý zdroj, ale niekedy treba splniť špecifické podmienky - úspešne zvládnuť boj alebo niekam ísť. Akcia označená ako vývoj zas prinesie hrdinovi, v závislosti od jeho povolania, nejakú novú schopnosť alebo kúzlo. Vyberá sa z dvoch možností a vývojové karty sa aplikujú v boji alebo pri pohybe krajinou. Oblíbenou akciou bude oddych, pretože vďaka tomu si môžete vyliečiť dve ľahké alebo jedno veľké zranenie, či už z boja alebo po nejakom zlyhaní. To znamená, že z ostatných akcií odstránite srdiečka a lebky, ktoré prinášajú negatívne efekty alebo dokonca úplne blokujú niektoré činnosti.

Ako už bolo spomenuté, šiesta akcia je pre každú postavu iná. Geralt si uvarí nápoj, Tris pripraví kúzla, Dandelion zaspieva a trpaslík udelí príkazy.

Každý hrdina iným spôsobom profituje zo svojej špecifickej akcie. Kým Zaklínačovi a čarodejnici pomôže pri rozvoji bojových schopností a kúzli, Bard si vyspieva zlatky a Yarpen využije pomoc dvoch bradáčov, napríklad na premenu jedného farebného zdroja na iný.

Spomenuli sme najhlavnejšie súčasti hry, ale na niektoré ďalšie veci musíte prísť sami. Rozhodne však ešte treba priblížiť boj. Konflikt sa odohrá po vstupe do oblasti, kde číhajú monštrá alebo zbojníci, môže byť súčasťou úlohy alebo nastane pri skúmaní. Zobrazí sa karta s nepriateľom (niekedy viac kariet a vyberiete si jednu) a potom uskutočnite hod niekoľkými kockami. Tri sú štandardné biele a ďalšie farebné a so špeciálnymi funkciami. Výrazne zvýhodnený je Geralt, ktorý má o niekoľko kociek viac ako ostatné postavy. Po hode vložíte kocky so symbolom meča do lišty útoku, iné so symbolom štítu do lišty obrany. Ak je počet mečov a štítov rovnaký, ako je útočné a obranné číslo nepriateľa, vaša postava uspela v boji. Ak je niektorý počet nedostatočný, hrdina utrži zranenie alebo iný postih. Vďaka špeciálnym kockám a vývojovým kartám sa ale dá zmeniť počet a druh symbolov, ktoré sú potrebné na porazenie nepriateľa. Treba len vhodne kombinovať a využívať výhody jednotlivých akcií. Za porazenie silnejších nepriateľov niekedy získate cenné víťazné body.

Na hru sa dobre pozerá. Jadro tvorí sympatická maketa krajiny, po ktorej sa posúvajú figúrky hrdinov. Jednotlivé miesta sú označené malým nákresom mesta a okolia. Väčšinou sa jedná o statické objekty, ale sú doplnené o animáciu dažďa, padajúceho snehu či poletujúceho lístia. Na užívateľské rozhranie si zvyknete, portrét hrdinu, ikony akcií, zoznam kariet a zdroje sú umiestnené na lište v dolnej časti obrazovky. Pri čakaní na ďalšie kolo v online režime si môžete pozrieť aj lišty iných hrdinov. Rôzne druhy kariet, ktoré sa aplikujú a vyberajú počas postupu, sa prehľadne vo veľkom zobrazia v strede obrazovky. Keď nastane boj, uvidíte pred sebou stôl s padajúcimi kockami a trochu falošnou fyzikou, následne lišty, kde pohybom myši vkladáte symboly. Čoskoro si na všetko zvyknete. Štýlovú dobovú hudbu, ktorá znie po celý čas, si obľúbite. Ale ak ju predsa vypnete, budete pri jednotlivých úkonoch počuť rôzne sprievodné zvuky. Hru môžete spustiť na celej

obrazovke alebo v okne a vo vysokom rozlíšení, hoci inak len so strohým nastavením kvality od fastest po good. Viac ale potrebovať nebudete. Po najnovšej aktualizácii sa postup na PC automaticky ukladá.

The Witcher Adventure Game je vďaka prítomnosti Zaklínača a súčastí jeho sveta lákavá hra, ale určite nie pre každého. Pretože je napriek jasnému cieľu dosť komplikovaná. Milovníci stolových hier sa zrejme zorientujú rýchlejšie, ostatní sa budú trápiť ako babka s mobilom a niektorí možno stratia trpezlivosť a na hru zanevrú. Keď sa však herné princípy dostanú do krvi, hra sa stane razom prívetivejšou a zábavnou. Aspoň do istej miery. Zdlhavé čakanie na ďalšie kolo, niektoré nejasnosti pri postupe a predsa len trochu viac zvýhodnený Geralt, ktorého si takmer určite zvolí váš protivráč, vás ale môžu trochu schladíť. No ako predkrm pred The Witcher 3 je to fajn.

Branislav Kohút

- + obľúbení hrdinovia a lokality zo sveta Zaklínača
- + postavy s odlišnými parametrami a postupom
- + taktizovanie s kartami, kockami a akciami

- systém hry je dosť náročný a výuka vám jeho osvojenie neľahčí
- zdlhavé čakanie, kým vykonajú ťah vaši súper (hlavne online režim)
- postavy nie sú dostatočne vyvážené

7.0

PROJECT SPARK

Team Dakota

Kreatívna

PC, Xbox One

Microsoft sa po prvom kreatívnom programátorskom pokuse nazvanom Kodu pokúša celý koncept jednoduchého vytvárania hier posunúť vpred a po ročnej bete vydáva vo finálnej verzii Project Spark. Titul, v ktorom si každý môže spraviť vlastnú hru a zároveň hrať hry ostatných, a to v milej grafike na štýl Fable.

V Project Spark si môžete vytvoriť všetko, od piškvoriek až po rozsiahle RPG hry s questmi. Je to síce mierne obmedzované vizuálnym štýlom, možnosťami, ovládaním a aj obsahlosťou, ktoré v momentálnom stave nedokážete predefinovať, ale napriek tomu je pozoruhodné, čo všetko už hráči v systéme vytvorili. A nemuseli to ani robiť sami, Project Spark má umožniť rozpracovať určitý nápad načatý ostatnými hráčmi a ďalej ho vylepšovať. Každý môže editovať, niečo upraviť a pomôcť. Nie je síce ešte dostatočne prepracovaný workflow a UI to sťahuje dole, ale ako prvý krok v tomto smere to vôbec nie je zlé. Môžete sa tak jednoduchým a hravým štýlom dostať k základom

tvorby hier. Je to niečo ako prvý krok vo vytváraní hier. Celé to ešte podporuje komunita, ktorá vám vaše výtvyry ohodnotí, či už pozitívne alebo negatívne.

