

SENER

HERNÝ MAGAZÍN

#72

MAFIA III

PREDSTAVENÁ

RISE OF THE TOMB RAIDER
STAR WARS BATTLEFRONT
JUST CAUSE 3
FALLOUT 4
MAD MAX

ANGRY BIRDS 2
GOD OF WAR 3 REMASTERED
DEVIL MAY CRY 3: SE
ROCKET LEAGUE
FANTASTICKÁ ŠTVORKA

PREVIEW

MAFIA III DOJMY A INTERVIEW
RISE OF THE TOMB RAIDER
JUST CAUSE 3
FALLOUT 4
STAR WARS BATTLEFRONT
MAD MAX

RECENZIE

ROCKET LEAGUE
GOD OF WAR REMASTERED
VICTOR VRAN
GUILD OF DUNGENEERING
INFIFACTORY
F1 2015
LEGENDS OF EISENWALD
DEVIL MAY CRY 4: SE
ANGRY BIRDS 2

TECH

AKO TO VYZERÁ
S WINDOWS 10?
G640 PODLOŽKA
NOVÉ SAMSUNG MOBILY

FILMY

FANTASTIC FOUR
KRYCIE MENO UNCLE
PIXELS
MISSION IMPOSSIBLE
ANT MAN

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

PREVIEW

OLD FASHIONED
DELI · BEER · CIGARS
SINCE 1930

MAFIA III

NÁVRAT MAFIÁNOV

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: HANGAR 13

ŠTÝL: AKČNÁ ADVENTÚRA

VYDANIE: 2016

PREDSTAVENIE

Keď sa má vaša vôbec prvou hrou stať titul, akým je pokračovanie kultovej série Mafia, leží na vašich pleciach skutočne obrovská ťarcha. To je aj prípad štúdia Hangar 13 Games, ktoré 2K založilo len preto, aby po českých autoroch prebralo žezlo vývoja a prenieslo mafiánsku sériu do novej generácie. Štúdio síce nefunguje dlho, no nájdete v ňom hneď niekoľko známych mien a skúsených tvorcov. A na ideách do hry pracovali už poriadne dlho. Dnes nám ukazujú prvé výsledky svojej práce a je nepochybné, že Mafia III predstavuje skutočne krok o generáciu vpred.

Pre autorov je veľkou ctou a darom, že na hre môžu pracovať. Podľa vlastných slov cítia zodpovednosť voči fanúšikom, no zároveň sa neboja robiť rúzne kroky. Vlastne tak trochu prevracajú koncept a menia predstavu toho, čo vo vašich očiach pojem „mafia“ môže znamenať. Opúšťajú zaužívané žánrové stereotypy a prinášajú nového hrdinu v novom svete, ktorý by ste pôvodne v hre nečakali. Mladík Lincoln bol

sirotou a o to viac sa v živote snažil nájsť si rodinu. Tú našiel v armáde a neskôr aj v černošských gangoch v New Orleans. Všetko to však končí v momente, keď je jeho rodina vyvrazená hlavou talianskej rodiny.

Lincoln sa tak vydáva na cestu pomsty a pomaly sa šplhá hore po „kariérnom“ rebríčku podsvetia v New Orleans, až kým ho celé neovládne. Autori sa snažia ukázať, čo vlastne mafia znamená. Pre nich to nie sú len Taliani známi z Krstného otca. Lincolnom navyše lúnia zaujímavých protagonistov nekončí a na ceste za pomstou mu pomôže aj trojica ďalších postáv, medzi ktorými je aj mafiánsky veterán Vito Scaletta. Spolupracujú a spája ich rovnaký cieľ, pričom každý z nich predstavuje iný pohľad na mafiu.

New Orleans v hre predstavuje skutočný a dynamický otvorený svet. V Hangar 13 tvorcovia prakticky pretvorili reálne mesto do videohernej podoby, a tomu zodpovedá aj jeho veľkosť. To a netypický hrdina však nie sú jediné veľké zmeny.

Opäť sa posúvame dopredu v čase a príbeh hry sa začína v roku 1968. Atentáty, vojna vo Vietname a rasové problémy v USA predstavujú politický a spoločenský kontext, ktorý sa nesie na pozadí hry, no raz za čas prerazí aj do popredia. Navyše to umožňuje do hry priniesť aj niektoré ďalšie novinky a hlavne vlastnosti, ktoré by ste tu možno ani nečakali.

Napríklad by ste predtým asi ťažko očakávali, že môže takáto hra byť kultúrnym prierezom, prípadne kaleidoskopom rôznych skupín. Mesto žije, má svoju atmosféru a aj architektúru, ktorú dokážete jasne identifikovať. A jedna z najzaujímavejších vecí sa ukázala pri prechádzke jednou z ulíc, kde ste mohli pred každým barom zazrieť inú skupinku ľudí a zvnútra počuť iný štýl hudby. A keďže je večer, pohybuje sa po cestách menej áut. Na druhej strane ale môže niekto niekoho obťažovať, a vtedy môžete zasiahnuť, no musíte počítať s tým, že tým na seba upriamite pozornosť. Čo nie je práve najlepšie v momentoch, keď sa snažíte niekoho sledovať.

Zmenou prešla aj samotná akcia, ktorá je rýchlejšia, dynamickejšia, brutálnejšia a efektnejšia. Lincoln je bývalý vojak a je vycvičený zabíjať. Ide mu to dobre holými rukami, no nebojí sa do nich vziať ani mnohé strelné zbrane. A na scéne sa objaví aj efektná poprava. Celé to však pôsobí filmovejšie a je len na vás, či vám takýto štýl sadne. Pravdou ale je, že zabodnutie brokovnice do brucha a následný výstrel dokáže zaujať. Dojem z akcie zlepšuje aj fakt, že po výstreloch zostávajú diery v stenách a niektoré materiály viete jednoducho prestreliť.

Ak by vám vyhovoval skôr tichý postup, môžete vyskúšať stealth cestu. Tá je vhodná pri prenasledovaní niekoho, koho potrebujete vypočuť. A nielen to. Postupne si musíte podmaniť mesto, a to znamená navštíviť aj tie najtajnejšie skrýše miestnych bossov a všetkých zbaviť ťažoby každodenného bytia. Do skrýš sa dokážete dostať viacerými spôsobmi. Môžete to skúsiť priamo, no napríklad aj cez podzemné vodné kanály.

A niekedy sa oplatí konfrontácii jednoducho vyhnúť. Ikony nad hlavami NPC vám naznačujú akciu a jasne tak napríklad vidíte, že vás dvaja ochrankári cez dvere nepustia a skôr sa vás pokúsia nakopať. To isté sa ukáže aj v prípade, keď chcete niekoho vypočúvať, no musíte ho najskôr oddeliť od skupinky.

Keď ide do tuhého, môžete si na pomoc privolať jedného z trojice spoločníkov. Neasistuje vám síce priamo v boji, ale dokáže podať pomocnú ruku, napríklad pri schladení horúcich hláv miestnych policajtov menším úplatkom. Podobných riešení rôznych situácií je tu viac. Spoločníkom taktiež môžete zadávať vlastné úlohy, z čoho vám budú plynúť niektoré výhody a odmeny.

Celkovo je ale polícia agresívna a dokáže vás skutočne odhodlane prenasledovať po uliciach mesta (napríklad na križovatke), keď unikáte za volantom niektorého z áut. Policajti za vami vedia vyslať veľa áut a taktiež aj zatarasiť cestu. Pri jazde ulicami vám môžu pomôcť aj navigačné značky, ktoré sa v uliciach pred vami objavujú. Hlavne sa ale musíte spoliehať na seba a svoje schopnosti pri zvládnutí vozidla. Jazdný model auta chce stavať na reálnej fyzike a je to cítiť, no zároveň sa inšpiruje Hollywoodom v danej dobe a naháňacky pôsobia filmovo. A nielen tie. Rovnako aj výbuchy, ktoré nastanú už po pár výstreloch do chladiča.

Mafia III nám toho priamo z hry zatiaľ až tak veľa neukázala, aj keď sme si tých pár minút rozhodne užili, no už teraz môžeme povedať, že vyzerá výborne. Prejavuje sa to najmä v rôznych menších detailoch, ktorými sa to v hre priam hemží. Obloha je dynamická, svetlá áut sa parádne lesknú v odrazoch z mlák na cestách. Pri šoférovaní nechýba ani spätná zrkadlo. Mnohí asi očakávajú český dabing, no ten anglický sa už teraz zdá byť na vysokej úrovni. Zvuky motorov skvele ilustrujú dobu, kedy začali vznikať známe muscle autá. A hudba je kategória sama osebe. Jimi Hendrix, Rolling Stones alebo Animals sa doteraz neopočúvali a hernú atmosféru vynikajúco dokresľujú.

Z toho, čo sme mali možnosť zažiť, usudzujeme, že to majú Hangar 13 Games našliapnuté veľmi dobre. No je pred nimi ešte veľmi dlhá cesta a musia sa navyše vyrovnat' s dvomi výzvami. Prvou je napravenie povesti po nedokonalnej dvojke. Druhá je ešte náročnejšia – splniť očakávania fanúšikov. A tie sú veľmi vysoké. Mafia III vyjde na PC, Xbox One a PS4 niekedy budúci rok a potom uvidíme, ako sa s tým všetkých tvorcovia popasovali. Dovedy sa ale určite oplatí hru sledovať, lebo mnoho vecí autori stále nechceli prezradiť ani ukázať.

Matúš Štrba

ROZHOVOR: MAFIA III

ČO NÁM O HRE Povedali autori?

Interview

Mafia III bola jedným z najsilnejších titulov tohtoročného Gamescomu, a to najmä preto, že si tam hra odbila svoju premiéru. Okrem predstavenia sa však novinári dočkali aj prezentácie za zatvorenými dverami, z ktorej ste si mohli prečítať už naše dojmy. A hneď potom sme si odchytili aj jedného z vývojárov, aby nám o hre prezradil aj niečo, čo sa do prezentácie a dema nezmestilo.

Ahoj, mohol by si sa nám stručne predstaviť?

Samozrejme. Volám sa Aaron Contreras a som vedúci príbehový dizajnér v Hangar 13, kde pracujem na hre Mafia III.

Aký je to pocit pracovať práve na značke, akou je Mafia? Cítite nejaký tlak alebo očakávanie od jej skalných fanúšikov?

Sme z toho úplne nadšení. Nepovedal by som, že ide o tlak, skôr je to pre nás dar. Vieš, v Hangar 13 sme fanúšikmi série Mafia a sme nadšení z toho, že budeme mať možnosť rozvíjať históriu série prostredníctvom silných príbehov a postáv, drámy. Ale taktiež sa s Mafiou

III dostaneme do skutočného otvoreného sveta, v novom prostredí, s novým typom hrdinu a v novej ére.

Prečo ste sa rozhodli novú Mafiu umiestniť do takejto éry? Nie je to práve typické obdobie, ktoré by fanúšikovia od hry s mafiánskou tematikou očakávali.

Myslím si, že práve toto je ten dôvod, prečo sme sa odhodlali k takémuto kroku. Mali sme dojem, že ten klasický mafiánsky príbeh o talianskom gangstrovi, ktorý začína od základov, už bol spracovaný predtým, napríklad veľmi dobre v titule Mafia 2 a chceli sme vyrozprávať odlišný druh príbehu v novom prostredí.

Mohol by si nám povedať niečo viac o Lincolnovi? Ten taktiež nie je typickým protagonistom takýchto diel.

To je pravda. náš hrdina Lincoln je veterán, ktorý sa práve vrátil domov do našej verzie mesta New Orleans v roku 1968 z vojenskej služby vo Vietname. Najdôležitejšou vecou, ktorú o ňom potrebujete vedieť, je, že je sirota. Vždy sa preto snažil nájsť si nejakú rodinu.

V žiadnej sa nenarodil, a tak sa pokúšal nejakú si vytvoriť. V kostole, v gangoch a najnovšie aj v armáde. Keď sa vráti do New Orleans, nájde zmysel rodiny v černošskom zločineckom prostredí, no netrvá to dlho, keďže hlavu tejto organizácie zradí taliansky mafián a prakticky všetci sú zmasakrovaní. Lincoln sa vydá cestou odplaty, na ktorej chce zabiť mafiánskeho šéfa, ktorý mu vyvraždil novú rodinu. Na tejto ceste si vlastne sám postupne stavia svoje vlastné impérium a priberá ďalšie postavy pre svoj cieľ.

Takže sa vlastne antihrdinovia z predchádzajúcich hier dostali na druhú stranu barikády?

Nie, nie úplne. Napríklad ako ste určite videli, jedna z predošlých postáv, ktorú Lincoln stretol a získal pre svoju vec, je Vito známy z Mafia 2. Takže to nie je ani tak o odmietaní tradičnej predstavy o talianskej maffii, ale snažíme sa rozšíriť to, čo samotná mafia znamená. Nie je to čisto len o Talianoch. Je rok 1968 a na scéne sa objavujú nové druhy kriminálnikov, ktorí nemusia

nutne mať rovnaký kódex alebo rodinné pozadie ako talianska mafia.

Hra sa začína v roku 1968. V rovnakom roku, keď bol zavraždený Martin Luther King a stalo sa mnoho ďalších významných vecí. Majú tieto udalosti vplyv na herný príbeh?

Absolútne. Snažíme sa hru spraviť autentickou vzhľadom na čas a miesto, kde sa odohráva. Takže je v hre veľa spoločenských tém. Mafia III je síce príbeh Lincoln na ceste za pomstou, no taktiež je to príbeh o zmene. O zmene, ktorou prechádza svet, ako sa mení aj populárna kultúra v roku 1968, ako sú zavraždené niektoré významné osobnosti Ameriky. Veľkou zmenou taktiež prechádza aj kriminálne podsvetie, čo prináša nové druhy mafie.

Nájdeme v hre aj nejaké vojnové flashbacky, aké boli v misiách v úvode druhej časti?

Nebudem to bližšie špecifikovať, ale Lincolnova vojenská minulosť je súčasťou jeho života a toho, čím je. Ale nerobíme vojnovú hru o Vietname, nie je tu žiadny vojnový komponent, je to gangsterský príbeh.

V demo ukážke mňa osobne najviac oslovila hudba. Máte v rukáve aj ďalšie skladby, ako Paint it Black, House of the rising sun a iné, ktoré sme počuli?

Samozrejme! Pre mňa ako hudobného fanúšika je darom pracovať na titule Mafia a hre, ktorá je umiestnená do roku 1968. Máme skutočne obrovské množstvo rôznych skladieb, s ktorými môžeme pracovať.

A čo autá? Predpokladám, že hra zrejme nebude obsahovať žiadne licencované kúsky, no budú tam nejaké, ktoré sú inšpirované známymi reálnymi predlohami?

Áno, sme nadšení z nášho jazdného modelu, ktorý je založený na fyzike, takže je v ňom mnoho realizmu a detailov. Niekedy až obsesívne množstvo detailov na autách a iné veci, ktoré si možno ani nevšimnete. Zároveň sme ale model vytvorili tak, aby nám umožnil emulovať hollywoodske akčné jazdenie. Naozaj sa snažíme zachytiť ten jedinečný dojem a pocit akčných filmov zo 60. rokov, ako je napríklad Bullitt. A je tu aj mnoho rozpoznateľných typov áut.

Ak máte radi autá a ich úpravy, dočkáte sa toho v Mafii III v hojnej miere. Jazdenie je pravdepodobne to najzábavnejšie, čo sa v hre dá robiť.

Aké veľké bude mesto v hre?

Aké je veľké? Je to naša prepracovaná verzia New Orleans, takže je to porovnateľné so skutočnou predlohou.

Nájdeme v hre aj nejaké iné dopravné prostriedky okrem áut?

Okrem jazdenia po meste budú môcť hráči použiť napríklad člny. Naša, takpovediac fiktívna verzia New Orleans obsahuje aj podzemný systém vodných kanálov, ktorý je doplnený aj nadzemnými vodnými

tokmi, ako sú napríklad rieky a podobne. Takže budete môcť využiť aj tie.

Sú tu aj nejaké ďalšie prepojenia na predchádzajúce Mafia hry okrem Vito?

Áno, ale o tom zatiaľ nemôžeme hovoriť. Ale, samozrejme, Vito má svoje významné miesto v hre, je dôležitou súčasťou a jedným z primárnych zástupcov Lincolna, takže v Mafii III určite budeme pokračovať aj v jeho príbehu.

Ďakujem za rozhovor.

RISE OF THE TOMB RAIDER

LARA JE SPÄŤ

PREDSTAVENIE

Horkýže Slíže pred 13 rokmi vydali zaujímavý album, na ktorom bola hromada nezmyselných pesničiek, no boli také chytľavé, že sa vám zaryli niekde hlboko pod kožu a doteraz odtiaľ nevylietli. Medzi nimi bola aj jedna o známej hrdinke série Tomb Raider. Dodnes si asi mnohí pamätáte text: „Lara Croft má krásu matky a má silu tatka...” Kuko z kapely vtedy pravdepodobne ani len netušil, aký nadčasový text napísal. Teraz totiž naberá reálnejšie kontúry ako kedykoľvek predtým.