Spark vás môže pekne viesť do navrhovania hier. Nejde ani tak o zložité programovanie ako o samotný design a nastavenie podmienok. Umožní vám vytvoriť si prostredie, zalesniť ho, vytvoriť rieky, kopce, popridávať domy, dediny, nepriateľov a samozrejme, aj plne nadefinovať svojho hrdinu a herný štýl titulu. Primárne vás síce hra tlačí do vytvorenia akčného titulu s pohľadom tretej osoby, ale pri zmene kamery a predefinovaní pohybov z toho môže byť FPS alebo realtime stratégia. Ak zmeníte objekty, tak aj 2D skákačka, lodičky, piškvoriky alebo hocičo iné. Tu je však okrem grafiky dôležité definovať AI, pohyby a závislosti, teda tie komplikované veci.

Zatiaľ čo základ hry a vizuál je jednoduché poskladať, dôležité je venovať sa AI. Umelá inteligencia je pri nepriateľoch v sekačkách alebo FPS akciách

preddefinovaná a vyberiete si z niekoľkých typov správania. Pri vlastnom type hry už sa musíte pohrať s podmienkami pohybu, streľby, dohľadu. Rovnako sa AI definuje aj pre kameru alebo ľubovoľný objekt, od ktorého chcete, aby sa pohyboval. Nie je to jednoduché, hlavne zo začiatku a absencia tutoriálu v tomto smere zamrzí. Ale komunita na oficiálnom fóre alebo aj všeobecne na internete je už dosť veľká a návodov a pomoci je už dostatok, takže sa môžete pustiť do študovania. Námaha je však vždy odmenená dobrým pocitom, funguje to tu totiž veľmi dobre a je radosť vytvárať si stále komplexnejšiu alebo náročnejšiu hru a následne ju upravovať.

Postupne tu pekne zistíte, čo musí byť v hre nadefinované, aby fungovala a zistíte aj to, že čím kvalitnejšiu hru budete chcieť, tým viac budete mať práce. Zároveň budete musieť do hry vraziť aj viac peňazí. Keďže je totiž Project Spark free 2 play, musí na niečom zarábať a zarába práve na tvorcoch. Všetky hry síce môžete hrať zadarmo, ale ak chcete niečo postaviť, potrebujete mať zozbierané body. Tie buď zbierate hraním hier alebo kúpou kreditov. Základnú hru síce

postavíte zadarmo, ale ak už chcete špeciálne veci, väčšiu hraciu plochu, alebo ďalšie prostredia, ďalšie skripty, všetko si už musíte odomknúť za body. Ak sa do toho chcete pustiť seriózne, je dobré kúpiť si starter pack. V ňom je už dostatočná ponuka na to, aby ste si svojimi hrami mohli získavať body od ostatných hráčov. Získavate ich za hranie vašich hier a aj pozitívne hodnotenia.

Zo zaujímavostí vašu hru dopĺňa aj možnosť nadabovať si postavy cez mikrofón a využiť Kinect na animovanie postáv - či už v hre alebo prestrihových scénach. Aj keď je všetko obmedzené veľkosťou, čiže Kinect vám umožní len určitý počet animácií, rovnako v leveli môžete mať len určitý počet objektov, zvukov, detailov, terénu. Nakoniec práve preto je celé vaše prostredie umiestnené na kocku, v ktorej môžete stavať. Je to síce dosť miesta, ale ak chcete väčšiu hru, už sa budete cítiť obmedzený, Možno ak postupne autori sprístupnia možnosť prepojiť viac hier do jednej, môže sa stať titul nelimitovaným.

Vytváranie hry môže byť zábava, ešte väčšia zábava je

hrať podarené alebo nepodarené pokusy ostatných. Všetko môžete hodnotiť, ale aj editovať, a teda študovať, ako to daný autor spravil. Časť výberov hier je síce spravená neprehľadne a UI je veľmi zlé, ale autori ponúkli na výber dostatok filtrov a jednoducho tak vyhľadáte štýl projektov, ktorý vás zaujíma, alebo ktorý si myslíte, že môže byť zaujímavý.

V každom prípade, už sú v ponuke pekné kúsky, aj keď počas hrania zistíte, že sa vizuálny prejav Sparku stále drží Fable štýlu grafiky. Napríklad narazíte na Skyrim remake, Lord of the Rings remake, ale pre základný set zatiaľ vyzerajú vizuálne rovnako. Autori už síce pridali napríklad aj prostredie galaxie, ľadové prostredia, ale stále chýba viac tematických vizuálnych balíkov, aby sa hry odlišili. Toto začiatkom januára možno mierne rozšíri vychádzajúci Artist pack, ktorý umožní meniť farby prostredí, umožní vypnúť objekty a textúry v

prostrediach, čím sa bude dať vytvoriť niečo nové. Chcelo by to však aj ponuku reálnych prvkov, ako realistické stromy, tráva, domy, aby sa vizuál mohol pohnúť aj úplne iným smerom. Na druhej strane, s FPS hrami a vnútornými priestormi sa dá pohrať, aby nevyzerali rovnako a preto sú už v ponuke hier aj pekné klony Portalu a nechýbajú ani Mario skákačky, Pacman, tower defense hry, na fyzike založené hry alebo aj rôzne športy.

K tomu, keďže hra funguje na Windows 8.1 a Xbox One, môžete svoje hry pripravovať ako pre gamepad, tak aj klávesnicu, niekedy to však obmedzuje. Hlavne ak autor nastaví hru len na gamepad, funguje síce aj na klávesnici, ale všetky znaky a pomoc sa zobrazujú gamepadové. Rovnako niektoré ovládania úplne nesadnú na myš a klávesnicu a niektoré vôbec na gamepad. Je to škoda. Na PC navyše chýbajú

nastavenia grafiky, rozlíšenia alebo predefinovania klávesov. Teda niežeby sa grafika mohla posunúť niekam ďalej, ale napríklad mohli byť nastavené filtrovania, plus rozlíšenie vyzerá ako upscalované. Rovnako nie každému sadne WSAD alebo šípkové ovládanie. Je to však daň za Windows Store aplikáciu.

Celkovo má Project Spark veľmi dobrý základ a vytvára sa aj slušná komunita. Základné stavebné prvky na vývoj nechýbajú a zabavíte sa ako pri hraní, tak aj pri tvorbe vlastných hier. Je síce ešte neučesané a nekompletné, ale vidieť, že autori nezháľajú a prinášajú ďalšie doplnky. Možno však už od začiatku tam toho mohlo byť viac, hlavne rôznych vizuálnych tém, aby výtvary nevyzerali rovnako, ale napriek tomu, výber hier je už teraz pestrý. Dôležité je, že je Project Spark free 2 play, ľahko sa k nemu hocikto

dostane a minimálne má možnosť zahrať si tisíce minihier (aj keď len niekoľko je skutočne dobrých) a prípadne si aj vyskúšať jednoduché tvorenie. Na zložitejšie hranie už treba veľmi veľa hrať alebo si priplatiť.

Spark je najjednoduchší nástroj na vstup do programovania hier. Zistíte, ako sa rodí najvyššia forma hry, a teda samotný dizajn, ovládanie, AI. Nevytvoríte síce rozsiahle tituly, ale ak vám to tu pôjde, môžete sa posunúť vpred k iným nástrojom, pridať sa k moderom a pustiť do tvorby kompletnej hry.

Peter Dragula

- + jednoduchá a zábavná tvorba vlastnej hry
- + množstvo titulov vytvorených inými hráčmi
- + milý Fable vizuál
- + veľa možností a vecí na tvorbu hier

- na vytvorenie kvalitnej hry si musíte priplatiť
- slabý tutoriál
- zatiaľ len jedna krátka kampaň priamo v hre
- nepraktické užívateľské prostredie v menu

7.0

FARMING SIMULATOR 15

Giants

Simulácia

PC

Niekedy to vyzerá tak, že sa herný svet zbláznil. Keby nám niekto pred rokmi tvrdil, že vyhľadávaným artiklom sa stane bizarný simulátor kozy a v obchodných domoch bude na regáloch agro simulátor s traktorom na obale vedľa nového blockbustera, asi by sme sa nezdržali smiechu. Stalo sa a dokonca sme si na to zvykli, takže nás neprekvapuje pravidelné vydávanie farmárskeho simulátora, v ktorom je hlavnou úlohou zasiať, zožať a pohnojiť.

Snaha sa nemeckým vývojárom z Giants Software uprieť nedá. Postupné nabaľovanie a pridávanie obsahu je pozitívnym krokom. Ak k tomu pripočítate nový engine, vylepšený fyzikálny model a pomerne široký a otvorený svet, nemusí to byť predsa až tak zlé. Navyše s licencovanou technikou, mnohými pestovanými plodinami, podporou komunity a vďaka módom to vôbec neznie zle. To by sa ale toho muselo upraviť trochu viac, než len vizuál. Herné prvky, na

ktorých Farming Simulator 15 stojí, sa už roky nezmenili a na dnešnú dobu sú príliš zjednodušené a nedostačujúce. Farmárskym panicom sa každá z činností bude zdať zaujímavá a bude stáť za vyskúšanie. Na tom by nebolo nič zlé, keby všetko v tejto simulácii nebolo zúfalo monotónne a neustále sa opakujúce. Nezachráni to ani novinka v podobe ťažby dreva. Motorová píla strikes back, ale nie je to taká zábava ako porciovanie kakadémonov v Doomovi. Dáte dole prvý strom, je to fajn, usmievate sa, pri desiatom už nastupuje rutina a s každým ďalším spíleným kmeňom padá zábavnosť strmo dolu.

Keď prvýkrát zapnete hru, istotne sa dostaví okúzlenie spracovaním. Na výber sú tentoraz dva svety, a to škandinávsky Bjornholm a americké Westbridge Hills (upgrade krajiny z ročníku 2013), pričom jediným rozdielom okrem dizajnu mapy je náročnosť farmárčenia na nej. Neľakajte sa, vždy si na začiatku vyberiete obtiažnosť ako takú, ktorá však neupravuje

hrateľnosť, ale výšku konta a úveru v banke, s ktorým vstúpíte na nepooranú pôdu. Rozdiel medzi obomi územiaми je v ich rozlohe, respektíve ploche samotných polí. Zatiaľ čo na severe Európy je pole skromnejšie, ako taká väčšia záhradka a s traktorom to máte odjazdené za chvíľu, americké prostredie ponúka rozsiahle role, na ktorých je výhodnejšie ak jazdíte s traktorom a vlečkou za kombajnom, lebo sa mu rýchlo naplní zásobník. Nároky na strategické zvolenie činností, ktoré je nutné vykonať v určitom poradí a najlepšie čo najskôr, sú podstatne vyššie. Niežeby to v Bjornholme bola idylka, ale americké farmárčenie je skôr pre tých skúsenejších a náročnejších.

Hranie samotné ostáva pri starom: musíte nakúpiť stroje, prídavné zariadenia a návesy určené na vybrané činnosti a ak už všetko máte pekne na svojom dvore, hybaj ho na pole. Predtým, než obilie zasejete, je potrebné pôdu poorat', tak krúžite s traktorom a pluhom dlhé minúty sem a tam. Niežeby to bolo monotónne, ale... ale jednoducho je. Pokračujete sadením, potom môžete vašu

úrodu pohnojiť, následne zožať plody svojej práce a kolobeh práce sa opakuje, pričom zo pšenice nemusíte zúžitkovať len samotné klasy, ale aj slamu a predávať aj tú. Ak sa vám to zdá málo, zvolíte inú komoditu a sadíte zemiaky alebo kukuricu. Na všetko však potrebujete vhodné stroje a tie niečo stoja. Na nákupy sa vyberiete do miestneho obchodu, tovar predávate na špecializovaných miestach (každé s iným dopytom a teda aj nákupnou cenou), občas potrebujete do vašich strojov natankovať naftu a keď vás už začne svrbieť ruka z neustáleho jazdenia po poli sem a späť a znovu o kúsok ďalej, vyskočíte z toho ozrutného tátoša a na prácu si najmete pomocníka (stlačíte kláves a traktor už ide sám a z bankového účtu sa automaticky odrátavajú ťažko zarobené eurá).

Hranie sa nijako nemení a hoci je skutočné farmárčenie podobne „nezáživné“, jednoducho nemáte potrebu vykonávať prácu aj za obrazovkou počítača, ale chcete sa primárne baviť. To, čo vyzerá zaujímavo a ono to tak prvú polhodinu aj skutočne je, sa celé zvrtné a zmení na

opakovanie totožných činností, ktoré nemajú žiadny potenciál udržať pozornosť hráča na dlhšiu dobu. Desiatky hodín si za volantom traktoru užijú len tí najskalnejší a nepomôže tomu ani detailnejšie vymodelovaný interiér vozu s fungujúcimi kontrolkami. Je pravdou, že nestačí len sadnúť a ísť, ale nie je veľký rozdiel medzi tým, ak len šoférujete pomalé vozidlo alebo navyše ešte postláčate niekoľko klávesov na aktivovanie základných procesov (pripojenie žacej hlavy kombajnu, zapnutie kombajnu, zníženie hlavy a už to ide). Jediným adrenalínovým dobrodružstvom teda ostáva moment, keď nejdete rovno a musíte sa vrátiť a pokosiť/poorat'/zasadiť niečo späťne, pretože to vyzerá, akoby ste si hrkli ne jeden pohárik domácej samohonky.