Na Gamescome sme mali možnosť vyskúšať si najnovšie dobrodružstvo Lary v Rise of The Tomb Raider. Stretnutie prebiehalo ako všetky ostatné. Prvých pár minút si pre seba ukradli autori a povedali niečo o hre. Prezradili niekoľko noviniek, ukázali materiály, ktoré chcú vydať aj von do sveta (z ktorých ste už mnohé určite videli, napríklad naše video s gameplay ukázkami v Sýrii), no a potom novinárom umožnili vžiť sa aspoň na chvíľku do úlohy Lary v časti

hry, ktorá verejnosti odhalená nebola. A nová Lara je skutočne krásna. Samozrejme, aj hra ako taká, ale model hlavnej hrdinky si len ťažko bude hľadať konkurenciu. A aj tej sily od svojej poslednej hry nabrala pomerne dosť, keďže sa už dokáže pohodlne prebúrať aj cez múry, keď je treba (aj keď už na pohľad vyzerajú labilne).

Podme ale poporiadku. Ostrov Yamatai Laru zmenil. Z nevinnej dievčiny sa stal dobrodruh vyhľadávajúci nie len pomoc psychológov, ale hlavne nebezpečenstvo. Lara sa snaží nájsť odpovede na to, čo sa na ostrove stalo. Nemalo to nič spoločné so životom, aký poznala. Nadprirodzené sily ju vtiahli do svojej hry a zmenili na nepoznanie. V minulosti sa jej ťažko zabíjala srnka, teraz by v blate daždivej džungle s nožom mohla robiť sparing Rambovi. A všetky svoje nové schopnosti investuje do svojej najnovšej cesty.

Rok po udalostiach na ostrove Lara našla denník svojho otca. A ten jej pomaly začne otvárať oči a navedie ju na stopu iných nadprirodzených udalostí, ktoré dokážu odhaliť spôsob, ako sa stať nesmrteľným. To je obrovská moc a v nesprávnych rukách by dokázala napáchať veľa zlého. Lara sa tak rozhodne odhaliť toto tajomstvo a zistiť aj niečo viac o svojom otcovi. Už od začiatku ju však niekto sleduje a nepotrvá dlho, kým sa na scéne objaví záhadná organizácia zvaná Trinity, ktorá sa na Laru namotala po udalostiach na ostrove a snaží sa ju zdiskreditovať. Lara ide o holý život a svetu vlastne tiež.

Sýria, ktorú ste mali možnosť vidieť v ukážke, je vlastne začiatkom hry. Nie úplným, ale hra sa v púšti a piesočnatých skalách ešte len rozbíha. Už tu narazíte na problémy, keď Lara len tak-tak vyviazne z vybuchujúceho auta. Stala sa nepohodlnou a toto je začiatok akčnej jazdy, oproti ktorej predchádzajúca hra vyzerá ako točenie na detskom kolotoči. Ihneď po

výbuchu padáte s Larou zo skalného zrázu, kde sa na poslednú chvíľu dokáže zachytiť a zachrániť, pričom práve takto nájde cestu, ktorú hľadala.

Prakticky sa takto hra veľmi skoro predstavuje v celej svojej paráde a jasne vymedzuje to, čo vás v nej čaká. A aj to, komu bude vlastne určená. Pravdepodobne mnohým hráčom nebude vyhovovať, že je Rise of The Tomb Raider ešte „filmovejšou“ hrou v tom zmysle, že sa deje ešte viac predvídateľných skriptov, pádov, záchran na poslednú chvíľu a aj nelogických vecí. To všetko len preto, aby hra vybudovala výraznejší „wau“ efekt. Určite sa nájdu hráči, ktorým podobný štýl hrania prekáža a už z hrateľnej ukážky môžem povedať, že to je niekedy na škodu.

Podobné skriptované eventy vás dokážu otráviť, keď ich hra pred vás sype ako z kamióna a nemáte čas si pri nich vydýchnuť.

Navyše to občas vyzerá aj trochu komicky a hlúpo, lebo v prípade tejto hry to už autori minimálne v jednom prípade prehnali a je to na hranici uveriteľnosti. Čokoľvek sa stane, Lara je ihneď na nohách a opäť pripravená bojovať s nástrahami v podobe ľudských nepriateľov, divokých zvierat a aj mnohých pascí a prekážok, ktoré na ňu čakajú. Nie všetky scény sú však takéto. A aj keď už prevraciate oči nad tým, keď vidíte, ako sa najbližšia rímsa pod Larou prelomí a opäť budete musieť stláčať X ako o život, nájdete tu aj naozaj dobre spracované scény.

Ešte lepšie pre vás, ak sa nad podobné veci dokážete povzniesť a rozhodnete sa užívať si ten zvyšok, lebo tu sa zdá, že nová hra ponúkne oveľa viac ako ktorákoľvek predtým. A v každej oblasti, či už ide o akciu alebo aj riešenie hádaniek a „vykrádanie“ hrobiek. Z hry viac cítiť skutočný boj o život. Aj vďaka

tomu, že na vás strieľajú z vrtuľníka a pár minút na to musíte čeliť niekoľkým po zuby ozbrojeným vojakom len s pištoľou a horolezeckým čakanom. A medzitým sa vám do pasce na zvieratá chytí noha či sa vás pokúsi zabiť iná z nástrah niektorej hrobky. Nie je to teda survival v štýl, aký predvádzajú hry DayZ alebo podobné. Skôr vás len chce stále niekto alebo niečo zabiť a väčšinou to musíte zabiť vy prví.

V zásade sa hra od svojho predchodcu až tak nelíši. Ponúka rovnakú akciu, rovnaké lozenie, rovnaké hádanky a princípy. Ibaže autori do všetkého pridávajú zopár noviniek, aby koncept osviežili a ponúkli aj niečo nové. Napríklad svet je oveľa väčší a pôsobí uveriteľnejšie a živšie. Niekde sa v kútoch niečo hemží, vietor pomaly odfukuje nánosy piesku a vidíte do obrovskej diaľky. Tiahne vás to preskúmať to tam a nakoniec zistíte, že to aj môžete spraviť. Autori

tentoraz poschovávali oveľa viac rôznych zberateľných predmetov, ktoré by mali byť aj zaujímavejšie a viac vás motivovať k ich hľadaniu.

Jednou z noviniek je, že sa Lara postupne učí prekladať starodávne texty. Je to jedna z jej nových schopností a rovnako ako si vylepšujete loot a akčne zamerané skilly, tak sa postupne zlepšujete aj v prekladaní, čo vám dokáže pomôcť napríklad v hrobkách. Stále dokážete využívať aj survival instinct, ktorý vám ukáže skryté veci, prípadne naznačí cestu. A občas sa ho naozaj oplatí použiť, keďže prostredia sú väčšie a raz za čas sa jednoducho stane, že vám unikne nejaký skrytý mechanizmus, ktorý potrebujete k postupu vpred. Na vylepšovanie schopností, vlastností a aj vybavenia budú opäť slúžiť tábory. Neskôr budete môcť niektoré predmety aj kombinovať. Čakan s lanom vám napríklad vytvorí provizórny hák na lozenie.

Ako ste asi videli v ukážke zo Sýrie, autori sa tentoraz neboja použiť ani ľakačky. A minimálne táto jedna fungovala lepšie ako v mnohých aktuálnych hororových hrách, keďže to naozaj asi len málokto

čakal. Čo ste ale v ukážke nevideli, to bola jedna rozsiahlejšia hádanka, v ktorej ste museli miestnosť naplniť vodou a pripomínala podobný veterný hlavolam z predchádzajúcej hry. Musíte dobre spoznať prostredie, všímať si v ňom zmeny a aj to, ako pracujú jednotlivé mechanizmy. No a nakoniec je dôležité aj správne načasovanie, keďže to vám dokáže pokaziť celý plán.

Rise of the Tomb Raider vám možno rôznymi „wau“ elementmi v ukážkach neučaroval, no jedno hre uprieť nemôžete. Spolu so Star Wars: Battlefront patrí k tomu najkrajšiemu, čo Gamescom ukázal. K postave som sa už vyjadril, no prostredie vám učaruje ešte viac. Vyzerá jednoducho skvele, je plné neuveriteľných detailov a jeho kúzlo ešte umocňujú prepracované časticové efekty, čo vidieť hlavne na rozvatom piesku. Podstatne lepšie sú aj svetelné efekty, a to všetko pri výrazne väčšom hernom svete. A ujsť vám môžu aj také detaily ako napríklad Lara, ktorá si po vylezení z vody napravuje svoje mokré vlasy a vytlačí z nich vodu.

Matúš Štrba

JUST CAUSE 3

EXPLÓZIE

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: AVALANCHE

ŠTÝL: AKČNÁ ADVENTÚRA

VYDANIE: DECEMBER 2015

PREDSTAVENIE

„Nie je to práve intelektuálny titul," so širokým úsmevom na tvári hovorí malej skupinke hráčov okolo seba jeden z autorov Just Cause 3 presne v momente, keď novinár sediaci v „horúcom" kresle vyhadzuje do vzduchu všetko okolo seba. Je to prakticky len jedna z dvoch možností, čo môžeme v ponúknutom deme robiť. Autori by nás mohli pustiť aj do herného sveta, no nemalo by to ten správny účinok.

Videli by sme celý ten veľký svet a mohli si ho prejsť, no trvalo by nám dlho, kým by sme sa do hry skutočne dostali. Vývojári ukazujú možnosti skydivingu, využívanie padáku, vozidlá, deštrukciu a aj vystreľovací hák. Všetko to môžete využiť behom jedného krátkeho úseku, ktorý začína vyskočením z vrtuľníka. Len je pomerne obtiažne to všetko dianie dostať do rúk, a

teda následne aj do hry. Počítajte s tvrdými pádmami a nešťastnými nehodami končiacimi smrťou. Vyzvedáme viac a dostávame prekvapivo úprimné odpovede.

Základné princípy si vraj osvojíme do 20 minút. Po hodine by sme sa už v možnostiach mali vyznať. Po 2-3 hodinách to už bude pre nás hračka. No a po 20 hodinách by sme už mali dokázať divy. Napríklad pripevniť C4 na auto, to pripevniť na hák, vystreliť ho do vzduchu, v polovici letu lano prerušiť a odpáliť auto na diaľku v tom najvhodnejšom mieste. Ak radi lietate, naučíte sa aj zložité manévry, ktoré vám pomôžu preletieť okom ihly a dostať sa kamkoľvek.

Nás ale teraz nič z toho netrápi. Všetko v dohľade a ešte aj ďalej je súčasťou herného sveta, no my sa

hráme na malom pieskovisku plnom výbuchov a kaskadérskych kúskov. Na výber je štvorica výziev, ktoré prezentujú to, o čom podľa slov samotných autorov hra vlastne je. Prezentujú slobodu s možnosťou robiť hlúposti. Zobrať tank a zničiť nepriateľskú základňu prakticky až do základov. Alebo vyskočiť z helikoptéry a pokúsiť sa o čo najdlhší let vzduchom vďaka špeciálnemu obleku.

Tieto výzvy si v hre samotnej sprístupníte postupne, keď budete napredovať v príbehu. Napríklad sa dostanete na spomínanú nepriateľskú základňu, kde sa budete môcť vyšantiť. V príbehu tým ukážete vztýčený prostredníkom miestnemu diktátorovi - ale to sú princípy, ktoré vám z mnohých podobných virtuálnych pieskovísk nie sú neznáme. Tu si k tomu musíte

pripočítať fakt, že sú už lokality stavané tak, aby preverili vaše schopnosti popasovať sa so všetkými nástrahami hry a jej možnosťami.

Stavby sa týčia poriadne vysoko a sú aj poriadne členité, čo len potvrdzuje slová o tom, že oproti predchodcovi hra vertikálne poriadne narástla. Najmä mimo miest. Sú tam rôzne veže a vysielacie, dokonca narazíte aj na obrovský satelit. A to všetko stojí na prekvapivo neodolných základoch voči streľbe z RPG. Mestá sú zas o niečo inom. Oproti prírode ponúkajú skôr uzatvorené uličky, nad ktorými (a v ktorých, ak ste takí zruční) dokážete preletieť. No a v mestách na vás bude čakať aj poriadna výzva, keďže sa práve pokúšate o zvrhnutie diktátora vo svojej domovine.

Hlavným hrdinom je opäť Rico Rodriguez, ktorý opustil agentúru a vracia sa do svojej domoviny. Tam však nachádza svoj rodný ostrov Medici v rukách brutálneho diktátora Di Ravella. Teraz v tom rozhodne nebude žiadna zákazka a ani úloha. Teraz to bude osobné a o to viac je Rico nebezpečnejší. Už to nie je „dobrý“ agent, ale človek, ktorého by ste osobne stretnúť nechceli. A rozhodne nie našťavať. A zdá sa, že najlepším spôsobom, ako sa zlého diktátora zbaviť, je vyhodiť všetko do vzduchu. Teda, ako dodáva jeden z autorov, všetko zlé.

Just Cause 3 sa nesie v znamení superlatívov a stupňovania. Hra je väčšia (aj keď rozlohou dvojku až tak výrazne neprevyšuje), explozívnejšia, viac adrenalínová a aj viac šialená. V ktorej inej hre by ste si mohli na lov jeleňa zobrať tank? Takýchto sympatických drobností je tu viac, zvieratá rozhodne nenájdete na

každom rohu. A aj keď autori nepotvrdili, že skutočne budete môcť na lov vyraziť aj takto vyzbrojení, ich úsmev možno o niečom svedčí.

Súčasne s Just Cause 3 v Avalanche vzniká aj herný Mad Max, a tak sa nám ponúka možnosť porovnania týchto dvoch hier. Vývojári JC3 to však odmietajú. Na hrách robia dva rozdielne tímy a vyskúšanie oboch hier to len potvrdzuje. JC3 si z Maxa nič neberie a aj keď obe hry vyzerajú vizuálne rovnako dobre, po stránke fyziky je JC3 popredu. Autori sami hovoria, že hra predstavuje skôr novú technologickú generáciu, pričom Max sa inšpiruje ešte predchádzajúcou časťou série.

V zásade sa vizuálnej stránke hry dá zatiaľ len málo vecí vytknúť. Nie je to najkrajšia hra pod slnkom, no vyzerá veľmi dobre a dokáže zaujať na prvý pohľad, aj keď len

prechádzate okolo. Poteší spracovanie detailov, napríklad reakcia obleku na prúdenie vzduchu pri skydivingu. Taktiež aj prepracované explózie, ktoré boli už teraz obrovské a na prekvapenie si už v tejto verzii nevyberali daň vo forme poklesu výkonu. Bohužiaľ, zvuk sa pri hluku všade okolo nedal príliš dobre užiť.

Ak máte radi odviazanú hrateľnosť, ktorá nestavia na logike, ale skôr na zábave, aj keď v oblasti výbuchov posunutej do extrémov, hra Just Cause 3 by vás mohla zaujať. Všetko z predchádzajúcej časti je tu o niečo väčšie. Počas nášho stretnutia sa na hru dokonca prišli pozrieť aj autori Crackdown 3, ktorí si ju tiež vyskúšali a odchádzali so slovami, že sa tešia na to, ako si to tieto dve hry spolu rozdeľujú. Prečo by ste teda mali v decembri zobrať do rúk raketomet a všetko okolo seba ničiť? - „Just cause...”

FALLOUT 4

BOSTON NA NÁS ČAKÁ

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: BETHESDA

ŠTÝL: AKČNÁ RPG

VYDANIE: NOVEMBER 2015

PREDSTAVENIE

Tak teda pracuje Bethesda na novom Falloute? Je to len nedávno, čo z našich úst vychádzali takéto otázky. Každopádne o tom pravdepodobne nikto z nás nepochyboval, no pokiaľ sme to nemali čierne na bielom s oficiálnym podpisom od vývojárov, stále sme mali určité pochybnosti. Veď bodaj by nie, je to už päť rokov, čo sme si z obchodov odniesli zatiaľ posledný, štvrtý diel zo série. Fallout: New Vegas prišiel len dva roky po Fallout 3, na ktorý sme ale museli čakať skutočne dlho - až desať rokov. To, že sa už čoskoro prebudíme do nového post-apokalyptického prostredia zničeného vojnou, sme sa oficiálne dozvedeli začiatkom júna tohto roka, keď Bethesda upokojila všetkých fanúšikov série a zároveň ich veľmi

potešila - Fallout 4 nevyjde o dva roky, ani o rok, ale už o necelé tri mesiace. Zostáva tak počítanie posledných týždňov, ktoré si však vy môžete skrátiť čítaním našich dojmov z krátkej ukážky na Gamescome.

Bethesda nás posadila do tmavej miestnosti, ktorá bola preplnená novinármi. Aj keď daná prezentácia bežala v dlhom časovom slede prakticky bez prestávky, niektorí sa do miestnosti pretlačili až po milom úsmeve a s prikývnutím po dodatku: "Ale budete už iba stáť." Bolo však vtipné, keď sa nás jeden z prísediacich novinárov so zmäteným výrazom spýtal: "Je toto prezentácia Fallout 4, však?" Po krátkom predstavení tímu nám tvorcovia hry pustili toľko očakávané video, ktoré ešte verejnosť nemala možnosť vidieť.

Fallout 4 sa odohráva v Bostone a jeho širokom okolí. Hra nám však príbeh podsúva už v čase, keď na mesto mala padnúť bomba a všetci sa utkali skryť pred blížiacou sa katastrofou, aby mali aspoň nejaké šance na prežitie. Jeden z tých, ktorým sa podarilo ukryť, ste aj vy, vaša postava spolu s rodinou. Pred týmto všetkým vás ale hra ešte zastaví v menu, v ktorom si môžete vytvoriť vášho hrdinu - zmeniť jeho výzor, pohlavie. Editor je skutočne komplexný, pričom autori mysleli až na také detaily, vďaka ktorým vám hra automatiky vygeneruje vaše dieťa podľa toho, akú postavu ste si vytvorili.