Oh áno, môžete kŕmiť sliepočky alebo sa starať o ovečky, prechádzať sa po krajine po svojich alebo sa venovať ťažbe dreva. Lenže znovu sa vrátíme k dokola omieľanému: skúsate si to, zistíte, že celé je to len o stlačení niekoľkých klávesov a sledovaní rovnakej činnosti, ktorá vám prinesie na bankové konto nejaké peniaze a tie zas investujete do čohosi podobného. Už roky sa sťažujeme na podivný mikromanažment celej

farmy. Zúfalo nezáživné herné postupy by boli zaujímavejšie, ak by to vo vytvorenom svete žilo, jednotlivé výzvy by boli prirodzenejšie a osobnejšie. Strategický vplyv by spravil hru nielen zábavnejšou a pestrejšou, ale aj náročnejšou, čo by možno už nebolo najvýhodnejšie pre cieľovú skupinu nenáročného publika. Lenže čím sa potom máme baviť my, hráči? Ak chceme trochu viac, napríklad konkrétne zamestnať konkrétnych ľudí, vyplácať im mzdu paušálne a nie podľa odjazdených kilometrov, sledovať ich progres, starať sa o ich blaho a rovnako svoje. Hlavný hrdina je len panák, ktorý nemá žiadne potreby. Viac tycoonovský vplyv by nebol na škodu.

Ale aby sme len nehanili, Farming Simulator 15 vyzerá skutočne k svetu, fakt sa na to celé dobre pozerá a stroje nie sú len nablýskané mašiny, postupne sa špinia. Rozsiahla krajina dokáže aspoň spočiatku vyvolať dojem pokojného farmárčenia. Bohatosť prostredia je dostačujúca, ale znovu sa stretávame s výčtkami, že sa to dalo potiahnuť ďalej. Darmo pozeráme na vyvešané prádlo pred domom, v ktorom pravdepodobne býva hlavná postava, ak do neho nevkročí a tie montérky si nevyperie. Civilné obyvateľstvo je na tom stále hrozne,

správa sa umelo a inteligencia vodičov je stupídna až hrôza. Ak im niečo zavadzia, tak sa jednoducho nepohnú a zavadzajúci traktor s vlečkou sa pre nich stáva neprekonateľnou prekážkou. Ako obvykle, aj vo Farming Simulator 15 je dôležitou súčasťou podpora rôznych módov. Už teraz si môžete stiahnuť množstvo novej techniky, traktorov, vozidiel, ale aj mapy či vylepšené textúry. Zbierať plody komunitnej práce je nezanedbateľným plusom, pretože to výrazne rozširuje záber hry a pridáva nové prvky. Multiplayer je len do počtu, ale ak nájdete partiu podobne nadržaných farmárov, môžete hneď niekoľkí spoločne orať políčka.

Hodnotiť Farming Simulator 15 je náročná vec. Celé by sa to dalo odpísať, hodiť do hodnotenia dva body so smutným konštatovaním

o nude vkrádajúcej sa do všetkých herných prvkov. Lenže cieľové publikum si zrejme presne toto žiada a očakáva hodiny a hodiny jazdenia s traktorom po poli. Áno, má to svojské čaro, aj keď trochu podivné. Ale presne toto sme tu už robili roky predtým a progres nevidieť žiadny. Nový fyzikálny model už síce nedovolí robiť psie kusy ako kedysi, ale plot po náraze nezničíte, len sa zaseknete. Kam sa teda hra posunula? Iste, vyzerá krajšie, ale jej jadro je, žiaľ, už mierne prehnité a zachraňuje ju jedine činná komunita.

Ján Kordoš

- + technické spracovanie
- + rozsiahle krajiny
- + rozmanitá technika
- + činnosť komunity a módy do hry
- + nižšia cena

- monotónna hrateľnosť
- minimum inovácií v hraní
- chýbajúce výzvy
- absencia „tycoonovosti“
- textový tutoriál

5.0

SAMSUNG

Samsung **Curved** MONITOR

TECHNOLOGIE

AKÝ MONITOR SI VYBRAŤ?

Monitorov je veľmi veľa a ťažko bez sledovania recenzií zistíte ktorý sa oplatí a ktorý za svoju cenu stojí. Skúsme si vybrať niekoľko v každej kategórii.

V zásade výber monitora je o kompromisoch, buď kúpite pomalší IPS s 5ms odozvou ale lepším obrazom,

stupňovým uhlom, AD-PLS panelom a cenou 138 eur. Je slušný ako na hranie, tak aj na robotu, nie je sice najlepší, ale za tú cenu dobrý kompromis. Má štýlový presvetlený stojan, ale podľa reakcii mierne labilný a monitory sa kýve aj po malom buchnutí do stola

alebo rýchly 1ms TN panel so slabšími farbami, alebo zase pôjdete po cene a zoberiete kompromis napríklad v PLS panely.

K tomu celému sa pridáva výber správne veľkosti, alebo rozlíšenia, ktoré preferujete z malých doplnkov sa môžete sústrediť na prídavok G-Sync.

24 palcové

Čo sa týka ideálneho pomeru ceny, výkonu, kvality, designu, pozrite sa po Samsung S24D390HL - 24 palcový 1080p LED monitor s 5ms G to G, 178

Ak chcete lacný 1ms G to G monitor pozrite sa po BenQ RL2455HM, ten je za podobnú cenu okolo 135 eur a niektoré recenzie ho už dávajú do kategórie profesionálny herný monitor, všade dostáva veľmi vysoké hodnotenia. Možno design je skôr konzervatívny, ale rýchly TN panel je pre hry dôležitejší. Čakajte však maximum 60 hz.

Ak vám však nevadí dať za monitor napríklad 277 eur, je tu AOC g2460Pqu kvalitný herný monitor so 144Hz frekvenciou, 1ms odozvou na TN panely. Končí veľmi dobre v recenziách a niektoré stránky ho vybrali medzi ponuku monitorov roka. Tento monitor je aj vo verzii s

G-sync a s názvom AOC g2460Pq a má aj 28 palcovú verziu samozrejme už stúpa na cene. V 144hz 24 palcových máte na výber aj Asus VG248QE za 267 eur.

Ak by ste chceli designový monitor s IPS displejom Dell U2415 by možno stáť za zváženie. Ponúka minimalistické okraje a kvalitné farby. V základnej verzii má 1920x1200 rozlíšenie za 250 eur, Dell U2414H má 1920x1080 za 200 eur a Dell P2415Q je v 4K rozlíšení za prijateľných 390 eur, ale za cenu 8ms odozvy.