Z televízora sa ozývajú správy o nukleárnom výbuchu. V diaľke počuť zvuk sirény, vaša žena berie dieťa a

spoločne utekáte z domu do krytu Vault 111. Už viete, že sa blíži to najhoršie. Prebúdzate sa o celých 200 rokov neskôr, a to bez toho, aby ste čo i len o rok zostarli. Pred vami je plne otvorený svet v detailnej grafike, s novými možnosťami. Ste jediný, komu sa podarilo v danom bunkri prežiť, no netrvá dlho a narazíte na vášho nového kamaráta - psa. Spoločne tak kráčate zničeným svetom, ktorý je teraz ešte viac preplnený tajomstvami, nebezpečnými miestami či príšerami. Psovi môžete dávať jednoduché príkazy, napríklad, aby vám niečo išiel zobrať, no taktiež vám vie pomôcť priamo pri súbojoch. Autori krátko po oznámení vyzdvihli fakt, že sa v novom Falloute nestretne s takým depresívnym prostredím ako v

predošlých dieloch v sérii, a teda svet bude aj napriek katastrofe oveľa farebnejší.

Po stránke hrateľnosti sa autori rozhodli veľmi nevymýšľať a zobrali si príklad z predošlých dielov. Na vášho hrdinu a svet okolo sa budete môcť pozerat' s využitím dvoch pohľadov, medzi ktorými môžete ľubovoľne prepínať - z pohľadu tretej osoby alebo prvej. Ďalšia vec, ktorá je hráčom Falloutu určite známa, je systém V.A.T.S. (Vault-Tec Assisted Targeting System). Počas jeho používania sa hra spomalí, môžete si vybrať presnú časť tela nepriateľa, na ktorú chcete vystreliť, pričom následne je toto divadlo ukončené efektnou sekvenciou strelby. Možnosť vybrať si konkrétnu časť tela je pri súbojoch veľmi dôležitá. A pritom vôbec nezáleží na tom, či práve používate

V.A.T.S. alebo nie. Pochopiteľne, pri spomalenom mierení je presnosť oveľa jednoduchšia, no ak aj strieľate bez tejto pomôcky, zranenia sa na postave rovnako prejavujú podľa miesta, ktoré zasiahnete. Ak teda vaše náboje mieria na ruky, po chvíli protivníkom odpadnú.

Začiatok prezentácie začal zvolna, a to vtípnou animáciou Vault Boya. Po presune do hry nás čakal rýchly pohľad na všetky možnosti vylepšovania, ktoré sú rozdelené do viacerých kategórií, pričom každá z nich obsahuje výstižnú animáciu. Hrateľná ukážka nás následne zaviedla do centra mesta Lexington. Po krátkej prechádzke centrom sa na nás vrhli prvé príšery, na ktorých bolo pekne vidieť dopad strelby na určité časti tela. Klasickými prestrihmi, ktoré z videí Falloutu už

veľmi dobre poznáme, sme sa presunuli do kompletne vyrabovaného obchodu. Po nájdení zamknutých dverí sme však vytiahli svoju sadu na odomykanie dverí. Za nimi sa konečne skrývali cenné predmety - získali sme novú zbraň, ktorú je potrebné pred každým výstrelom „natočiť“. Pri použití plameňometu sa oheň realisticky chytá príšer, no bez poškodenia nezostáva ani okolie.

Ľavá ruka postavy opäť patrí nášmu inteligentnému počítaču - Pip-Boyovi. Cez neho sa dostaneme ku každej potrebnej informácii či štatistikám, ale taktiež do systému Vault Tec, kde si je možné vylepšovať všetky schopnosti postavy, ako napríklad charizmu, vitalitu či inteligenciu, ale aj ďalšie, špeciálne prvky. Ide o RPG, takže o poriadny progres, ktorý bude hráčov motivovať k ďalšiemu postupu, by, pochopiteľne,

nemala byť núdza. No a z toho, čo sme mohli vidieť, ani nebude. Svet vo Fallout 4 je skutočne rozsiahly, otvorený, s obrovským spektrom rôznych možností.

Rozmanité prostredia nie sú len na papieri, ale aj skutočne v hre - z mesta doslova vyžaruje skaza, no zároveň tiež život, ktorým kedysi prekypovalo. Za tých pár minút sme videli banky, benzínové pumpy, továrne či dokonca ihriská. Živé prostredie sveta, ktorý sa prebúdzá po fatálnej skaze, pôsobí výborne. Fallout 4 vyzerá s každou ukážkou lepšie, a už sa nevieme dočkať, kedy sa budeme môcť do post-apokalyptického Bostonu konečne naplno ponoriť.

STAR WARS BATTLEFRONT

SCI-FI BATTLEFIELD

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: DICE

ŠTÝL: AKCIA

VYDANIE: NOVEMBER 2015

PREDSTAVENIE

Nebyť tretej Mafie, bol by to pravdepodobne Star Wars: Battlefront, okolo ktorého by sa na kolínskom Gamescome točila najväčšia kontroverzia. Našťastie je však posun k čiernemu hrdinovi v New Orleans v 60. rokoch pre hráčov väčším sústom ako zmena konceptu multiplayerovky, na ktorú sa čakalo desaťročie. EA si tak na výstave mohlo oddýchnuť od negatívnych reakcií a s väčším pokojom predstaviť hneď niekoľko noviniek, ktoré mali novinári možnosť aj okamžite vyskúšať. Teraz v EA už len musia dúfať, že sa im takto podarí aspoň čiastočne si nakloniť komunitu opäť na svoju stranu.

Star Wars: Battlefront nenadviaže tam, kde pred 10 rokmi skončila dvojka z pôvodnej série hier. EA si teraz kráča vlastnou cestou a v spolupráci s DICE robí hru, ktorá bude úplne nová. Niečo málo si zoberie zo starých titulov, taktiež si trochu požičia aj z Battlefieldu, no bude mať vlastnú

identitu, vlastné pravidlá a vlastné herné mechanizmy. Stále to však bude multiplayerová akcia umiestnená do jedného z najznámejších a najmilovanejších sci-fi univerz na svete. Nový Battlefront pokryje udalosti pôvodnej trilógie a taktiež nám prezradí niečo málo, čo sa stalo po siedmej epizóde. To si však autori nechali zatiaľ len pre seba a nám dali možnosť vyskúšať si ako kooperáciu, tak aj nový režim Fighter Squadron. Ten bol čerstvo predstavený na Gamescome počas EA press konferencie a takpovediac vypočul volania hráčov, ktorí sa v kokpitoch X-Wingov a TIE Fighterov chceli opäť raz vydať do oblakov. Autori hovoria, že Fighter Squadron prinesie najlepšie letecké súboje v histórii značky, no nečakajte od neho Rogue Squadron. Na druhej strane, rozhodne sa nemá za čo hanbiť, aj keď by sa mu nejaké menšie vylepšenia ešte zišli. Do vydania však ešte zostáva dosť času.

Čo sa nám teda na Fighter Squadron páčilo a čo nie?

Režim sa odohráva na dobre známych mapách. Teda väčšinou vlastne nad nimi, keďže vediete vzdušný útok/obranu. No sú to miesta, ktoré dobre poznáte. Vysoko v oblakoch sa môžete pokúsiť skryť a znenazdajky útočiť na súperov, keď zletíte nižšie, môžete si detailne obzrieť aj povrch planét. My sme si vyskúšali nový Sullust, ktorý je sopečnou planétou, kde Impérium vyrába mnohé stavby a tomu je prispôsobená aj architektúra na povrchu. Dokonca je možné skúsiť podletieť určité stavby a mosty (a často budete chcieť, keďže sú tam skryté power-upy).

Na strane Rebelov a aj Impéria je na výber niekoľko ikonických strojov. Nechýbajú X-Wingy, A-Wingy, TIE Fighters alebo TIE Interceptors. Pomocou power-upov vie niektorý z hráčov ovládnuť aj špeciálne stroje, ktoré nie sú

bežne dostupné a dokážu nakloniť misky váh v boji na jednu alebo druhú stranu. Zatiaľ vieme len o dvojici Millennium Falcon a Slave-1 (loď Boba Fetta). Časom sa určite dozvieme aj o ďalších, pričom budú pravdepodobne viazané na mapy, podobne ako hrdinovia.

Keď už si vyberiete svoj stroj, púšťate sa do boja, no potrebujete ešte pár chvíľ na oťukanie. Ovládanie rýchlo prejde do krvi, je skutočne intuitívne. Nesnaží sa o simuláciu, skôr o rýchlu akčnú arkádu, kde musíte byť okamžite po nasadnutí do kokpitu schopní boja. Váš stroj má dve špeciálne schopnosti, na ktorých opätovné použitie potrebuje istú dobu na nabitie. V prípade X-Wingu je to dočasný štít a riadená strela (a dobre viete, ako dlho trvalo vo filmoch niečo zamerat). To sú však len doplnky, keďže budete primárne využívať svoje hlavné delá, ktoré dokážu samé osebe napáchať dosť veľké škody.

Priamo v boji sa stretne 20 hráčov na jednej strane a 20 na druhej, pričom ďalších 20 strojov bude ovládať AI. Mohlo by sa to zdať, že to je málo. No verte mi, skutočne nebudete mať núdzu o ciele a taktiež si budete musieť strážiť zadok, keďže za ním takmer stále budete niekoho mať. Tu sa hra trochu podobá na Titanfall a boduje vás rozdielne, v závislosti na tom, koho zostrelíte. Za hráča získate viac ako za AI bota, no najviac dostanete, keď sa vám podarí zostreliť transport jednej alebo druhej strany, ktorý odlieta z planéty. Vyskúšali sme si súboje, v ktorých bolo možné nastaviť si trojicu cieľov pre výhru, jedným z nich bolo aj zničenie úplne všetkých nepriateľov, no úlohu môžu zohrávať aj tieto transporty.

Rovnako ako samotné akčné pasáže aj letecké súboje môžete hrať v pohľade z vlastných očí (teda priamo z kokpitu) a v pohľade zozadu. Výber je len na vás, no pohľad na celý stroj ponúka lepší prehľad o dianí vo

vzduchu, čo neraz oceníte, keď na vás bude mieriť raketa. Máte možnosť sa jej vyhnúť trojicou manévrov, ktoré sú namapované na D-pad. Sú to síce len jednoduché špirály a vývrtky, no dokážu vám zachrániť krk. Nie sú však všemocné a stačila chvíľa cviku a už sme dokázali nepriateľov prenasledovať aj po podobných kúskoch.

Dojmy z lietania sú skutočne veľmi dobré aj práve vďaka takýmto veciam. Stále je to však primárne akcia, ibaže sa neodohráva na povrchu. Prvok manažmentu do toho prináša energia vašej stíhačky. Tej máte stále rovnaké množstvo a môžete ju distribuovať medzi motory a zbrane. Ak potrebujete rýchlo uniknúť, môžete si všetku presunúť do motorov. Ak máte šancu na čistý zásah transportu, môžete ju pokojne presunúť do zbraní. Do už aj tak zábavnej leteckej akcie to pridáva zaujímavý element, len si musíte zvyknúť na to, že tam niečo podobné je.

Vyskúšali sme si aj kooperatívne pozemné misie a kým v režime Fighter Squadron grafika práve nevynikne, v týchto misiách si ju môžete užívať plnými dúškami a je skutočne čo obdivovať. Na výstave Gamescom patrilo Battlefront k tomu najkrajšiemu, čo sme mohli vidieť. Popreháňali sme sa po Tatooine, kde sme vo dvojici likvidovali desiatky Storm trooperov Impéria. Textúry sú ostré, prostredia obrovské a vďaka jetpacku sa po nich môžete pohybovať aj vertikálne. Prvých pár minút sa budete len obzerieť okolo seba a z kochania sa vás preberie len strelba z blasterov. Vojaci Impéria sú totiž prekvapivo presní.

Akcia je zábavná, no ak v boji nebudete spolupracovať, len ťažko sa dostanete cez všetky vlny protivníkov. Nebudete čeliť len bežným nepriateľom z každej strany, no na scéne sa môže objaviť aj AT-ST. Máte šesticu životov, ktoré postupne strácate. Nové môžete získať power-upom, a ak si ich chcete ušetriť, musíte počkať na to, kým váš kolega vyčistí aktuálnu vlnu nepriateľov. Pomedzi to musíte plniť aj menšie úlohy,

napríklad ochranu modulov, ktoré však najskôr musíte nájsť. A všetok nepriateľský útok sa potom sústreďí na túto pozíciu.

Pred samotným bojom si môžete vybrať výbavu pre svoju postavu. Vyberáte si ako zbrane, tak aj sadu „pomôcok“, ako napríklad mobilný štít alebo termálny granát. Podobne ako vo Fighter Squadron, aj tu takto získate trojicu „schopností“. Medzi nimi je však vždy jetpack, ktorý v boji skutočne oceníte. A keď si už nebudete vedieť rady, môžete použiť aj útoky zblízka.

Star Wars: Battlefront zatiaľ stále veľké množstvo vecí neukázal. Hrateľné ukážky, či už kooperácia alebo akcia v oblakoch, zabavili na výbornú. Kľúčovým ale bude systém progresu, ktorý by mal hráčov pri multiplayeri udržať čo najdlhšie, a ten sa nám zatiaľ nepredviedol. Hra navyše ťaží z licencie. Pôsobí autenticky vzhľadom na filmovú predlohu, vyzerá skvele, vo vysielacke počujete známe hlasy a pri Williamsovej hudbe sa stále dostavia zimomriavky.

MAD MAX

VÝLET DO POSTAPOKALYPTICKEJ PUSTATINY

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: AVALANCHE

ŠTÝL: AKČNÁ ADVENTÚRA

VYDANIE: SEPTEMBER 2015

PREDSTAVENIE

V Avalanche Studios majú aktuálne plné ruky práce. Pred pár dňami sme vám priniesli z Gamescomu dojmy z ich explozívneho sandboxu [Just Cause 3](#), kde sa v koži Rica pokúsíte zvrhnúť ďalšiu diktatúru. Okrem toho však pracujú aj na ďalšej akcii v otvorenom svete. Táto vás ale zavedie do úplne iného prostredia. **Mad Max** ťaží z licencie maximum. Nie je to hra podľa filmu, inšpiruje sa celou Millerovou ságou a chce byť prienikom všetkého, čo Šialený Max kedy znamenal. A Avalanche do mixu pridávajú aj niečo nové, svoje, aby dali hrdinovi a aj hre vlastnú identitu.

Pustina v Mad Maxovi je dokonalým obrazom postapokalyptického sveta. Úplne vážne. Ak ste si niekedy predstavovali svet po konci civilizácie a na hrane šialenstva, z veľkej časti vyzeral presne tak, ako to, na čo narazíte v hre. Všetko je pokryté pieskom a

v troskách, prežívajú len zvyšky ľudskej rasy, ktoré si tvoria komunity. Vodcovia týmto komunitám vládnu pevnou rukou, a to je vlastne aj jediné pravidlo, ktoré tu platí. Vytrvá najsilnejší a to tu znamená jediné – prežije len ten, kto má prístup k silným motorom, benzínu a nábojom. O to všetko vám v Mad Maxovi pôjde.

Avalanche sa od filmov skutočne dištancujú a vytvárajú vlastný svet, ktorý je obrovský, pričom v ňom prebieha neustály boj. A vy sa tak trochu ocitáte uprostred neho. Niežeby to Maxa trápilo. Žije si svoj vlastný život pustovníka v ruinách civilizácie a stará sa len a len o seba. No keď mu zničia legendárny Interceptor, začína to byť osobné. A vtedy začína váš hon za najsilnejším motorom, hromadou benzínu a aj náložou guľiek, ktoré vo svojom boji budete potrebovať.

Max má po zničení svojho milovaného auta jasnú úlohu - postaviť Magnum Opus, Beethovenovu deviatu, jednoducho svoje vrcholné dielo. A to je všetko plne vo vašich rukách. Magnum Opus je aj názov pekelného stroja, ktorý si začínate stavať hneď od začiatku hry. Je len na vás, akými súčiastkami ho vybavíte. Je len na vás, ako toto auto bude vyzerieť. Môžete si ho ovešať lebkami alebo pokojne aj nastriekať ružovou. A stále na ňom bude čo vylepšovať. Postupne budete získavať nové veci a všetky ich tam môžete vymeniť. Až sa nakoniec dostanete k vysnívanému V8 motoru. Možnosti úprav v hre sú obrovské a len s nimi sa dokážete zabaviť niekoľko hodín. V deme sme si auto mohli upraviť v desiatich rôznych aspektoch a keby nás netlačil čas, vedeli by sme si ho predstaviť ešte o niečo štýlovejšie.

Obrovský otvorený svet znamená obrovské možnosti. Máte na výber množstvo úloh a cestou za tými hlavnými si môžete čas krátiť mnohými vedľajšími, ktoré sa vám za splnenie odvdáčia korisťou, ktorú rozhodne nemôžete podceňovať. Vo svete Mad Maxa je totiž nedostatok takmer všetkého a žiadny náboj do svojej pištole nemôžete nechať len tak ležať. Oplatí sa preskúmať každú základňu, aj za cenu toho, že tam môžete počítať s početným odporom. Na skúmanie svojho blízkeho aj vzdialeného okolia potom môžete použiť balóny, ktoré vám umožnia z výšky vidieť všetko, čo je okolo vás. Ale aj lokality sú poriadne bránené. Postupne takto pre seba dokážete získať čoraz väčšie územia.