27 palcové

Tu znovu ak idete po väčších a lacnejších monitoroch so slušnou kvalitou znovu je tu Samsung a BenQ, kde Samsung vopchal 27 palcový do 198 eur s PLS panelom. Za nízku cenu je tu kvalitný BenQ GW2760HM so 4ms odozvou a VA panelom, alebo podobne lacný Acer K272HL za 150 eur ale už má 6ms odozvu a VA panel. Ak vám nevadí vyššia cena ale chcete design tak designovo veľmi pekný je Asus MX279H s IPS a 5ms odozvou za 280 eur. Všetko sú s 1080p rozlíšením, ak chcete vyššie rozlíšenie treba siahnuť do vyššej cenovej kategórie

Z herných je tu kvalitný BenQ XL2720Z za 400 eur, ktorý ponúka 1080p, 1ms odozvu a 144hz. Vo vyššej kategórii je Asus PG278Q, ktorý veľmi slušný 27 palcový monitor s G-syncom. Prehnaná cena 670 eur

ho však vyradí z hľadáča väčšiny hráčov. Treba rátať aj s tým, že monitor má len jeden vstup a to displayport. Má 144hz, 1ms odozvu a 2560 x 1440 rozlíšenie.

29 a viac palcové

Ak by ste chceli ísť do vyšších uhlopriečok, tu má 4K rozlíšenie, 1ms odozvu a veľmi dobrú cenu má 29 palcový Samsung U28D590DS, stojí len 434 eur. Podobne 4K ponúka AOC u2868pqu rovnako a 1ms odozvou za 430 eur a TN panelom. Ak vás 16:9 nudí Asus MX299Q ponúka 21:9 pomer a 2560 x 1080 rozlíšenie s 2ms odozvou za 388 eur

Z väčších je tu ešte 34 palcový LG 34UM95, ktorý má IPS panel, 5ms odozvu a 3440 x 1440 rozlíšenie. Stojí 731 eur.

Ostatné

Ak chcete menšie 20-21 palcových sa pozrite po Samsung S22D300HY alebo BenQ GW2255 oba okolo 80 eur, prípadne Philips 224E5QDAB, ktorý môžete prepojiť s mobilom. Z rýchlych monitorov je tu Samsung T22D390 s 1ms odozvou ale už za 140 eur.

TABLET ALEBO NOTEBOOK DO 500 EUR?

Prejdime si ponukou tabletov a notebookov v rôznych kategóriách a keďže je toho veľa stanovme si maximálnu cenu 500 eur. Možno vám s výberom presne neporadíme, ale aspoň prefiltrujeme možnosti. Dôležitou zmenou v aktuálnej sezóne je príchod lacných Windows tabletov a konvertibilných notebookov, ktoré už podkopávajú aj ceny Androidov a pokles úplného tabletového lowendu do ceny okolo 50 eur.

Tablety - 50 eur - Pre deti a na internet

Ak chcete tablet len na internet, poštu, Facebook, tak 50-80 euróv sú presne pre vás. Väčšinou sú 7-8 palcové, majú malé rozlíšenie, málo pamäte, málo flashu, a niekedy aj slabý displej. Hlavne na displej si dávajte pozor, lebo to pri väčšom svetle môže byť nečitateľné. Určite v tejto kategórii nekupujte tablet, ktorý ste nevyskúšali (ideálne v žiadnej kategórii).

V tejto kategórii nájdete len slabé značky ako GoClever, Umax, Crono, Beex, Sencor, Prestigio v zľavách dáva za 50 aj Tesco svoj Op3n Dott tablet. V zásade sú všetky Androidové a odsledujte si aspoň aby bol android 4.1. Nečakajte v nich ani veľa miesta na flash disku, a v zásade v tej cene budú len 512Mb pamäte, čo sa môže rýchlo zaplniť aj pri browsovaní a začne spomaľovať.

Pri neznámych značkách idete na riziko a ak si nejaký pekný vyhládnete, radšej si vyhládajte recenzie na internete. Zo zaujímavých ponúk v tejto oblasti 80 eur začína ACER Vespa Tab B1 (7 palcov, dualcore, 1GB RAM, 1280x800, kvalitnejší IPS displej), ktorý vyzerá použiteľne a aj Samsung Galaxy Lite 3 (7 palcov, ale len TFT displej, 1024 x 600, 1GB RAM), ale ten vo väčšine obchodov dostanete za 100 eur. Je to samozrejme najnižšia výbava a kvalita displeju. Ak by sme vyberali tablet v tejto cenovej kategórii tak z týchto dvoch. Dá sa na nich pointernetovať a aj zahrať.

Na druhej strane sú tam pekné tablety pre deti a to napríklad Sencor Element 8 4 Kids, alebo Sencor Element 7 4KIDS. prípadne Helo Kity verzia Sencor Element 8 Hello Kity. Možno kvalita týchto tabletov nie je vysoká, ale určite lepšie ako detské počítače, ktoré sú len na dve veci.

Tablety - 100 eur - internetové sedem a osem palce

Túto sezónu sa roztrhlo vreco s tabletmi okolo 100 eur a už tam nemáte na výber len črepy od treťotriednych firiem, ale do tejto ceny sa snažia vopchať aj veľké firmy ako už spomínaný Samsung, Acer, Asus, Lenovo a tentoraz už tam nemáte len Androidy, ale aj plnohodnotné Windows 8.1 tablety aj s desktopom. Primárne sú 7 a 8 palcové, ale nad 150 eur začínajú aj prvé 10 palcové.

Napríklad 100 euróvú Android kategóriu otvára Lenovo IdeaTab A1000 (1.2ghz dvojjadro, 7 palcový TN displej, 1GB RAM) s takmer 100 eurami, Asus MemoPad (7 palcov, štvorjadro 1,8Ghz, 1280 x 800, IPS displej), 1GB RAM), Acer Iconia Tab One (7 palcov, IPS, 1280 x 800, dualcore 1.6Ghz, 1GB RAM) a hlavne obľúbený Google Nexus 7 16GB (1280x800, 7 palcov IPS displej. 1GB RAM, štvorjadro 1.2Ghz), ktorý začína na 126 eurách (za túto cenu ho má len jeden obchod a štandardne ide cez 200 eur, zrejme ide o 2012 verziu).