Jednotlivé úlohy ponúkajú viacero ciest, ako ich môžete vyriešiť. A nie je to len o tom, či na určené miesto prídete pešo alebo autom. Máte napríklad zničiť nejaké štruktúry, ktoré využívajú War boys. Môžete na to ísť hrubou silou a strieľať do nich, kým nepovolia. Alebo môžete využiť harpúnu, ktorú nosíte v zadnej časti svojho auta. Stačí ju len upevniť na vhodné miesto a potom poriadne dupnúť na plyn a potiahnuť. Takto môžete odhaliť citlivý bod a potom stačí už len zobrať jednu z vybuchujúcich tyčí, ktoré sa vždy povalujú tam, kde je dostatok War boys.

A tak je to vlastne v celej hre. Už v deme sme veľmi rýchlo zistili, že ísť na všetko hrubou silou nie je práve najideálnejšie riešenie. Brokovnica je síce mocným čarodejom v tomto svete, no munícia vám čoskoro dôjde a kým proti nepriateľom by ste si ešte vystačili aj bez nej, v boji za volantom je to už horšie a bez strelnej

zbrane vám hrozí, že neustále nájazdy nepriateľských vozidiel len tak ľahko nerozchodíte. Preto je vhodné skúsiť harpúnu uplatniť aj na nepriateľov. Ušetrí to muníciu a je to aj väčšia zábava. Práve na tomto je vidieť, ako sa autori inšpirovali druhou časťou Just Cause.

Spolu s harpúnou nájdete v zadnej časti svojho auta napríklad aj sniperku. Tá v hre rozhodne má svoje miesto, no jej používanie je trochu komplikovanejšie. V úlohe Maxa najskôr musíte prejsť spoza volantu do zadnej časti auta a až tam sa jej môžete chopiť. Nie je teda vhodné sa na ňu spoliehať, keď ste práve pod útokom nepriateľov. Skôr vo chvíľach, keď vás žiadni neotravujú, prípadne sú dostatočne ďaleko na to, aby ste dokázali opäť preliezť za volant a utiecť im alebo sa pripraviť na útok.

Keď už po vreckách nenájdete ani jediný náboj, môžete sa do boja vrhnúť aj vlastnými päťami. A aj tu sa Avalanche nechali inšpirovať jednou známou sériou. Súbojový systém je jednoduchý a efektný, vystačíte si s dvojicou tlačidiel. A ak vám to celé pripomína Batman: Arkham sériu, tak od pravdy nebudete ďaleko. Bitky nie sú síce až také dynamické a Max medzi nepriateľmi nelieťa s ladnosťou Batmana, no inšpirácia je jasne badateľná. A v boji si môžete pomôcť aj inými vecami. Síce to v rámci univerza bude pôsobiť ako mrhanie, no príde čas aj na momenty, keď sa oplatí po skupine nepriateľov hodiť kanister s benzínom a odpáliť ho. Prekvapením je, že sa v hre nedá skákať, čo trochu ruší dojem z pohodlného ovládania, keďže skákať budete chcieť často. Práve v dramatických chvíľach dostanú možnosť ukázať sa skutočne parádne výbuchy. Hra nepatrila medzi najkrajšie na Gamescome, no výbuchy sú spracované naozaj vynikajúco a po prvý raz vás až prekvapia. A aj niektoré efekty vás dokážu ihneď zaujať. Sú to hlavne

drobnosti, ako napríklad efekt vlniaceho sa horúceho vzduchu nad kapotami áut, prípadne piesok, ktorý sa víri vo vetre po pustine. To všetko prispieva k tomu, že sa celkovo na hru veľmi príjemne pozerá. Aj keď autori nevychádzajú z filmu, vizuálne si z toho posledného požičali veľmi veľa. Taktiež sa dobre vyníma aj dabing, aj keď sme počuli len pár postáv.

Keďže v Mad Maxovi majú obrovskú úlohu autá, v Avalanche si dali záležať aj na jazdnom modeli. Ten je jednoduchý, no budí veľmi dobrý dojem. Cítite váhu auta, no nie je to žiadna simulácia. Dôležité je, aby ste auto vedeli ovládať v momente, keď doň sadnete. A to aj v situáciách, keď vám naň skočia traja War boys a snažia sa pretĺcť dnu. Môžete ich strieľať, odstrelit' alebo jednoducho vhodne naraziť. A váš zmutovaný pomocník vám potom pomôže s opravami. Jednoducho presne to, čo by ste od Mad Max hry čakali.

RECENZIE

ROCKET LEAGUE

FUTBAL NA KOLESÁCH

PLATFORMA: PC, PS4

VÝVOJ: PSYONIX

ŠTÝL: ŠPORT

RECENZIA

Štúdio Psyonix síce existuje už od roku 2000, no za sebou má iba zopár pôvodných titulov. Prvou nevšednou hrou bol titul Supersonic Acrobatic Rocket-Powered Battle-Cars (SARPBC), ktorý vyšiel ešte v roku 2009 exkluzívne pre konzolu PlayStation 3. Hra okrem veľmi dlhého názvu zaujala originálnym konceptom – futbalom s autami. Na upravenom futbalovom štadióne tvorcovia nahradili bežných hráčov autami s raketovým pohonom, malú futbalovú loptu poriadne zväčšili, a nakoniec zapracovali rôzne šialené efekty. SARPBC však v recenziách výrazne neuspel, známky sa pohybovali len tesne nad priemerom a hra sa mohla tešiť iba z menšej fanúšikovskej základne. Autori tak šťastie skúsili s novou vesmírnou hrou ARC Squadron, ktorá síce už v recenziách obstála lepšie, no bola určená len pre mobilné zariadenia. Po menšej prestávke sa teda vývojári rozhodli pre návrat k ich pôvodnej vízii s raketovými autami a futbalom.

Pokračovanie netradičného futbalu bolo oznámené ešte v roku 2011, no s tým, že vydanie je v nedohľadne. O dva roky neskôr sa už začali objavovať konkrétne informácie, pričom vo februári minulého roka hru po

prvýkrát tvorcovia sprístupnili bežným hráčom v uzatvorenej alfe na PC. Naposledy sme si ju mohli zahrať v máji tohto roka, keď autori spustili posledné kolo beta testu pred ostrým vydaním. Keďže sa pôvodná hra neuchytila tak, ako by si vývojári priali, museli zistiť, kde urobili chybu. Supersonic Acrobatic Rocket-Powered Battle-Cars tak rozobrali na jednotlivé súčiastky, ktoré pri opätovnom skladaní pozmenili, zahodili alebo niektoré vytvorili odznova. Medzi prvé zmeny pritom určite patrila aj nový názov, ktorý je teraz podstatne jednoduchší a ľahšie zapamätateľný - Rocket League.

Bez zbytočných natáhovačiek, Rocket League je na tom výrazne lepšie ako jeho predchodca, a to vo všetkých smeroch. Ak vás hra na prvý pohľad odradila a vo vašej hlave sa prehánajú vety v tom zmysle, že ide o ďalší titul, ktorý rozhodne nemá čím zaujať, dajte mu najskôr šancu. Základným stavebným kameňom Rocket League je hra viacerých hráčov. K dispozícii je však aj klasická exhibícia proti AI, a dokonca nechýba ani plnohodnotný šampionát. V exhibícii si môžete zvoliť jeden zo štyroch dostupných štadiónov, počet hráčov

(maximálne štyria proti štyrom) a obtiažnosť. Dĺžka zápasov je vo všetkých režimoch pevne daná - päť minút.

Ak z nejakého dôvodu chcete hrať proti umelej inteligencii (napríklad kvôli získaniu trofejí), sezóna, pochopiteľne, ponúka o niečo viac možností. Mimo už spomínaných nastavení si tu teda môžete vybrať aj vašich spoluhráčov z vopred pripravených áut, počet tímov či dĺžku sezóny, ktorá môže trvať od deviatich do 36 týždňov. V podstate tak hráte kompletnú sezónu so súbojom o play-off, víťazstvo či konečné umiestnenie. Po každom skončenom zápase vidíte na obrazovke aktuálny týždeň a kompletnú tabuľku s tímami, ich počtom zápasov, výhier, prehier, a teda aj s celkovým poradím. Všetky offline režimy sú však v porovnaní s multiplayerom nepodstatné. A nie je to kvôli AI a ani preto, že by boli tieto režimy zlé, ale kvôli pocitu z každého zápasu. Ak totiž hráte s myšlienkou, že na druhom konci je hráč z mäsa a kostí, máte oveľa lepší pocit z každého jedného streleného či zachráneného gólu.

Ešte predtým, než sa pustíme do opisu online časti, spomenieme posledný offline režim. Ten však už nie je o hraní s AI, ale o tréningoch. Autori do Rocket League zapracovali tréningový režim, ktorý určite ocenia nielen začiatočníci, ale aj tí, ktorí by sa chceli zdokonaľiť v presnosti strelby alebo sa naučiť nejaké nové finty. Tréning pozostáva z piatich častí, pričom každá z nich sa zameriava na inú oblasť. V jednom sa naučíte trafiť loptu bokom a v ďalšom zas keď je vysoko vo vzduchu. Môžete si precvičiť strieľanie gólov v náročných situáciách, ale aj chytanie rýchlych lôpt, ak chcete byť oporou vášmu tímu aj v bráne.

Bez multiplayeru by bol Rocket League nudná zábavka na niekoľko minút. Ako som už teda spomínal vyššie, práve ten je podstatou hry. Síce sa zabavíte aj pri hraní s AI, no predsa len, nie je to úplne ono. Online režim ponúka ako voľnú hru jeden na jedného až po štvorčlenné tímy, tak aj rebríčkové zápasy jeden na jedného až po súboj trojíc. Ak však hráte s kamarátom, a teda tvoríte spoločný tím, hra automaticky vyradí niektoré možnosti z ponuky. Čiže napríklad v ranked si

zatiaľ s kamarátom v režime traja na troch nezahráte, aj keď na tom autori v súčasnosti pracujú. Matchmaking funguje spoľahlivo, ak práve spoľahlivo fungujú ja servery. Aj niekoľko dní po vydaní mali vývojári kvôli veľkému náporu hráčov problémy s fungovaním serverov. Rocket League sa totiž dostal to ponuky júlových PlayStation Plus titulov a nápor na servery bol enormný. Hrať sa však dalo - niežeby boli servery úplne vypnuté, len dostať sa do hry trvalo dlhšie, ako bolo žiadúce. V poslednom čase som sa však už so žiadnym problémom nestretol, a to aj napriek tomu, že sa počet hráčov neustále zvyšuje. Zatiaľ si autori mohli zapísať rekord v podobe 183 000 online hráčov v jednej chvíli.

Veľkým plusom je aj podpora cross-play, vďaka ktorej si hráči na PC môžu zahrať s hráčmi z PlayStation 4 a naopak. Ak však máte kamaráta, ktorý hru vlastní na druhej platforme, spolu si zahráte iba vďaka veľkej náhode. Do svojho tímu totiž môžete pozvať hráčov len z tej platformy, na ktorej hráte. No a keď už sme pri hraní v tímoch, Rocket League podporuje aj delenu obrazovku až pre štyroch hráčov. Ak hráte vo dvojici, môžete si vybrať medzi horizontálnym alebo vertikálnym rozdelením obrazovky.

Rocket League obsahuje desať áut v PC verzii a jedenásť áut vo verzii pre PlayStation 4. PS4 verzia hry totiž dostala jedno exkluzívne auto zo série Twisted

Metal – Sweet Tooth. Všetky autá sa odomykajú prirodzene, hraním, no v hre nie sú jediným zberateľným objektom. Vaše autá si totiž môžete priamo v garáži upravovať, napríklad zmenou sfarbenia či typom kolies. Na strechu si zas môžete dať klobúk alebo anjelskú žiaru, z raketového motora vám namiesto ohňa môžu vyletovať peniaze či dúha. A ak chcete reprezentovať vašu krajinu, nechýba ani možnosť pre zavesenie vlajky konkrétneho štátu z ktorého pochádzate. Všetky tieto predmety si tak rovnako postupne odomykáte. Upravovanie auta sa ale týka čisto iba vzhľadu, keďže prípadné úpravy výkonu by jedine narušili veľmi dobre vyváženú hrateľnosť, čo by bola určite veľká škoda.

Čím viac áut je na štadióne, tým väčší chaos sa odohráva pred vašimi očami. Keď sa osem áut snaží dať gól, vznikajú situácie, pri ktorých zaručene vyskočíte zo sedačky. Strelit' epický gól v poslednej sekunde alebo vyťahovať loptu z brány tesne pred prekročením bránkovej čiary tu nie je ničím výnimočným. Každý zápas tak naberá veľmi rýchlo na obrátkach a v kombinácii so skvelým ozvučením preplneného štadióna je chuť každého streleného gólu o to lepšia. Trávnik je posypaný plošinami, ktoré vám sčasti alebo úplne doplnia zrýchlenie. Ak však niekto pred vami cez danú plošinu prejde, pár sekúnd jej trvá, kým sa opäť dobije. Dá sa teda povedať, že sú dosť podstatnou súčasťou celého konceptu

hrateľnosti, keďže veľakrát rozhodujú o výsledku zápasov. Na dianie na štadióne sa môžete pozerať z dvoch pohľadov – z klasického, ktorý je pevne ukotvený za autom, pričom druhý sleduje pohyb lopty. Z každého zápasu si však môžete uložiť aj záznam, v ktorom sa následne na všetky šance môžete pozrieť pekne zblízka a v spomalených záberoch. Priamo počas zápasov navyše môžete s ostatnými hráčmi veľmi rýchlo komunikovať, a to s predpripraveným slovami. Ak vám však nebudú stačiť, písať môžete aj vlastné vety. Aj keď sa Rocket League v prvom rade dobre hrá, po vizuálnej stránke je na tom tiež dobre. Štadióny sú pekné, preplnené fanúšikmi a chýbať, samozrejme, nemôže ani hustá tráva. Aj keď hra obsahuje iba štyri unikátne štadióny, hrať na nich môžete v noci a aj počas dažďa. Ale áno, ich počet nie je veľký, no vývojári sľubujú, že všetky nové štadióny budú do hry pridávať zadarmo. Čo sa ale ostatných DLC týka, kombinovať budú bezplatné s tými, za ktoré si už peniaze pýtať budú.

Rocket League prišiel do herného sveta nenápadne a stúpa poriadne vysoko. Ak túžite po hre, ktorá vás nechce ohúriť nalešteným vizuálom, ale čistou, návykovou hrateľnosťou, tu ju máte. Čaru tohto titulu už podľahli masy ľudí, počet hráčov každým dňom stúpa a hneď v prvom týždni sa hre podarilo dostať medzi oficiálne eSports tituly. No povedzte, v ktorej inej hre si môžete povedať, že ste mali gól na ľavom kolese?

Play3man

HODNOTENIE

- + rovnaká zábava aj po desiatkach odohraných hodín
- + obrovská rôznorodosť v každom zápase
- + skvelá, vývážená hrateľnosť
- + príjemný vizuál
- + cross+play medzi PC a PS4
- úvodné problémy so servermi
- slabšia AI

9.0

GOD OF WAR REMASTERED

SKÔR PORT AKO REMASTER

PLATFORMA: PS4

VÝVOJ: SANTA MONICA STUDIO

ŠTÝL: AKČNÁ

RECENZIA

Séria God of War je neoddeliteľnou súčasťou konzoly PlayStation už desať rokov. Presne 22.marca 2005 sa na pulty amerických obchodov dostal krvavý titul od vtedy ešte pomerne neznámeho štúdia – Santa Monica Studio. Tvorcovia za sebou totiž mali len jeden titul, ktorý sa žánrovo na ich novú sériu vôbec nepodobal. Šlo o futuristické preteky, ktoré síce v tom čase zabodovali, no pokračovanie neprišlo a autori sa radšej vrhli na vývoj niečoho úplne odlišného.

God of War spája jednoduchú a hlavne zábavnú hrateľnosť klasických sekačiek s prepracovaným príbehom z gréckej mytológie. Séria sa odohráva v starovekom Grécku, ktoré v tom čase obývajú mýtickí bohovia. God of War momentálne pozostáva zo štyroch veľkých dielov, z ktorých dva vyšli ešte na PlayStation 2 a zvyšné už na PlayStation 3. Popritom sa však séria rozrástla aj o dva menšie tituly, ktoré sa pôvodne dostali na PSP.

Sony totiž na PlayStation 3 stihlo vydať až dve kolekcie, pričom jedna pozostáva z vylepšených verzií prvých dvoch dielov pre PlayStation 2, no a tá druhá zahŕňa dva diely z PSP, ktoré sa rovnako dočkali vylepšenia po grafickej stránke. Či Santa Monica Studio pracuje na ďalšom, plnohodnotnom pokračovaní God of War série pre PlayStation 4, nemáme zatiaľ oficiálne potvrdené (aj keď sa vývojári už raz k potvrdeniu dostali, no prakticky okamžite ho vyvrátili). Koniec koncov, trend remasterov pokračuje aj v tomto štúdiu, a tak nám vývojári ešte v marci oficiálne oznámili príchod God of War 3 Remastered pre PlayStation 4. Tí, ktorí hru hrali už na PlayStation 3, tak môžu so smutným výrazom na tvári aj naďalej čakať na prípadné pokračovanie série. Ak ale patríte medzi hráčov, ktorí predchádzajúcu generáciu PlayStation vynechali, dostávate dobrú príležitosť dohnať zameškané.