Prestigio začína s Windows 8 tabletom MultiPad Visconte Quad (8 palcov, IPS, 1280x800, 1GB RAM, štvorjadro 1.33Ghz) na 128 eurách so štvorjadrom, GoClever s podobnými parametrami na 118 eurách s Insignia 800 alebo desaťpalcový Insignia 1010 je za 179 eur (IPS displej, 2GB RAM, štvorjadro). Na Windows 8 tabletoch spustíte mimo Store aplikácie aj všetky desktop aplikácie, ale samozrejme bude ich obmedzovať výkon procesora.

Z

tejto kategórie odporúčame buď Google Nexus 7 z androidov, alebo potom už niektorý plne funkčný Windows tablet.

Tablety, konvertovateľné tablety a prvé notebooky od 200 do 300 eur

Na 200 eurách začína veľká nádielka 10 palcových obyčajných a aj transformovateľných tabletov, či už Androidovských alebo Windowsovských. Svoje zastúpenie tu už má aj iOS.

Z androidov je tam napríklad polohovateľná Lenovo Yoga 10 (10 palcový, 1280x800, štvorjadro, 1GB RAM), windowsovský transformovateľný Asus T100 (10.1", 1366x768, 1GB RAM, štvorjadro), z klasických tabletov je tu vyššia verzia Samsung Galaxy Tab Z (10", PLS LCD, 1 280 × 800, 1GB RAM, štvorjadro) a na 220 eurách začína aj Apple s iPadom mini. Ak chcete skutočný herný výkon v tejto kategórii, na to tu je Xiaomi MIpad 16G (8 palcov, 2048x1536 rozlíšenie, IPS displej, 2GB RAM) a rovnako aj NVIDIA Shield 16GB keďže oba majú Tegra K1 čip (Shield má 1920x1200 rozlíšenie).

V tejto cenovej kategórii kúpíte už aj prvé notebooky, kde lacný notebook ponúka HP Pávčko HP Pavilion 15 za 261 eur, alebo ACER Extensa 15 za 259 eur, oba s 4GB RAM, 1366x768 displejom, 15 palcami, dualcore celeronom a 500GB alebo 1TB diskom. Samozrejme primárne sú určené na písanie dokumentov, internetovanie a iné základné veci, grafický výkon je minimálny. Ak v tejto kategórii chcete niečo na hranie, tak radšej vyberajte z tabletov.

Stredný výkon za 300-400 eur

Za 300 už máte decentný základ notebooku robotu, alebo kvalitnejší 10 palcový tablet a to aj na hry. Tu nájdete väčšinou upgrady z predchádzajúcej kategórie. Napríklad je tu výkonnejší Asus T100TA transformer (2GB RAM), podobne konvertovateľné Acer Iconia Tab SW5 (2GB RAM, 10,1" IPS 1366 x 768, štvorjadro), alebo podobný Acer Aspire Switch 10. Doplnia to Xiaomi MIpad 64G a NVIDIA

Shield 32GB oba herné tablety s rozsiahlejším flashom, od Apple tam už je iPad Air WiFi 16GB za 349 eur.

Z notebookov je tu Lenovo G50 aj s AMD Radeon R5 M230 grafikou, ktorá nie je nič extra, ale na hranie MOBA, Minecraftu a CSka postačí. Zrejme na low dá aj niektoré väčšie hry. Mimo toho je tu aj pekný Lenovo IdeaPad Flex 14 a na prácu orientovaný HP ProBook 455. Plus stovky ďalších notebookov, keďže sa tu začína notebookový mainstream a už si musíte vybrať podľa svojich preferencií - či už tenší, väčší, menší, s vyššou výdržou batérie, výkonom grafiky atď.

Výkonnejšie tablety a aj herné notebooky za 400-500 eur

Tu už začínajú serióznejšie notebooky, na ktorých sa dá aj zahrať. Je tu poriadny HP Pro 610 tablet s digitizérom, slušný Acer Iconia Tab W510 (10" IPS LED), alebo Lenovo Yoga 10 (10.1" FullHD 1920x1080) v tejto cenovej škále je aj iPad Air 2 Wi-Fi 16GB a výkonnejší Samsung Galaxy Tab S (2560 x 1600, osemjadro, 3GB RAM)

V tejto kategórii začínajú aj viac notebooky s hernými grafickými čipmi a to napríklad HP Pavilion 15 s 8GB RAM, A4-6210 a Radeon 8570M, alebo Lenovo IdeaPad Z50 - 80, ktorá má 4GB RAM, AMD FX-7500 procesor a aj R7 M255 grafiku, k tomu fullhd rozlíšenie, pre zmenu Asus X550LN-XO076 má i5 procesor a GT840M, alebo fullhd má aj Acer Aspire E1 s R7M265 grafikou, všetky sú však v tejto cenovej kategórii vďaka tomu, že sú bez systému, teda ten si musíte doinštalovať. So systémom tam je napríklad Asus X555LD ale už len s GT820m grafikou, alebo za 499 eur je Lenovo IdeaPad Z50 - 59 s nVidia GeForce 840M s Pentium 3558U procesorom

V každom prípade tu už 840M, alebo M255 a M265 ponúknu základ herného výkonu a spustíte na tom väčšinu aktuálnych hier od Assassins Creed Black Flag, cez Battlefield 4 až po Watch Dogs, aj keď skôr na medium, alebo low, ale budú hrateľné okolo 30 fps. Nakoniec tu si môžete pozrieť rôzne YouTube videá, kde približne uvidíte ako vám to pôjde.

GTX 960

GEFORCE GTX 960 SA BLÍŽI

Síce Nvidia prezentácia bude až budúci týždeň a to 22. januára, už teraz tu máme časť oficiálnej prezentácie GTX 960. Tá nám potvrdzuje ako špecifikácie karty, tak aj naznačuje výkon 2.3 Tflopu s tým, že čip sa bude veľmi dobre pretaktovávať. Jediná škoda je tých 2GB pamäte, ktoré sú dnes už minimom, keďže niektoré neoptimalizované hry si pýtajú na maxime aj 6GB pamäte. Na druhej strane Nvidia dodáva, že pamäťová architektúra Maxwellu je o 33% rýchlejšia ako v Kepleroch, nakoniec, frekvencia pamäte je 9.3 GHz. Tu však môžeme očakávať, že karta bude aj v 3 alebo 4GB verziách. Základná cena bude okolo 199 eur

Nvidia túto kartu vidí ideálnu pre MOBA hráčov, keďže má nízku spotrebu a nízky hluk a dá sa aj veľmi dobre pretaktovávať. V zásade je GTX960 dvojnásobná karta oproti GTX750 alebo polovičná oproti GTX980 s 1024 CUDA jadrami. Karta je pripravená pre DX12 a bude

podporovať funkcie Rasterizer Ordered Views, Typed UAV Load, Volume Tiled Resources, Conservative Raster.