Je jasné, že od remasterov sa predovšetkým očakáva vylepšenie po vizuálnej stránke, ktoré by malo byť viditeľné hneď na prvý pohľad. Vývojári sa však hru snažia obohatiť aj o nejaké tie novinky, aby sa lepšie prispôsobila súčasnej generácii konzol a prípadne sa tak mohla stať atraktívnou aj pre hráčov, ktorí ju už odohrali v pôvodnej verzii. God of War 3 Remastered je po hernej, a teda aj príbehovej stránke totožnou hrou, akú sme tu už mali pred piatimi rokmi. Nováčikovia sa môžu tešiť na epické súboje proti obrovským nepriateľom. Nahnevaný Kratos si opäť razí cestu za pomstou cez všetko, čo sa mu postaví do cesty a či už ide o známych mýtických bohov, hrdinov alebo gigantických obrov, každý jeden súboj vás pohltí. Cesta za Diom sa pomaly blíži ku koncu. Výborná kamera sleduje každý jeden váš pohyb,

pričom ak je to potrebné, skvele sprevádza finálne útoky spoza Kratosu. Aj vďaka tomu sa pocit z každého jedného zásahu ešte viac umocňuje. Atmosféra, ktorou na vás hra pôsobí, je aj po rokoch špičková a len ťažko by ste v súčasnosti hľadali obstojnú náhradu.

Kratos tentokrát do rúk dostáva ako hlavnú zbraň Blades of Exile. Teda opäť sú to jeho obľúbené, poriadne nabrúsené nože na reťazi, len v lepšom prevedení. Hraním však budete postupne získavať ďalšie zbrane, ktoré doplnia bláznivé rozhadzovanie reťazí o nové, zaujímavé útoky. Brutalita je u God of War série už štandardom, krv tečie neustále a to vo veľkých objemoch. Takmer každého protivníka môžete po pár ranách zabiť aj brutálnym spôsobom cez QTE. Roztrhať, rozrezať, zlomiť na polovicu, prípadne odrezať nejakú časť tela či vytrhnúť oko – toto všetko

Kratos zvláda s ľahkosťou a bez výčitiek. So svojimi protivníkmi sa skutočne nemazná. Nezáleží na tom či sú malí alebo veľkí, Kratos svoju prácu vždy dokončí tak, aby jeho obetiam nepomohol ani ten najlepší tím chirurgov. Každopádne, určité typy nepriateľov si môžete ešte pred rozporcovaním osedlať a využiť ich ako nástroj skazy.

O tom, že God of War 3 Remastered je po hernej stránke skvelý, sa nedá pochybovať. Ako som už spomínal, čo sa hratelnosti týka, nenastali (našťastie) žiadne zmeny, no autori sa predsa len rozhodli využiť nové funkcie ovládača. Lightbar mení farby podľa toho, ktorú zo zbraní aktuálne používate a potichu nezostáva ani interný reproduktor ovládača. Ten sa rozozvučí vtedy, keď do niektorej z vašich zbraní „nalievate“ krv, čiže si ju vylepšujete.

Ako sa však vývojári pohrali s grafikou? God of War 3 Remastered beží v plnom 1080p rozlíšení, čo je teda posun oproti 720p v pôvodnej verzii pre PlayStation 3. Z pohľadu snímkovania autori prepli z odomknutých 30 fps (hra kolísala väčšinou medzi 30-40 fps) na takmer stabilných 60 fps. A je to skutočne cítiť. Pre rýchlu akciu akou je v God of War neznamená zvýšené snímkovanie iba nepodstatný bonus, ale plnohodnotný prídavok, ktorý výrazne zlepšuje celkový zážitok z hry. Čo sa však ďalších parametrov týka, tie zostali prakticky nezmenené. Textúry sú totožné s PS3 verziou a to isté platí aj pre predrenderované prestrihové scény. Po ich skončení si už nebudete môcť povedať starú známou vetu: „A toto už je hra?“ Rozdiel medzi videami a hrou je totiž v tomto prípade už skutočne zreteľný. Po grafickej stránke tak v podstate ide o totožnú hru, ktorá je však teraz renderovaná v 1080p rozlíšení pri 60 fps a s trochu lepším vyhladzovaním.

Za zmienku určite stojí fotografický režim. Ten sa už v dnešných hrách stáva akýmsi štandardom a o to viac to platí pri remasteroch. Prepnúť sa do neho môžete kedykoľvek, a to stlačením dotykovej plochy. Nastaviť si môžete filter, ostrosť a tiež orámovanie, no s kamerou veľmi nepohnete. Tá je rovnako pevná ako priamo v hre.

God of War 3 Remastered nie je remasterom, ktorý by mohol ísť príkladom iným. Síce nevyzerá zle, to určite nie, no pri priamom porovnaní s pôvodnou verziou zistíte, že ten rozdiel predsa len nie je až taký veľký a hre mohli tvorcovia v štúdiu venovať viac pozornosti. Ak ste ale predchádzajúcu generáciu PlayStation vynechali, God of War 3 Remastered vás ako hra nesklame. Stále ide o ten istý God of War 3, ktorý sa pred piatimi rokmi zaradil medzi najlepšie hry na PlayStation 3.

Play3man

HODNOTENIE

+ aj po rokoch stále rovnaká zábava
+ 1080p rozlíšenie a stabilných 60 fps
+ fotografický režim

- pôvodné textúry a prestrihové scény
- neadekvátne cena

9.0

VICTOR VRAN

LOVEC DÉMONOV

PLATFORMA: PC

VÝVOJ: HAEMIMONT GAMES

ŠTÝL: AKČNÁ

RECENZIA

Ak sa štúdio rozhodne vydať izometrickú akčnú RPG, automaticky musí rátať s tým, že hra dostane nálepku Diablo klon. Je skutočne ťažké čo i len sa priblížiť tomuto veľikánovi, no v Haemimont Games sa rozhodli, že sa z tohto škatulkovania pokúsia vymaniť hrou Victor Vran. Prichádza ďalší neútočný lovec démonov, ktorý má však pod klobúkom nové, zaujímavé triky.

Victora Vrana ste si mohli vyskúšať ešte v early access verzii, ktorá mala veľmi blízko k hotovej hre, no chýbal príbeh. Victor je lovec démonov, ktorý v Zagoravii hľadá svojho priateľa, pričom zisťuje, že celá krajina sa hemží démonmi. Keď sa s príbehom zoznámite v plnej hre, zistíte, že jej vlastne ani príliš nechýbal. Zápletky je veľmi jednoduchá a v podstate slúži len ako odôvodnenie, prečo vás hra vláči z jednej lokality do druhej. Victor Vran je skôr o úplne intuitívnom plienení

nepriateľov na množstve zaujímavých máp a príbeh je na druhej koľaji.

Ovládanie hry sa líši od toho, na čo sme v tomto žánri zvyknutí. Postavou hýbete klávesmi WASD, čo dodáva hre dynamickosť. Myš vám bude slúžiť na otáčanie kamery a primárny útok. Ovládanie jasne naznačuje, že hra je rovnako vhodná pre gamepad. Postava dokáže skákať, vďaka čomu sa dostanete na nedostupné miesta, ktoré by vás v inej hre tohto typu nenapadlo skúmať. Ak je niečo vysoko, neznamená to, že sa tam nedá dostať. Treba nájsť dve steny oproti sebe alebo stĺp, od ktorého sa Victor odrazí a dostane sa k tajnej truhlici. Chce to len trochu šikovnosti a správne načasovanie.

Je potrebné všímať si celú hĺbku prostredia a každú jednu vyvýšenú plochu, balkón alebo podozrivé miesto na mape, ktoré naznačuje skrytú miestnosť. Občas vám napovie kamera tým, že vám zaujímavý úsek zobrazí pri prechádzaní okolo stien. Mapy tým pádom nemajú definitívne označené hranice a je na vás, aby ste preskúmali ich tajné zákutia. Hra vás za ich odhalenie odmení.

Po grafickej stránke nie je hra vrcholovým počinom, ale rozhodne nestráca na atraktivnosti. Hlavný hrdina, NPC postavy aj nepriatelia hýria farbami a detailmi. Pochmúrna atmosféra je farebne správne vyvážená. Prostredie je zaujímavé a dizajn levelov prepracovaný. Hra ponúka veľké množstvo lokalít a aj keď samotná príbehová časť nie je dlhá, skúmanie všetkých miest vám zaberie poriadne dlhú dobu. Lokality nie sú priveľmi repetitívne, a preto sa budete chcieť

potulovať po celej Zagoravii. Každá mapa má vlastné výzvy. Sú tu isté podmienky - ako je potrebné nepriateľov zabiť, v akom časovom limite, prípadne je potrebné nájsť všetky tajné lokality, či aplikovať nejaké hexy. Odmenou je zlato, výbava alebo skúsenosti.

Po zapnutí hry vás možno prekvapí, že vašej postave nepotrebujete vybrať žiadnu triedu. Victor Vran je lovec démonov a to je jeho jediná špecializácia. Namiesto toho, aby dostal nemeniteľný set schopností a jeden štýl boja, má k dispozícii sedem druhov zbraní a akýkoľvek koktejl démonických síl, pasívnych schopností, vlastností a elixírov, ktorý mu namiešate. Počas hrania neuvidíte jedinou tabuľku, strom schopností či pridelenie bodov. Tento neortodoxný prístup k levelovaniu postavy je najsilnejšia stránka hry.

Všetko, čo vaša postava potrebuje k efektívnemu zabíjaniu nepriateľov, získa ako predmety, ktoré bežne nachádza v truhliciach či po padlých démonoch. Hrdinu vybavíte démonickými silami, ktoré predstavujú ďalšie aktívne schopnosti, ktoré použijete po naplnení overdrive metra. Karty osudu predstavujú pasívne schopnosti. Bomby a elixíry sú samozrejmosťou. Výstroj môže poskytovať ochranu, ale aj ovplyvňuje spôsob naplňania overdrive. Aby ste si hranie trochu okorenili, máte na výber aj hexy, ktoré nejakým spôsobom penalizujú Victora, alebo posilnia nepriateľov.

Všetkých sedem typov zbraní má okrem primárneho útoku aj dva sekundárne. Naraz môže byť Victor vybavený dvomi zbraňami, ktoré si môže kedykoľvek prepínať, dokonca v priebehu jednej sekundy. Na výber máte zbrane nablízko aj na diaľku. Môžete zabíjať démonov z väčšej vzdialenosti alebo si užiť hack & slash aspekt hry. Tradičný meč možno nahradíte rýchlejšim kordom alebo bude vašou najlepšou priateľkou brokovnica, ktorá rozstrieľa všetkých démonov naokolo.

Časom zistíte, ktoré zbrane vám najviac vyhovujú, no oplatí sa držať v inventári viacero typov výbroje. Aj keď určité zbrane využijete málokedy, sú potrebné na plnenie niektorých výziev. Prepínanie zbraní po chvíli pôsobí priam ako nutnosť, no je škoda, že podobne nefunguje vaša ostatná výbava. Na zmenu démonických síl, predmetov či iných vlastností sa budete musieť pozrieť do inventára.

Na rôzne druhy nepriateľov platia rôzne typy zbraní. Niektorí vašej brokovnici odolajú, iní sú zblízka príliš nebezpeční, pretože vybuchujú. Vedia byť vybavení rovnakými silami ako vy, takže počítajte s deštruktívnymi kúzлами, liečivými aurami a inými efektmi. Veľkým mínusom však je, že všetky druhy nepriateľov v hre je možné spočítať na prstoch dvoch rúk. Aj keď sú ich rôzne útoky a vlastnosti zaujímavé, po čase hra touto malou škálou nepriateľov naozaj trpí a môže vás omrzieť. Bossov tiež nie je veľa a potrápi vás naozaj iba zopár, ktorých si zapamätáte.

Zaujímavým prídavkom je transmutácia. Po tom, čo ste si vyskúšali všetky zbrane, karty, démonické schopnosti a výstroj, vám hra dáva možnosť to všetko upraviť a všeobecne si z toho vytvoriť akýsi magický guláš. Z troch rovnakých kariet vám vznikne jedna silnejšia, tri karty rovnakej vzácnosti obetované v prospech zbrane jej zvýšia kritický úder, démonické schopnosti v špecifickej kombinácii vylepšia zbrani sekundárnu schopnosť atď. Kombinácií je množstvo. Zrazu si uvedomíte, že nič z inventára už nepredávate, lebo všetko zužitkujete pri transmutácii.

Samotný inventár je veľmi veľký a nemôže sa vám stať, že budete veci predávať alebo hádzať na zem. Všetko budete chcieť využiť. Tvorcovia sa snažili hru ešte viac uľahčiť a dali vám možnosť vyhnúť sa nakupovaniu liečivých odvarov tým, že pridali lekárničku, ktorá má neobmedzené množstvo využití a Victora ňou vybavíte rovnako ako elixírom.

Dabing je v hre príjemným prekvapením. Aj keď dialógov a replík skutočne nie je veľmi veľa, herci podávajú výborný výkon. Victora Vrana dabuje Doug Cockle, ktorého poznáte najmä ako Geralta z Witchera. Čakajú vás vtipné hlášky, obligátne vtipy o klobúkoch aj popkultúrne odkazy. Tvorcovia hudby si zaslúžia poklonu za ich zaujímavé, temné melódie, ktoré sa opäť snažia čo najviac vzdialiť od Diabla. Menšia chybička je, že jednotlivé piesne idú v slučke, no je v nich počuť dlhšiu odmlku, keď skončia.

Hre nechýba PvP aréna a možnosť hrať v kooperácii spolu s ďalšími tromi hráčmi je vítaný bonus. Môžete si zahrať s priateľmi, prípadne sa kedykoľvek pridať k iným hráčom online. Stačí ich nájsť na mape a pridete im pomôcť s ničením nepriateľov. Ďalšiu možnosť hrania ponúka Bottomless Pit aréna, v ktorej sa na vás vrhajú vlny nepriateľov. Môžeme očakávať aj DLC, ktoré má byť zadarmo a pridá do hry nový obsah.

Victor Vran je ideálna voľba pre hráčov, ktorí nemajú skúsenosti s týmto žánrom alebo ich komplikovaný systém levelovania atribútov postavy nezaujíma. Victor Vran naplní túžby všetkých, ktorí chcú v rýchlom tempe páchať obrovské škody veľkým vlnám nepriateľov. Príbeh a sortiment nepriateľov nie sú silnou stránkou hry, no vďaka množstvu lokalít, výziev, režimov aj kooperácii vie zabaviť na dlhú dobu.

Tanya

HODNOTENIE

- + jedinečný systém schopností a vlastností postavy
- + zaujímavé mapy a prostredie
- + kooperácia pre štyroch hráčov
- + dabing

- krátky a plytký príbeh
- málo druhov nepriateľov

8.0

GUILDS OF DUNGEON

KRESLENÉ DUNGEONY

PLATFORMA: PC

VÝVOJ: GAMBRINOUS

ŠTÝL: RPG

RECENZIA

Komerčné hry síce môžu byť veľkolepé a ich tvorcovia nemusia brať ohľad na rozpočet, ale tie najlepšie nápady často prináša nezávislá scéna. Indie vývojári, ktorí nie sú pod tlakom veľkých distribútorov, si totiž môžu dovoliť experimentovať. Aj Guild of Dungeoneering je experiment - a jednoznačne vydarený. Podzemné bludiská s monštrami budete odteraz vnímať celkom inak ako ste zvyknutí.

Dungeoneering obsahuje prvky stolovej hry a niekoľko sviežich nápadov, ktoré padli na úrodnú pôdu. Nevšedný titul zaujme už svojím vzhľadom. Celá hra je akoby kreslená na štvorčekovom papieri, kde sa všetko tvorí spájaním malých úsekov a miestností s doplnkovými objektmi. Postavičky sú rozkošné a aj vďaka chytľavej ústrednej melódii, ktorá mi stále znie v ušiach, je všetko akési útulné a roztomilé. Dokonca aj škaredý obor je priam na zjedenie. Najzaujímavejšie na tom je, že dizajn budovy cechu, ktorá slúži ako základňa, aj štruktúra bludísk, kde hrdinovia bojujú, vo veľkej miere závisí od predstavivosti hráča.

Cech je spoločenstvom hrdinov a zväčšuje sa prikupovaním miestností, ktorými sa prístupujú postavy s novými povolaniami a predmety používané

pri plienení bludísk. Miestnosti sú rozdelené do troch skupín (sila, mágia, korisť) a obsahujú tri stupne s čoraz kvalitnejším obsahom. Napríklad na základnú výbroj je potrebné kúpiť kováčku dielňu. Aby boli dostupné lepšie kované predmety, treba prikúpiť oceľovú nákovu na druhom stupni a unikátne veci vyžadujú najdrahšie vylepšenie na treťom stupni. Na získanie hrdinu - bitkára zas treba tréningovú miestnosť, po ktorej sa dá prikúpiť tábor pre barbara a na najvyššom stupni je kaplnka pre rytiera najsvätejšieho grálu.

Dostupné sú aj iné druhy dielní na drevené či kožené výrobky a miestnosti odomykajúce rôznorodé povolania, od strelca, cez alchymistu až po remeselníka. Hoci sa to niekedy nezdá, všetko sú to bojové povolania a s každou novou miestnosťou pribudne jeden člen cechu s príslušným zameraním. Hrdinov teda kupovať netreba, pribúdajú samovoľne, ale miestnosti a expandovanie cechu už vyžadujú investície. Za priestory na prvom stupni sa platí po 50 zlatých, na druhom stupni je to už 500 a na treťom rovných 2000. A mince získate jedine za hrdinské činy v bludiskách.