Nakoniec podľa údajov Nvidia od vydania GTX980 a GTX970 predala milión týchto kariet.

CUDA Cores	1,024
Base Clock	1127 MHz
Boost Clock	1178 MHz
Memory Config	2GB/128-bit
Effective Memory Speed*	9.3 Gbps
Power Connectors	6-pin
TDP	120W
Outputs	2x DL-DVI HDMI 2.0 Displayport 1.2

*Maxwell memory architecture is 33% more efficient than Kepler

3DS PRICHÁDZA DO EURÓPY

Nintendo oficiálne ohlásilo dátum premiéry New Nintendo 3DS v Amerike aj Európe. Obidva regióny dostanú novú vylepšenú verziu handheldu 13. februára, no na západ príde iba väčšia XL verzia.

Európa dostane aj menší handheld v štandardnej veľkosti, ktorý si hráči môžu dizajnovovo prispôbiť. Obidva modely New Nintendo 3DS budú mať druhú analógovú páčku a extra LR a ZR zadné bočné tlačidlá. Zvýšená je aj rýchlosť procesora umožňujúceho rýchlejšie sťahovanie a prístup do Miiverse. K tomu bude handheld redukovať nepriaznivý efekt, ktorý niekedy nastane pri hraní v 3D, keď hráči odvrátia hlavu od zariadenia. Kamera handheldu bude sledovať pohyb hlavy a prispôbí tomu obraz.

System má aj podporu NFC na spodnej obrazovke, čo umožní načítať dáta Amiibo figúrok bez nutnosti použiť extra príslušenstvo. Farebné tlačidlá pripomenú SNES ovládače a micro SD bude náhradou štandardného SD slotu. Pribalená bude aj 4GB micro SD karta.

ASUS PREDSTAVIL MOBIL SO 4GB RAM

Asus posúva svoj Zenfone do novej generácie a pridal mu ako pamäť, tak aj lepší procesor, konkrétne stále viac sa medzi mobilmi presadzujúci Atom od Intelu. Presnejšie konfigurácia Zenfone 2 bude:

- 5.5" full HD displej
- 2.3GHz procesor s 2 GB/4 GB RAM
- 64-bit super Quad Core Intel Atom Processor Z3580
- 13 MP/5 MP PixelMaster kamery
- LTE category 4, Dual sim, Dual active
- Fast Charging technology
- Nový ZenUI s Android 5.0

Spolu s tým predstavili aj Asus Zenfone Zoom, mobil orientovaný na kameru. Bude najtenší mobil s optickým zoomom.

- 13 MP/5 MP kamera s 3X optickým zoomom
- Laserový Autofocus
- Optical Image Stabilization
- 5" full HD IPS displej - 400 cd/m2

Ceny oboch sú veľmi dobré a Zenfone 2 vyjde v marci za 199 dolárov, Zoom vyjde v druhom štvrtroku za 300 dolárov.

BATÉRIA NOKIE 215 VYDRŽÍ MESIAC

Microsoft síce zo smartphonov zrušil značku Nokia, ale nechávajú pre lowend sériu mobilov, kam prináša nový Nokia 215 mobil. Ten bude stáť len 29 dolárov (bez dane) a je zameraný na výdrž, kde batéria vydrží 29 dní pre základnú verziu, v dual sim verzii 21 dní. Pri hovoroch vydrží 20 hodín, pri prehrávaní hudby a rádia 50 respektíve 45 hodín.

Z hardvérového hľadiska má 2.4 palcovú obrazovku s 320 x 240 rozlíšením, 0.3mpx kameru, zabudovaný lampáš, MP3, FM, Bluetooth prepojenie na headset alebo reproduktor. Mobil sa dokáže pripojiť aj na internet a má aplikácie ako Facebook, Messenger, Twitter, Bing search, MSN Weather a Opera Mini browser.

Mobil má len 2G pripojenie a je zameraný na rozvojové trhy, kde Ázia, Afrika, Stredný východ sú hlavné trhy pre tieto Nokie, ale mobil príde aj do Európy a to už v prvom štvrtroku.

FILMY

KINEMA.SK

NOC V MÚZEU: TAJOMSTVO H

Akčný

Ak sa vďaka nejakému filmu zvýši záujem detí o históriu a zároveň návštevnosť múzeí, malo by sa zmysel investovať doň. A práve to sa podarilo tvorcom populárnej snímky s Benom Stillerom spoločne s ďalšími hrdinami múzejného príbehu.

Noc v múzeu si prešla svojou genézou, podľa dejového završenia má toto filmové pokračovanie na rozdiel od iných vykalkulovaných pokračovaní vzostupnú kvalitatívnu tendenciu, hoci o vysokom umení nemožno hovoriť. Rodinná fantazijná komédia má jasnú cieľovú skupinu a tú Noc v múzeu: Tajomstvo hrobky určite nesklame.

Shawn Levy, ktorý stojí za všetkými troma časťami, predstavuje pre filmovú spoločnosť zaručený zisk. Noc v múzeu patrí medzi tie filmy, čo dokážu naplniť kasu a pritiahnúť diváka. Levy aktívne spolupracuje aj so scenáristami, ktorých zámery dotahuje vlastnými myšlienkami. Napriek tomu, že posledná časť často siaha po scenáristických barličkách (tu ju zastupuje rytier Lancelot) všetko do seba zapadá a vo väčšine

prípadoch i zaberá. A ako sa medzi starou zostavou oživených exponátov ocitol Lancelot?

Čarovná egyptská doska a s ňou i exponáty sú v ohrození. Doska stráca svoju moc a obľúbeným postavičkám hrozí, že už nikdy neožijú. Jediný, kto môže odtajniť záhadu a zvrátiť katastrofu, je Ahkmenrahov otec. Ten však odpočíva až za oceánom, v Britskom múzeu v Londýne. Nočný strážnik Larry (Ben Stiller), našťastie, nemá núdzu o nápady a exponáty spolu so vzácnou doskou sem dopraví. A práve Britské múzeum sa stane miestom, kde zohratá partia zažije množstvo dobrodružstiev a zvedie boj o záchranu dosky.

Lancelot (Dan Stevens) je len jednou z mnohých oživených britských exponátov, no následkom svojej pomýlenej chrabrosti pripraví skupinke nejednu ťažkú chvíľu. Uprostred dobrodružstiev Larry rieši aj dospievanie svojho syna Nicka, ktorý má celkom iné predstavy o svojej budúcnosti, ako mu nalínajkoval jeho otec.