ENGINEERING?

Do bludiska posielate vždy len jedného hrdinu, ktorého si vyberiete spomedzi členov cechu. Pred sebou uvidíte mapu s dostupnými lokalitami a neraz si môžete vybrať, do ktorej kobky či bludiska vstúpite. Prvé vchody smerujú do podzemných katakomb, neskôr sa sprístupnia bludiská v džungli a nebezpečné bane. Každé bludisko ponúka jednu alebo viac výziev, ktoré sa postupne odomknú. Sú to vlastne úrovne, kde treba vždy splniť konkrétnu úlohu. Raz musíte získať truhlice s pokladom, inokedy zabiť minotaura, draka či inú silnú kreatúru. Niekedy len stačí, aby ste sa dostali do konkrétnej miestnosti. Vo vybraných prípadoch máte stanovený aj počet kôl, dokedy treba úlohu dokončiť, inak ju nesplníte. Napríklad musíte vyhľadať a zabiť potvoru skôr, ako sa zavŕši rituál alebo zničiť medúzu, kým vás nepremení na kameň. V prípade úmrtia alebo zlyhania nenávratne prídete o svojho hrdinu a zostane po ňom iba pomník na cechovom cintoríne - a peniaze, ktoré stihol nazbýjať v bludisku. Ak uspejete, získate trofej a sprístupní sa ďalšia úloha alebo celé bludiská.

Postup v bludisku je už od začiatku neštandardný. Vyberiete si hrdinu, ktorý má predurčené povolanie a môžete mu priradiť jeden talizman (kupujú sa spolu s

miestnosťami) s nejakým bonusom - napríklad zvýši počet životov. To je ale všetko. Postava s roztomilou kreslenou tváričkou vstupuje do nebezpečnej lokality bez akéhokoľvek vybavenia. A vy ju neovládajte, iba usmerňujete. Pred sebou máte ako na dlani maketu bludiska, kde je ale viditeľná len vstupná hala a pár kľúčových miestností, ku ktorým sa treba prebojovať. V tejto chvíli sa stávate pánom bludiska.

Pomocou kariet, ktoré dostávate v každom kole, tvoríte priestory labyrintu aj jeho súčasti. Modré karty sú miestnosti a chodby, ktoré musíte ukladať tak, aby sa spájali s prechodmi, ktoré už sú v bludisku vytvorené. Je to vlastne jednoduchá skladačka, pri ktorej treba vhodnými cestičkami pospájať kľúčové lokality, aby sa tam hrdina mohol dostať. To ale zďaleka nestačí, je nutné aj koordinovať pohyb postavy. A keďže ju nemôžete priamo ovládať, ani nakopnúť do zadku, musíte ju motivovať, aby sa presunula tam, kde sa vám to hodí. Na to slúžia žlté karty s mincami a drahokamami. Vkladáte ich do vytvorených miestností a hrdina sa rád nechá zlákať ligotavým bohatstvom.

Zo začiatku vám možno nebude jasné, načo máte aj červené karty s monštrami. Prečo by ste mali hrdinovi z vášho cechu ešte viac komplikovať život, keď má dosť práce s kreatúrami, čo sú v bludisku už od začiatku? Čoskoro však zistíte, že vami nasadzované potvory majú v skutočnosti veľký význam. V prvom rade sú tiež motivačným prvkom. Hrdina v bludisku chce zabíjať háved' a keď do prázdnej miestnosti vložíte goblina či ducha, vydá sa jeho smerom, aby mu dal do zubov. Keď do rovnakých priestorov vložíte drahokam (žltá karta) motivácia bude ešte väčšia. Ďalej si treba uvedomiť, že hrdina vždy vstupuje do bludiska bez akýchkoľvek skúseností, takže aby dokázal čeliť kyklopovi či inému bossovi, potrebuje sa zoceliť v boji so slabšími protivníkmi a nadobudnúť aspoň tretí - štvrtý level. Na to vaše potvorky ideálne poslúžia. Napokon sa dostanete do situácií, keď narazíte na pohyblivé monštrá, ktoré vás naháňajú po celom

labyrinte a vy ich zdržíte tým, že im do cesty vložíte pár tých vašich. Každé kolo ukončíte príkazom alebo sa tak stane automaticky po výbere troch kariet. Potom sa hrdina posunie na miesto, kde ho to najviac láka. Pri stretnutí s akoukoľvek kreatúrou dochádza k boju. Opäť sa k slovu dostanú karty, tentoraz však určené na útok a obranu. Hrdina si spravidla zvolí jednu z troch (prípadne viacerých) náhodne vybraných kariet zo svojho balíčka. Súčasne vykladá aj súper. Karty môžu mať fyzické, červenou hviezdikou so symbolom označené útoky alebo magické v modrom poli. Keď vás súper atakuje a nepoužijete karty s červenými alebo modrými štítmami, ktoré slúžia na obranu, hrdina stratí časť zo svojho života. To znamená jedno alebo viac srdiečok, ktoré reprezentujú jeho vitalitu. To isté platí pre nepriateľa. Nasledujú ďalšie kolá až dovtedy, kým niekto nepríde o všetky srdiečka a nie je definitívne porazený. Bojové karty ale zvyčajne obsahujú rozličné kombinácie znakov, takže majú rôzne efekty súčasne. Napríklad tá istá karta môže mať dva červené útoky a dva štíty modrej farby. To znamená, že súperovi úderom uberie dve srdiečka (ak ich nevykryje) a súčasne obráni hrdinu pred dvomi magickými útokmi. Tieto štíty však nemajú efekt, ak súper použije zrýchlený výpad alebo neútočí čarami. Situáciu ešte viac zamotávajú karty, ktoré tomu, čo ich použije, pridávajú alebo uberajú život. Napríklad hrdina - barbar bežne spôsobí veľké poškodenie, ktoré síce stiahne protivníkovi tri srdiečka naraz, ale pritom obetuje aj jedno svoje. Bojová hra s kartami je komplexná a premyslená, vyžaduje logické myslenie a taktizovanie. A to ju ešte môžu ovplyvniť efekty fontán a hrdinovej výzbroje.

Fontány sa objavujú v niektorých miestnostiach a môžu mať negatívny alebo pozitívny účinok, ktorý sa prejaví v nasledujúcom boji. Takže hrdina bude mať napríklad viac života, obom rivalom v každom kole oheň spáli jedno srdiečko alebo bude mať protivník zakryté vykladané karty, takže netušíte, čo proti vám použije.

Výzbroj zvyčajne získavate za porazenie protivníkov, pri otváraní truhlíc a zvyšovaní levelu hrdinu. Ako už bolo spomenuté, postava je pri vstupe do bludiska bez výbavy, ale má základný balíček s bojovými kartami, ktorých ponuka závisí od povolania. Takže napríklad rytier má celkom iný sortiment útokov ako kartograf či

trubadúr. Lenže ľubovoľný hrdina v akcii môže získať nejakú pokrývku hlavy, brnenie na ochranu tela, primárnu zbraň a predmet do druhej ruky. Neraz sú to vtipné kúsky, napríklad panvica, papierová koruna či stolček, ale dočkáte sa aj meča a prilby.

Kvalitu výbroje ovplyvňujú vylepšenia dielni v cechu, ale na takto sprístupnené veci narazíte len v bludisku. Každý predmet pritom prináša nejaké bonusy vo forme jednej alebo viacerých kariet, ktoré sa pridajú do bojového balíčka. Podstatne silnejšie útoky, lepšia obrana či pár srdiečok navyše prídu určite vhod. A ak sa naskytne ešte lepší kus výbavy, uskutočnite výmenu (spolu s kartami, ktoré k predmetom patria). Lenže pozor, niekedy má výbroj aj negatívne účinky, takže hrdina získa neželanú črtu - hlúposť. Takže potom mu v boji prichádzajú aj zmätočné karty, ktoré nemajú doslova nijaký účinok, a súper má v danom kole absolútnu prevahu.

Ak hrdina v boji uspeje, môže pokračovať v plnení úlohy a zabíjaní monštier a do ďalšieho boja nastupuje opäť s plným životom. Ale ak zlyhá, je definitívne KO a celú úroveň musíte prejsť ešte raz s niektorou z ďalších postáv, ktoré, našťastie, v cechu neustále pribúdajú. Niektoré bludiská zdoláte ľahko, v iných stratíte aj niekoľko hrdinov a opakované prechádzanie labyrintov môže byť otravné. Niektorí hráči budú mať navyše problém zvyknúť si na to, že hrdina po splnení úlohy stráca všetky predmety aj skúsenosti a v ďalšom bludisku znovu začína s levelom jeden. Ale aby nevšedný systém hry dobre fungoval, je to potrebné. V každom prípade aspoň nemusíte oplakávať stratu skúsených hrdinov. Ak sa s tým dokážete zmieriť, budete sa výborne baviť možno aj viac ako desať hodín.

Guild of Dungeoneering je unikát. Nájdete tu všetko, čo má správna RPG mať - hrdinov, bludiská, monštrá, vylepšenia a truhlice s pokladmi, ale v neštandardnej podobe, ktorá bude mať svojich priaznivcov, no aj odporcov. Originálny prístup je však neodškriepiteľný, karty dobre namiešané a postup v úlohe pána bludiska má osobitý štýl. Táto RPG je skrátka krásne iná a kto si to uvedomí, ten sa pri nej bude dobre baviť.

Branislav Kohút

HODNOTENIE

- + originálny koncept a atypický postup v hre
- + skladanie bludísk a taktizovanie s kartami v boji
- + soundtrack s chytľavými melódiami
- + zaujímavý výtvarný štýl
- pomerne časté umieranie hrdinov môže byť frustrujúce
- nie každý sa zmieri s tým, že hrdinovia neustále začínajú od nuly
- iba symbolický príbeh

8.0

INFINIFACTORY

LOGICKÉ ŠIALENSTVO S KOCKAMI

PLATFORMA: PC

VÝVOJ: ZACHTRONICS

ŠTÝL: LOGICKÁ

RECENZIA

Logickým hrám nemožno uprieť prirodzenú schopnosť zaujať aj virtuálnou zábavou nepoškvrnených humanoidov. S tým ako čosi spojiť, otočiť, niekam dostať, doplniť, sa trápime už od detstva. Niektorí sa baví pri Tetrise, iní zas odhaľujú základy fyziky v titule Portal. Svojou návykovosťou v štýle „ukáž, daj to sem, skúsím si to“ dostali nejedného odporcu videohier ako takých. Rébusy sú zábavné spôsobom seba vlastným a potopiť ich ťažko môže spracovanie, iba ak ich nedokonalá myšlienka, v extrémnych prípadoch zlé ovládanie a interface.

Hoci človek pohodlnejšie relaxuje pri bezmyšlienkovitej akcii ako pri riešení zložitejšieho rébusu, logické hry predstavujú skvelý kompromis medzi oddychom a aktívnym namáhaním si šedej kôry mozgovej. Správne dávkovanie hlavolamov neomrzí ani po rokoch. Či už po celodennom ťukaní do Excelu alebo morení sa v

školských laviciach, mozog si potrápime všetci s masochistickou radosťou. Nech hodí kameňom ten, kto to ešte nezažil. Infinifactory predstavuje presne ten typ oddychovej zábavy, pri ktorej sa skutočne zapotíte, nadávate na neriešiteľnosť hádaniek, ale vždy sa k nim vrátite. Po úspešnom vyriešení vo vás vzbĺkne väčšia vatra sebauspokojenia ako pri dohraní mnohých dnešných herných blockbustrov.

Skrátka to funguje, hoci je princíp starší než ten „čínsky, handheldový“ Tetris na tužkové baterky ležiaci na dne vašej skrine s neporiadkom. Máte kocku, ktorú vyplúje prístroj na mieste A a vašou úlohou nie je nič iné, ako ju dostať na miesto B. Jasné ako facka, ale taká bežná kocka nemá nohy a nemôžete ju slušne poprosiť, aby tam, preboha, už prišla sama, veď na to nemáte celý deň. Nevezmete ju do paprč, nemáte gravity gun a nepohrozíte jej ani zvýšením daní. Musí spadnúť na

pohyblivý pás a ten ju už dostane tam, kam treba. Ak teda správne navrhnete cestu.

Až také jednoduché to teda nebude - iba ak prvá úroveň. Základný princíp ale pochopíte okamžite. Kociek je viacero druhov, cieľové destinácie vždy rozmiestnené akoby naschvál tamto za rohom. Už teraz sa istotne škriabete za ušom a premýšľate, ako z tejto zamotanej situácie vyklučkovať bez rituálneho obesenia sa na kábli od myšky (bezdrôtoví jedinci, žiaľ, musia trpieť ďalej). Aby zábava gradovala, musíte často umiestňovať jednotlivé plošiny nielen po horizontálnej osi, ale využívate aj tretí rozmer. Inokedy je zas potrebné dopraviť do cieľa kocky spojené do určitého tvaru. A aby ste sa len tak neškriabali ako Al Bunda a nezívali od nudy, pospájané kocky sú rôzne a ich „zlepenie“ je potrebné aj správne načasovať.

Nie je to len tak, objekty sú generované automaticky,

ich výrobu nemôžete zastaviť. Poskladať napríklad takú raketu zloženú z piatich častí si už žiada trochu viac plánovania, čo ktorým smerom pustiť. Teda na prvý pohľad, neskôr vám riešenie pripadá priam primitívne. Uvažujete, kam presne umiestniť snímač pohybu, ktorý prepojíte s piestom, aby posunul kocku tam, aby cestovala tamto, kde ju spojíte s iným dielom a potom sa musia spojiť s... no nemôže to byť iba dielom náhody. Hádzaním jednotlivých dielov skladačky sa ďaleko nedostanete, nutnosťou sa stane plánovanie riešenia. Aspoň v hrubých obrysoch, aby ste vedeli, čo chcete dosiahnuť. Ako sa k tomu na obmedzenom priestore dopracujete, už doladíte systémom pokus-omyl.

Na obrázkoch vidíte, ako to celé funguje: pohyblivé pásy prenesú kocku tam, kam potrebujete, obyčajné diely pohyb zastavia (teda až do momentu, kedy do

nej nevráti ďalšia a ďalšia), môžete ich „lepiti“ dokopy alebo ich otáčať. Neraz sa stane, že vami navrhnuté riešenie je absurdnou slepou uličkou a desiatky minút sa snažíte všetko poskladať tak, aby vám to konečne vyšlo. No nepôjde to napriek tomu, že riešenie je hneď niekoľko a snažíte sa zakaždým dosiahnuť výsledok s najmenším počtom použitých objektov. Ale stačí si trochu oddýchnuť, celé puzzle vymazať a skúsiť to znovu. Zistíte, že to bolo úplne jednoduché a len ste si zbytočne komplikovali situáciu.

V tom tkvie neoceniteľné čaro hry - vlastne každého logického kúska, s ktorým strávite na počudovanie nemalý čas. Nedokončené rébusy vás nechajú pokojne spať, ale hocikedy sa do nich znovu pustíte a spravíte to s rovnako veľkým entuziazmom ako na začiatku. Priamo od vývojárov zo Zachtronics (Ironclad Tactics, SpaceChem) pochádzajú v Infinifactory tri desiatky levelov. Skromný počet vás možno oproti iným logickým hrám zaskočí, ale nemusíte sa ničoho báť, za nedeľné popoludnie to nedáte. Jednak komplexnosť a zložitosť stúpa hneď na začiatku, takže sa neprehrabujete balastom nudných svetov. A jednak je tu množstvo užívateľmi vytvorených levelov, ku ktorým sa dostanete spoločne s editorom po dokončení kampane.

Obtiažnosť ako taká závisí predovšetkým na vašej predstavivosti a schopnosti vidieť riešenie trojrozmernej hádanky o mnoho krokov dopredu. Je pravdou, že samotní tvorcovia si s vysvetľovaním alebo názornými ukážkami hlavu nelámu, billboardy s nápovedou nám nič nehovorili. Takže si to všetko musíte vyskúšať sami a rébusy riešiť po kúskoch. Nie je to také jednoduché, ako sa môže na prvý pohľad zdať. Ale tak to nebolo napríklad ani pri hre The Incredible Machines, z ktorej nenápadne čerpá aj Infinifactory. Riešenie hádanky nezáväzuje striktné hráčovi ruky a dovoľuje mu vyskúšať viacero alternatív, level sa dá dokončiť mnohými spôsobmi.

Hoci vývojári postupne pridávajú nové minikampane, po čase rozlúštíte každé puzzle a chceli by ste za nemalý peniaz aj čosi viac. V Steam Workshope nájdete niekoľko stoviek pokusov, zväčša nezaujímavých, no s pribúdajúcimi hodnoteniami si istotne nájdete svojich favoritov. Infinifactory ešte bude potrebovať mohutnú podporu zo strany tvorcov, hoci bonusového obsahu je dostatok, rozšírenejšia a hlavne pestrejšia ponuka by istotne nikomu neuškodila. Okrem zbierky levelov totiž Infinifactory nemá nič iné, čím by mohlo zaujať. Nemôže sa popýšiť príbehom či technickým spracovaním Portalu.

Porovnávanie efektívnosti riešenia úrovní je tým jediným, čo vás spája s okolitým svetom. Práca komunity určite vzrastie - aspoň to je jediná záchrana pre Infinifactory, aby časom nezapadla prachom. Ovládanie nemá zmysel kritizovať, všetko zvládnete pomocou klávesnice a myšky. Pohyb po oblasti je úplne voľný, vyhnúť sa musíte len pádom do vzduchoprázdna, no za tie nedostanete žiadnu zbytočnú penalizáciu. Výber stavebných častí si môžete zadať do rýchleho menu, na všetko máte klávesovú skratku, takže nemusíte nikam zbytočne klikat'. Jednoduchšie by sa dalo vyriešiť jedine premiestňovanie už postavených objektov, nakoľko to ide výhradne cez špeciálny stavebný prvok, ktorý vám zaberá miesto v rýchlych voľbách a umožňuje pohyb len v dvoch osiach.

Takže tu máme dobre vymyslenú a chytľavú 3D logickú hru, akých je dnes poskromne. Nezávislý projekt prešiel Early Access tortúrou a oprávnene sa chytil. Jedna úroveň denne spoľahlivo vyvetrá každému hlavu. Jediné, čo nás momentálne mrzí, je cena, ktorá vzhľadom na dostupný obsah pláva trochu privysoko. V niektorej z mnohých zliav tento produkt istotne neprehliadnite, ale vyše dvadsať Eur je za logickú odreačovačku možno až príliš veľa.

Ján Kordoš

HODNOTENIE

- + zaujímavá myšlienka
- + praktické ovládanie
- + viac riešení jedného hlavolamu
- + editor
- málo úrovní od vývojárov
- editor sa odomkne až po dokončení kampane
- privysoká cena

7.0

F1 2015

NOVÁ SEZÓNA MENEJ OBSAHU

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: CODEMASTERS

ŠTÝL: SIMULÁCIA

RECENZIA

Po minuloročnom sklamaní sa roztúžené pohľady milovníkov formúl žiadostivo upierali na nový ročník F1. Tentoraz už skutočne ten next-genový. Titul predčil naše neskromné očakávania. - v negatívnom zmysle slova. Ak je toto výsledok poctivej práce, kvôli ktorému sme minulý rok dostali len ďalší diel z povinnosti, môžeme celú sériu pod patronátom Codemasters bez výčitiek svedomia odpísať.

Pritom nová F1 vlastne nie je ani taká zlá hra - len tie predchádzajúce sú jednoducho lepšie a hlavne obsahovo bohatšie. Istotne, ak si teraz ťukáte na čelo gamepadom novej konzoly, čo teda máte hrať, je ortiel jasný: F1 2015 sú najlepšie formuly pre PlayStation 4 a Xbox One. S malým dodatkom, že vlastne preto, lebo nemajú žiadnu konkurenciu, sú jediné svojho druhu a nik im nešliape na otlaky. Iba ak poškuľujete po Project Cars. Nasľubovaného sme toho mali hojne a hype spravilo svoje. Vypitvané torzo akčného pretekania na obrázkoch môže vyzerat' ako sexbomba z časopisu. Avšak rovnako ako ladné krivky sporo odetých slečien je i dnes recenzovaná hra po vizuálnej stránke príliš umelým artiklom, na ktorý sa síce pozriete, ale radšej siahnete po niečom prirodzenom.

Začať ostrou kritikou hry, čo nám mala vykĺbit' sánky od sledovania krásneho divadielka na obrazovke, je možno odvážne, avšak nič to nemení na umelom zjave preteku. Slniečko svieti, všetko je nádherne ostré, tráva zelenšia než zelená, farbičky žiaria tak sýto, že by to ani Photoshop v rukách profesionála nedokázal lepšie. Prostredie okolo trate nebudete vnímať, avšak svetelné efekty sú počas krásneho počasia až príliš tip-top, rovnako vždy nádherné monoposty. To sa človek potom už teší na zatiahnutú oblohu a dážď, hoci vie, že riziko havárie sa niekoľkonásobne zvyšuje. PC verzia, samozrejme, vyzerá k svetu, lenže daň za nádheru je privysoká. Počas rýchlej jazdy nebudete sledovať časticové efekty, rozmazané okolie alebo do detailov vymodelovaný dezén pneumatiky. Avšak hra vám začne môže padať a framerate klesať kedykoľvek, o neúnosne dlhých loadingoch nehovoriac. Stabilita je presne to, čo očakávate od hry, v ktorej hodinu jazdíte po okruhu. Napísať, že to nahnevá, je príliš slabým vyjadrením toho, čo v tom momente máte na jazyku. Pritom nová „efjednotka“ vyzerá skutočne lepšie, ale zároveň gýčovo.

Je to nepříjemné, pretože jazdný model prešiel celkom nečakanými a vcelku zaujímavými zmenami. Cítiť však, že engine zatiaľ nie je dostatočne vyladený, hoci toho dokáže dosť. Unáhlené letné vydanie (oproti pravidelnému jesennému updatu pri konci sezóny) F1 2015 poškodilo. Stále je to skôr akčnejšie jazdenie, prvky simulátora len občas vykuknú spoza zákruty. Stačí si dávať pozor na to ako a kedy stláčate plynový pedál a dupete na brzdy. Tehla na plyne a bláznivé krútenie volantom to ale nie je, môžete vypnúť všetkých pomocníkov (jeden škriatok pod kapotou vám brzdí, druhý obsluhuje trakciu, ďalší radí a podobne) a zabaviť sa viac. Experimentovať v garáži, sledovať telemetriu a upravovať jednotlivé súčiastky ale ani nebudete. Nevadí, F1 bola vždy skôr masovka ako hardcore simulátor.

A v čom je teda hranie nového ročníka F1 iné? Predovšetkým v spôsobe, ako sa odzrkadľuje štýl jazdy na pneumatikách. Odozva je okamžitá, viac cítite, kedy strácajú svoje schopnosti. Stačí prvá zákruta v daždi a pochopíte. Už to nie je len o tom, aby ste uberali plyn trochu skôr, pretože brzdná dráha sa predlžuje a občas to šmykne do strany. Pokým neprezujete zo suchých gúm, stáva sa aj prejazd

bežnou zákrutou menším peklom, necitlivá akcelerácia je sprevádzaná plávaním monopostu po trati a formula vôbec nedrží na hladkom asfalte, ale vám lieta pod rukami. Ani modrý pásik na pneu vás nezachráni, mnohokrát pôjdete na hrane - a naopak na postupne vysychajúcej vozovke je nezmysel mať obuté gumené do dažďa, pretože vás ostatní budú predbiehať. Nebudete mať akceleráciu, v zákrutách strácate grip a v podstate nemáte monopost pod kontrolou.

Správna voľba pneumatík je prvým faktorom, druhým je spôsob, akým ich ničíte. Bezohľadná jazda dá zabráť každej pneumatike zvlášť a nová F1 vám to dá v rámci možností akčnejšieho simulátora adekvátne vyžrať. Defektov je možno až príliš veľa, ale autor recenzie nepatrí práve medzi pretekárov, ktorým by bolo ostrejšie vyberanie zákrut cudzie. Celkový dojem z jazdy je trochu iný než minule, citlivejšie vnímate odozvu na vašu jazdu, monopost reaguje akoby surovejšie, čo v kombinácii s ohromujúcou rýchlosťou robí z preteku takmer dokonalý adrenalínový zážitok. Lenže ten tu bol už aj minule, aj keď tentoraz je celkový dojem o stupienok zábavnejší. No možno to ani nepostrehnete.

Poteší aj benevolentnejšie hodnotenie penalizácií, ktoré bolo v minulosti až príliš striktné a voči hráčovi až absurdné. Niektorým situáciám sa jednoducho nevyhnete, hlavne v prípade, ak jazdí súper príliš strojovo a agresívne. Umelá inteligencia ostatných pretekárov prešla výraznou premenou, avšak k dobrému subjektívne rozhodne nie. Ostatní jazdci sa už neboja výraznejšie riskovať, avšak často až zbytočne. Jazdenie na "Sata" sa deje až pravidelne. Útokov v momentoch, kedy je to vyslovene za hranou únosnosti, zažijete až neúmerne mnoho. Často vás súper naberie a pošle mimo trať, hoci by sa to ubrzdiť dalo aj napriek tomu, že druhého jazdca pri predbiehaní manévri mierne obmedzíte. Správanie sa tak na trati aj vy a ak sa chcete vyhnúť kolízii, radšej svojho soka pustíte pred seba. Kremíkový pretekár nie, dokonca ani tímový kolega a radšej vás odpáli. Málokedy sa mu stane niečo vážnejšie a takmer vždy z danej situácie vyťaží on.

Súboje dostávajú nový rozmer, častejšie však máte obavy z prípadného kontaktu. A to aj pri nastavení najnižšej úrovne AI, pri ktorej by sa mohli súper správať ako krotké baránky. Dojem z jazdy je plynulý a vyvážený, len škoda menšej odozvy pri výletoch mimo trať. Chcelo by to viac pracovať s obrazom a jeho trasením. Hra sa dá ovládať aj na klávesnici, no nie je to ono. Gamepad je dostačujúci, využijete na ňom všetky tlačidlá, volant je, samozrejme, najoptimálnejší, avšak náročnejší na zvládnutie. Zamrzia drobnosti, ako nemožnosť nastavenia stratégie pred samotným štartom - môžete si ju len pozrieť. Akonáhle začne liať, musíte sami vyžiadať zmenu konkrétnych pneumatík a poprosiť o to, aby vás

pustili do depa. K tradičným pohľadom pribudla kamera sledujúca pilota spoza volantu, avšak mierne z boku a z vyššej perspektívy. Je pekné, že sa počasie dynamicky mení (a tentoraz skutočne prirodzene, postupne sa rozprší a aj prestáva), ale zároveň si dĺžku preteku počas šampionátu môžete nastaviť len na minimálne 25%.

Stále to nevyzerá zle a mali sme tu predsa aj slabšie ročníky. Absenciu novinek či nedotiahnutie minule naznačených herných prvkov ešte oželieme. Aj keď výlety do minulosti v trinástke by si zaslúžili návrat - v rozšírenej podobe a, samozrejme, nie formou spoplatnených DLC. Lenže nie, nič také sa nekoná. Vlastne si v menu (tentoraz konečne normálnom, žiadne prechádzky po karavane, aleluja) nemáte ani poriadne z čoho vybrať. Chýbať nesmie tradičný šampionát, kedy si vyberiete jazdca, do ktorého overalu sa oblečiete a pretekáte v jeho mene. Žiadne vytvorenie si vlastného ega a budovanie kariéry. Aby to nevyzeralo až tak zle, nájdete hneď vedľa v menu Pro Season - najdrsnejšia voľba pre všetkých bezolovnatým benzínom postriekaných jedincov. Teda vlastne šampionát s vypnutými asistentmi a obraz przniciami ukazovateľmi. A teda ak chcete, môžete si to nastaviť aj počas tradičného šampionátu, ale nebudeme sa tu rozkrikovať. Potom tu je nejaký ten eventík, takže si zajazdíte jednu trať a multiplayer, ktorý je stabilný ako vždy na začiatku nového ročníka a obsadený hráčmi riedko ako chrup nie práve úspešného boxera. Väčšinu času len čakáte a čakáte, a to len preto, aby vám to zase spadlo a hra zamrzla.

To je všetko, priatelia. Nič viac. Žiadna kariéra, tvorba vlastného avatara, tréning a tutoriál, „príbehové“ úlohy, návraty do minulosti. Torzo módov je také osekané, až sa prostý človek diví, že to drží pohromade. Výsmech plnohodnotným predchodcom sa neodpúšťa a nezachráni to ani voľba, či chcete jazdiť s rozhádzanými pretekármi z tejto alebo minulej sezóny. V ktorom monoposte do vás bude zozadu búrať Vettel, je totiž úplne jedno. Po vylepšenom jazdnom modeli tak príde studená sprcha: vlastne vás to až tak nebaví, pretože minule toho bolo viac. Na mieste je preto otázka, k čomu sú desiatky nových animácií pred pretekmi, keď je „príbeh“ obmedzený na jednu sezónu. Vlastne to je jedno, všetky sme okamžite prerušili, pretože chceme predsa jazdiť a nie pozerat' na panákov v depe či radujúcich sa na bedni.

Nová F1 2015 je priemerná trojáčková hra. Ostáva jej prekliatím, že vychádza každý rok. Obsahovo sú formuly osekané na kosť a neprospeva im to. Ak po aktuálnom ročníku pokukujete a chcete ho hrať na PC, investujete svoje peniaze rozumnejšie - to bez debaty. Konzolisti nech zväžia, či im tento ohlodaný prívesok za to stojí. Hlavne ak tušíme, že nabudúce to bude lepšie. Bude musieť, toto je totiž jeden z najhorších ročníkov. Hrá sa o trochu lepšie ako tie predchádzajúce, ale to je za tie peniaze slabá útecha.

Ján Kordoš

HODNOTENIE

- + jazdný a fyzikálny model
- + licencie
- + správanie sa pneumatík
- umelá grafika a nestabilita enginu
- málo módov
- agresívna AI
- nedoladený multiplayer

5.5

LEGEND OF EISENWALD

STREDOVEKÍ HRDINOVIA NA BOJOVOM POLI

PLATFORMA: PC

VÝVOJ: ATERDUX ENTERTAINMENT

ŠTÝL: STRATÉGIA - RPG

RECENZIA

Obdobie stredoveku je (nielen) v počítačových hrách lákavé. Môže byť plné zmysluplných príbehov so zradou, pomstou, záchranou životov či kráľovstva. Zároveň ponúka pohľad na krásnu prírodu, scenérie a zbrane. Vkladať do jednej vety zbrane a prírodu sa môže zdať nelogické, ale práve to vystihuje titul Legend of Eisenwald od bieloruského vývojárskeho štúdia Aterdux Entertainment.

Hra je inšpirovaná velikánmi žánru, ako je séria Disciples, King's Bounty alebo aj Heroes of Might and Magic. Tak ako sa všetky od seba líšia, odlišuje sa aj práve recenzovaný titul. Ten azda aj viac. Jedno sa však autorom uprieť nedá - svojim vzorom vzdávajú očividný hold. Zároveň aspoň čiastočne plnia sny hráčom, ktorí síce majú radi ťahové stratégie, ale neobľubujú nadprirodzené javy a mágiu. Tomu sa úplne nevyhneme ani tu, ale vo väčšej miere uvedený fakt platí. Predovšetkým zo začiatku sa stretávame len s reálnou Európou, reálnymi postavami a vlastne všetkým, čo k tomu patrí.

Dominantným prvkom hry je príbeh, ktorý je rozsiahly a na úrovni veľkých knižných románov. Hráč pre správne pochopenie udalostí musí čítať každý jeden riadok, a tých je veľmi veľa. Z dôvodu absencie dabingu alebo prívetivejšej formy podania sa však dá v príbehu ľahko stratiť. Aj preto, že čítanie rozsiahleho textu môže nudiť. Počas celej hry máte v rukách jedného jediného hrdinu. Na začiatku si môžete zvoliť, či to bude žena alebo chlap a vybrať triedu - lukostrelec, liečiteľ, rytier. A nakoniec erb vlastného rodu. Vďaka menšiemu výberu sa mohli scenáristi venovať tomu najlepšiemu - naozaj originálnemu príbehu plnému zrád a dôležitých rozhodnutí, ktoré nie sú čiernobiele. Vaše voľby môžete buď oľutovať, alebo sa vyrovnáte s dôsledkami. Samozrejme, veľké množstvo postáv a nedôležitých udalostí navôkol môže pôsobiť nepriehľadne. Už len zapamätanie si hlavného jadra stačí na to, aby vaše srdce túžiace po dobrom príbehu bolo nasýtené.

Problémom je prezentácia príbehu, ktorý je u konkurencie podaný lepšie. Podobne na tom je aj samotná herná plocha, ktorá vyzerá aspoň priemerne. Dôležití ľudia na hernej mape nestoja na jednom mieste, ale behajú, kade môžu. Väčšinou sa prehávajú okolo hradu, kostola, krčmy alebo popri iných dôležitých miestach. Lenže ako ich nájsť, keď nie sú označení? V popise úlohy sa dozviete, kde sa zvyčajne nachádzajú a potom už ostáva iba „Dunčo hľadaj“. To isté, len v inej farbe, je aj problém s plnením úloh, ktoré sú označené dosť nejasne. Niektoré dokonca vyžadujú presné postavenie vašej figúrky - postavy na správnom mieste, ktoré spúšťa mechanizmus. Lenže ktoré je to miesto, keď nie je označené na hracej ploche, ale ani na mape?

Hodí sa utkanie pred prenasledovateľom. Pred súbojom, na ktorý ste pripravení, to často nie je potrebné. Ale keď ste po boji unavení, vaše jednotky sa potrebujú vyliečiť a vtedy treba ujsť do kláštora. Len keď pred vami stojí protivník a čaká na váš krok, je to

trochu ťažšie. Dá sa mu však vyhnúť, a to aj vďaka častému ukladaniu hry a jej opätovnému načítaniu v prípade smrti.

Pripraviť si výbavu na súboj odporúča desať z desiatich obchodníkov. Každý jeden člen vašej malej armády (alebo partičky) je vhodný na vyzbrojenie. Aj obyčajný roľník môže zahodiť svoje vidly a nahradiť ich mečom alebo aspoň sekerou. Postavám môžete dať na hlavu niečo lepšie, než je látková pokrývka hlavy. Takisto aj nákup všelijakých prsteňov a náhrdelníkov zvyšujúcich rôzne atribúty je dobrý nápad. Navyše môžete dať svojim bojovníkom do vrečka aj elixír, ktorý priamo v súboji dokáže zachrániť život.