ROBKY

Vzťah otca a syna sa odráža i v komediálnej rovine, keď tvorcovia obohatili príbeh o postavu neandertálcu Laaa. Práve ten zastupuje oddanosť, čo cíti syn k otcovi. Preňho je totiž Larry otcom a on k nemu slepo vzhliada. Postavu Laaa si zahral zamaskovaný Ben Stiller. Jeho dvojrole sekundujú ďalšie zvučné mená od dobrosrdečného Robina Williams cez ironického Owena Wilsona až po vznešeného Bena Kingsleyho. Za zmienku stoja výborné špeciálne efekty a bezpochyby práca kameramana Guillerma Navarra (Faunov labyrint, Hellboy).

Lahká, nie však prízemná, komédia plná situačnej komiky, dobrodružstva, naháňačiek, atraktívnych postáv, s ktorými sa mladší divák rád stotožní. To všetko robí zo snímky Shawna Levyho oddychový zážitok na krátke doznievanie. S čistou hlavou, bez priveľkých očakávaní môže nezataženému divákovi zabezpečiť príjemne strávených 97 minút voľného vianočného času.

Barbora Bačíková

5.0

EXODUS: BOHOVIA A KRÁLI

Akčný

Moše je jedným z najdôležitejších a najuniverzálnejších príbehov starého zákona poplatným v akejkoľvek dobe. Mojžiš bol vyvolený bohom, aby Hebrejcov navrátil do svätej zeme, Jeruzalema a oslobodil ich spod štyristoročnej nadvlády dominantných Egyptanov, ktorým národ otrokársky slúžil na budovanie pohanských monumentov.

Hrdinsky mužná téma boja za spravodlivosť, ktorú si vynucuje národ pod vedením silného jednotlivca s celou ťarchou svetskej i nebeskej váhy na jedných neochvejných pleciah, je pre režiséra Ridleyho Scotta riekou, do ktorej nevstúpil filmom Exodus: Bohovia a králi po prvýkrát. Legendami o silných mužoch, (ktorí často svojimi činmi zmenili dejiny celých národov) sa nechal inšpirovať už niekoľkokrát, príkladom je príbeh o Robinovi Hoodovi, historický veľkofilm Gladiátor, križiacke výpravy zobrazené vo filme Kráľovstvo nebeské, ale aj životopisná krimi dráma Americký gangster.

Scott sa uplatnil ako rozprávač výpravne efektných a štandardne zvládnutých drám so silným backgroundom, no v prípade filmu Exodus sa potvrdilo, že potenciálne nosný biblický príbeh je potrebné scenáristicky ozvláštniť a z pomerne

plocho načrtnutých postavičiek starého zákona urobiť plastické charaktery s autentickými vzájomnými väzbami. To sa filmu nepodarilo, niektoré postavy sú príliš ťarbavými karikatúrami (navyše herecké výkony protagonistov sú miestami teatrálné) a tvoria stenu, ktorá zabraňuje divákovi odovzdať sa príbehu (dokonca ani s hlavným hrdinom nie sme vždy ochotní ťahať za jeden koniec..). Film sa síce vyhol moralizovaniu, ktoré je v biblickom podobenstve prítomné, no paradoxne sa tak obral o "posolstvo". V konečnom dôsledku len zhrňa javy a radí ich za sebou tak, ako to bolo napísané v biblii. Zhutňuje biblický príbeh pre tých, ktorým sa nechce čítať, podáva ho typicky atraktívnym spôsobom, no bez hlbšieho prieniku.

Exodus: Bohovia a králi je biblickým príbehom o Mojžišovi, ktorého si Boh vybral, aby oslobodil a vyviedol národ Hebrejcov spod tyranskej nadvlády egyptských pohanov. Tematickú kosť príbehu tvorí premena, neveriaci Mojžiš sa podriaďuje božej vôli, postupne prestáva bojovať so svojim pôvodom, prijíma seba i boha a zároveň sa zhostí povinnosti, ktorou ho boh obdaroval už pri jeho narodení.

Príbeh pracuje so zrozumiteľnými symbolmi, zjednodušene ukazuje rozdiel medzi tými, ktorí sa podriadili bohu a tými, ktorí s ním bojujú. V prvom pláne sa dej sústreďuje na postupné oslobodzovanie a cestu hebrejského národa za slobodou. Táto dejová línia je dynamická, akčne bojovná, no dramatické strety a vyústenia konfliktov sa často rozplývajú do stratenia (príkladom je nelogická scéna v závere filmu - SPOILER - kedy Mojžiš čaká na svojho súpera, aj keď mu hrozí nebezpečenstvo).

Niektoré situácie sú jednoducho nedotiahnuté a nepresvedčivé, možno sa scenáristický tím až príliš spoliehal na nosnosť "knižnej predlohy", pričom zabudol na rozvíjanie vzťahov, ktoré sú pre diváka rovnako podstatné ako efektný baliaci papier. Rozprávanie je krčovité, film akoby bol zakliesnený medzi povinnosťou zabaviť, vyťažiť z dramatického príbehu prvoplánovú akciu a zároveň sa pridržať "okolností" biblickej legendy, ktorú pozná takmer každý. Myšlienková kontinuita sa rozpadá a sila témy i morálneho posolstva zostala pod nánosom efektov, epických scén a typického emocionálneho ataku, na aký sme od Hollywoodu zvyknutí. Chýba hlbšia snaha povedať čosi viac, čo z filmu činí štandardne zvládnutý americký "akčák", no tentokrát bez atmosféry. Mojžiš, vyvolený prostredník boha a

ľudu. Jeho úloha, postavenie i situácia sú absolútne nosnými piliermi pre megalomanskú výpravnú drámu a sľubujú silné katarzné vyvrcholenie. Výsledok však neprináša emocionálne naplnenie, tento ťah tvorcom nevyšiel. Snaha získať si empatie diváka prostredníctvom rodinného "zázemia" hlavných hrdinov, ťažiť z kontrastnej premeny na nepriateľov, sú nedostatočné, z jednotlivých obrazov sála chlad. Postavy zostávajú v náčrtoch, ich motíváciám chýba požadovaná hĺbka, čo v praxi znamená odumieranie drámy...

Exodus: Bohovia a králi je nepochybné dielom zručných profesionálov a sľubuje vizuálno-hudobný zážitok na vysokej úrovni, no Ridley Scott nie je ani zďaleka v takej forme, v akej bol v roku 2000 pri práci na výpravnej dráme Gladiátor. Rovnako scenárista filmov Americký gangster, Moneyball, či Gangy New Yorku - Steven Zaillian nedosiahol kvality predošlých diel. Odhliadnuc od nedostatkov, Exodus je práve takým filmom, aký fanúšik hollywoodskej veľkoprodukcie určite ocení. Ublížiť tomu môže azda len slovenský dabing (treba si zvoliť titulkovanú verziu) a rozsypané nachos...

Robert Tóthová

FORZA | **6**
MOTORSPORT