Po každom boji získate nejaké skúsenostné body a po čase môžete takmer každú jednotku vylepšiť. Z bežnej liečiteľky sa môže stať efektná čarodejnica, z obyčajného barbarského bojovníka bude kráľovský rytier atď. Je dôležité vylepšovať svoje jednotky s rozumom.

Len ťažko na vašej strane bude chcieť byť kňaz, keď za vás bojuje čarodejnica.

V Legends of Eisenwald tvorcovia rezignovali na manipulovanie s hradom, stavanie budov alebo využívanie viacerých surovín. Dôležité je len obsadiť hrad, vložiť tam prípadne nejaké jednotky, a tak ho chrániť. Dáva vám totiž pravidelné prídely zlata. Sídla taktiež rozširujú možnosti a umožňujú kúpiť ďalšieho člena do vašej partie. Pri najímaní zohráva svoju úlohu veľa dôležitých aspektov. Ja osobne odporúčam vyhnúť sa žoldnierom a slabým roľníkom. Žoldnieri vyžadujú pravidelný príjem veľkého platu. Nuž a roľník je naozaj slabý a iba zaberá miesto niekomu šikovnejšiemu.

Pred samotným súbojom je dobré zvoliť aj rozmiestnenie bojovníkov. Lukostrelca je vhodné umiestniť dozadu, pred ním je dobré mať najsilnejšieho bojovníka. Úplne na konci je dobre morálnej podpore a liečiteľkám. Potrebné je sledovať aj rozmiestnenie nepriateľov a podľa toho sa zariadiť a zaútočiť. Príprava pred súbojom, obzvlášť v tejto hre, je často dôležitejšia než samotný boj.

Boj by som charakterizoval ako taký jednoduchší šach. Jednotky sa nemôžu pohybovať bez toho, aby zaútočili. Niektoré majú v ponuke možnosť uniknúť na bezpečné miesto, ale to je tak všetko. Môžete si vybrať, na koho zaútočíte alebo či len počkáte na útok protivníka. Niektoré jednotky sa vedia brániť, keď sa na ne vrhne protivník. Takže sa treba spoliehať na číru stratégiu. Súbojový systém sa ľahko dostane pod kožu a je napriek svojej jednoduchosti návykový. Rýchly súboj má svoje výhody. Nie je zbytočne zdĺhavý ako ten, ktorý bol v Might and Magic: Heroes 6. Už na začiatku súboja sa dá odhadnúť, či je šanca na výhru alebo nie. Po súboji dostanete od súpera buď zlato, alebo aspoň nejaké predmety a trofeje, ktoré môžete využiť, prípadne predať.

Všetko v hre je však pretkané nedostatkami. Aj v jednoduchom súbojovom systéme môže vyrušovať, keď sa ešte pred útokom nad napadnutým objaví, koľko života mu zostane. Na každý jeden dobrý aspekt pripadá niekoľko slabších. Rozsiahly príbeh je fajn, ale po zdĺhavom riešení úlohy sa zabudne, kto a čo od vás vlastne chce. Denník je našťastie prítomný, avšak má

svoje chyby. Stáva sa, že splníte úlohu, ale ostane zvýraznená a máte nutkanie vrátať sa na miesto, kde sa odohrala. Nie je problém ju odznačiť, ale nie vždy to hráčovi príde na um. Nápady v hre síce sú dobré, vo výslednej podobe však pôsobia zmätene a sú nedotiahnuté. Na papieri to mohla byť fajn myšlienka, ale kmitanie z jednej strany mapy na druhú stále dokola v praxi rozhodne začne nudiť.

Hudobný sprievod je melodický a príjemný. Podozrievam autorov, či to nie je preto, lebo sa tak snažia vynahradiť absolútnu absenciu dabingu. Ten mi síce nechýbal, ale mohol spríjemniť a odľahčiť vážnu atmosféru hry. Vo výsledku je Legends of Eisenwald titulom, ktorý zaberie desiatky hodín. Otázkou však zostáva, či pri nudnom začiatku a neskoršom stereotype pri hre niekto rád a dobrovoľne zostane. Svoje kvality nepochybne má, ale aj viditeľné nedostatky. Poetickejšie duše môže zaujať príroda a prostredie, násilníkov v nás poteší súbojový systém. Titul je predovšetkým pre stratégov, ktorí sa chcú zhostiť úlohy stredovekého generála.

Possol

HODNOTENIE

- + rozsiahle ťaženie a možnosti voľby
- + hudobný sprievod
- + súbojový systém
- priemerné spracovanie
- nudné rozprávanie príbehu
- neporiadok s úlohami

5.0

DEVIL MAY CRY 4: SE

GENERÁCIA PORTOV JE OBOHATENÁ ĎALŠÍM KÚSKOM

PLATFORMA: XBOXONE, PS4

VÝVOJ: CAPCOM

ŠTÝL: AKČNÁ

RECENZIA

Capcom je na rázcestí. Opäť. Finančná situácia spoločnosti stále nie je práve ružová, a tak sa snaží zo svojich značiek dostať čo najviac. Jednou z najobľúbenejších je nepochybne séria Devil May Cry, a to aj napriek tomu, že v minulosti mala svoje vzostupy a pády. Tvorcovia si však nie sú celkom istí, ktorú verziu DMC univerza aktuálna generácia hráčov chce, a tak sa rozhodli pre HD experiment. Na začiatku leta sme tu mali HD remaster emo reštartu, teraz sa autori v HD verzii vracajú ku klasike, ktorá je síce podstatne staršia, no o to väčšej opatery sa jej pri „leštení“ dostalo.

Vracia sa štvorka. Štvorka, ktorá po prvý raz do popredia postavila novú postavu. Chlapca s ekzémom na ruke, ktorý mu však dáva neuveriteľné schopnosti. Chlapca s obrovským mečom a ešte väčším egom, ktorému môže v tejto oblasti konkurovať len milovaný Dante. A vlastne aj tak trochu je ako Dante. Niekde badať jeho mladšiu verziu, no nováčik Nero je ešte správne naivný, no nechýba mu stále ani závoj

tajomstva, a to najmä ohľadne jeho minulosti, ktorá dodnes občas oživí fanúšikovské fóra.

Nero je typický tínedžer, keď si odmyslíte, že robí lovca démonov pre kult uctievačov Spardu. Okrem obrovského meča je tak vyzbrojený aj poriadnou dávkou sarkazmu, kýblom rôznych hlášok a tradičným opovrhovaním takmer všetkým. A zabudol som na štýlové slúchadlá. Vo svojom vnútri je to však citlivý chalan, ktorý je zamilovaný do dievčaťa menom Kyrie, ktorej krásu prevyšuje už len jej hlas. Nero však nemá príliš veľa času na romantiku, keďže vo chvíľach, keď sa nad Kyrie rozplýva najviac, sa na scéne objavuje Dante a povraždí väčšinu rádu, vrátane najvyššieho kňaza.

Mladík tak berie do ruky meč a začína sa naháňačka mačky s myšou, pričom už od úvodu máte dojem, že za všetkým bude niečo viac a vlastne neviete, kto je mačka a kto myš. Každopádne sa však Nero ukazuje ako rovnocenný súper známeho (anti)hrdinu a aj keď Dante v prvej konfrontácii nejde do plných obrátok, dokáže mu Nero narobiť problémy. To je však len

začiatok cesty za záchranou sveta a milovanej osoby, kde sa však vžijete do oboch postáv, vďaka čomu získate dokonalý prehľad o dianí v pozadí.

Devil May Cry 4: Special Edition však pridáva aj niečo navyše. Na scénu prichádza trojica nových hrateľných postáv, s ktorými sa môžete pustiť do hry (ideálne pre tých, ktorí prešli pôvodný titul). Niežeby bol obsah hry za tieto nové postavy odlišný, ale ponúkajú nový herný zážitok a aj menšie porcie príbehu. Asi najväčším lákadlom je starý známy Vergil, ktorý sa vracia na scénu v období pred treťou časťou, aby sám navštívil mesto Fortuna a pozrel sa na spomínaný rád.

Podobne ako Nero a Dante, aj dvojica Trish a Lady sa hrou pretĺka spoločne, pričom ich herný štýl je úplne odlišný, no majú aj iné prednosti. Okrem tých polygónových od grafikov z Capcomu je to taktiež vlastný pohľad na herný príbeh, ktorý odkrýva zase o niečo viac. Ide o rovnaké mesto, kde démona uctievali ako boha, no táto dvojica je dianím trochu

viac znepokojená a najmä Trish sa porciovania démonov nevie dočkať. Necháva Danteho v Devil May Cry a vydáva sa do akcie popredu, pričom na ňu neskôr narazíte ako na Gloriu. Lady ju nasleduje a vy viete, že toto skončí masakrom. Navyše pasáž za tieto postavy trochu rozširuje záver hry. Nijako závažne, ale fanúšikov scéna navyše poteší.

Séria Devil May Cry patrí k tomu najlepšiemu, čo japonské hack and slash vôbec priniesli, pričom štvorka pri svojom pôvodnom vydaní nebola výnimkou a aj po 7 rokoch od vydania má stále čo ponúknuť. Akcia je rýchla a plynulá, pričom veľký dôraz sa pri nej kladie na to, aby vyzerala čo najlepšie. A to platí pre všetky postavy. Niektorí roztočia smrteľný kolotoč s chladnými čepeľami, niektorí zas vytiahnu ťažké kalibre a rozpúta peklo strelnými zbraňami.

Na scéne sa objavujú prakticky všetky typy zbraní, a to najmä vďaka množstvu rôznych postáv. Keď Dante tasí svoje pištole Ebony a Ivory, aj ten najväčší

boss sa trasie v kolenách. Radosť je zobrať do rúk Vergilov meč Yamato, no aj raketomet, ktorý v rukách nosí Lady. Ovládanie je jednoduché, no poriadne hru zvládnete až po niekoľkých hodinách. Jedno tlačidlo je pre útoky mečom, jedno pre strelné zbrane, jedno pre ďalší útok (napríklad Nerov Devil Bringer, ktorý využijete v boji, aj pri presune). Do toho si môžete pridať skoky, modifikátory (zmena zbraní), špeciálny režim a obrovské množstvo kombo útokov, ktoré sa môžete naučiť.

Výbornú prácu hra odvádza pri motivovaní samotných hráčov. Ak ste hoci aj úplným nováčikom, veľmi skoro zistíte, že sa s radšej trochu potrápíte a zdvihnete si obtiažnosť. V boji ste ohodnotený za svoj štýl a prácu s kombami. Ak je ale nepriateľov málo a rýchlo umierajú, k vyšším známkam sa len ťažko dostanete. Tak sami a dobrovoľne zdvihnete latku náročnosti hore. Navyše sa celkový dojem z akcie ešte zlepši, striedate kombá a zbrane, pridávate strelbu a rozbiehate krásny krvavý balet. Ešte k tomu dostanete aj vyššie odmeny.

V hre totiž zbierate orby rôznej farby. Zelené vám regenerujú život, modré v dostatočnej miere zas zvyšujú jeho celkovú úroveň, žltý vás dokáže vzkriesiť a červené používate ako platidlo v „obchode“ a medzi misiami za predmety. Podobne zbierate aj duše, ktoré následne môžete použiť na nové bojové schopnosti, ktoré si tak môžete vyberať podľa svojho gusta.

Alebo voľby prenecháte na jeden z predpripravených profilov (napríklad profil pre nováčika). DMC 4 tak ponúka dostatočnú hĺbku, ktorú ocenia znalci série, no nestratia sa ani noví hráči.

V hre postupne prechádzate rôznymi zaujímavými lokalitami, v ktorých vám aj po rokoch dokážu veľkolepé chrámy a stavby vyraziť dych. Misie sú veľké, ponúkajú množstvo odbočiek a raz za čas sa môžete aj stratiť, za čo sa vám však hra môže odmeniť nejakým skrytým tajomstvom (orby a podobne). Naraziť však môžete aj na tajné misie, ktoré sú skryté v tých normálnych. V nich máte väčšinou za úlohu dokonale využiť nejakú svoju bojovú schopnosť a takto vás chce hra poriadne preveriť.

Okrem toho sú misie preplnené aj skákacími pasážami, príležitostnými logickými hádankami a aj nejakou tou minihrou. Hádanky hru skutočne príjemne spestrujú a aj keď by rozhodne mohli byť početnejšie, raz za čas padne vhod nachvíľku sa zastaviť a odpočinúť si od akcie. So skákaním je to horšie, keďže hra ešte stavia na prežitku statickej kamery, ktorú môžete ovplyvňovať len v minimálnej miere a aj keď si sama myslí, že vždy zvolí ten najlepší uhol, nie je to pravda. Neraz tak niekam netrafíte alebo spadnete len preto, že sa kamera prepla na iný uhol, prípadne neponúka práve ten najlepší.

DMC 4 nepatrí medzi najkratšie hry, no nie je ani extrémne dlhá. Ponúka 20 misií, ktoré sa skladajú z menších segmentov a k tomu sú tu už spomínané tajné misie. Dĺžka je fajn, no sú tu momenty, keď sa budete cítiť oklamaní. V druhej polovici totiž hra recykluje lokality, a dokonca aj bossov z tej prvej (aj keď postupujete inak a aj bossovia sa trochu zmenia). Našťastie sa vám do cesty stavajú stále noví nepriatelia a zmeníte aj postavy, takže sa napríklad dostanete tam, kde ste sa s tou predchádzajúcou nedostali.

Ale čo je hlavné, pred nudou celú druhú polovicu hry zachraňuje Dante. Nero nie je zlý, no nie je to postava, ktorú si zamilujete po prvej vete, ktorú vypustí z úst. To je presne Dante. Charizmatický a tak trochu arogantný lovec rieši aj tú najviac vypätú situáciu s ležérnym dojmom a po vtipy nemusí chodiť ďaleko. Či už podpichuje Nera alebo provokuje niektorého z bossov tesne pred súbojom, jeho nezameniteľný štýl vyzdvihuje aj nudnejšie a repetitívne pasáže hry. A za veľkú časť toho môže herec Reuben Langdon, ktorý postave prepožičal hlas. Dokonale to ilustruje divadelná vsuvka, ktorá sa tvári naoko vážne, no vyčaruje vám úsmev na tvári, a to aj odkazom na klasického Hamleta. Podobne hra v iných úsekoch odkazuje aj na ďalšie diela, nevynímajúc Alighieriho Božskú komédiu.

Zvuková stránka DMC 4 je však celkovo na vysokej úrovni. Langdon je len jeden z mnohých skvelých hercov, pričom ak chcete, na výber máte aj novú japonskú zvukovú stopu a hru si tak môžete užiť v pôvodnom znení. Hudba sa počúva úplne skvele a akonáhle začujete známe gitarové tóny, rozprúdi vám to krv v žilách a viete, že je pred vami ďalšia akčná pasáž. Grafika v HD špeciálnej edícii dokáže stále osloviť, keďže vizuál hry bol nadčasový. Teraz je len vytiahnutý do vyššieho rozlíšenia.

Devil May Cry 4: Special Edition má aj po rokoch čo ponúknuť a stále dokáže osloviť. Či ste ostrieľaný fanúšik alebo nováčik, stále si v hre dokázate niečo nájsť, čo vás do nej vtiahne a nepustí. Sú to postavy, akcia a celková dynamika hry, v ktorej sa stále niečo deje a radi sa ňou necháte aj trochu potrápiť. A keď ju prejdete, môžete sa k nej vrátiť opäť. Vymeníte postavám kostýmy, zvolíte si pokojne aj Legendary Dark Knight obťažnosť a idete znova na vec.

Matúš Štrba

HODNOTENIE

- + akcia a súbojové štýly
- + odomykateľné bonusy
- + bossovia
- + krásne prostredia
- + príbeh
- + nové postavy

- repetívna druhá polovica hry
- nie vždy vhodná kamera
- časté loadings
- záverečný boss je v porovnaní s ostatnými fádnejší

8.0

ANGRY BIRDS 2

NÁVRAT BOJA VTÁKOV A PRASIAŤ

PLATFORMA: iOS, Android

VÝVOJ: ROVIO

ŠTÝL: PUZZLE

RECENZIA

Rovio si vo svojej aktuálnej hre stanovili náročný cieľ, vytvoriť pokračovanie legendárneho Angry Birds titulu, ktorý prakticky zadefinoval moderné hranie na mobiloch a už roky vedie rebríčky sťahovaných hier. Zároveň sme za tie roky videli, ako zábavní vystreľovací vtáci postupne prechádzajú z klasického plateného modelu na free 2 play, ktorý má za úlohu vyžmýkať z vašich vreciek čo najviac peňazí alebo vás donúti čakať. Na týchto základoch postavili Rovio aj Angry Birds 2.

Titul, ktorý ste v začiatkoch mohli hrať neobmedzene celé hodiny, ako sa vám len zachcelo, je teraz založený na čakaní na ďalšie životy alebo platení. Je to akoby autori nechceli, aby ste hrali viac. Niekedy sa zdá, že by tvorcovia najradšej od vás pýtali 50 eur mesačne za to, aby ste ich hru vôbec spustili. Je to škoda, ale nie je to

tragédia. Na druhej strane totiž majú free 2 play hry aj svoju svetlú stránku a to, že je ich základ zadarmo a ak nehrávate dlho, od Angry Birds 2 dostanete zábavnú záchodovú rýchlovku. Vždy si prejdete niekoľko levelov na jedno posedenie, zabavíte sa a idete ďalej.

To, či vám bude free 2 play štýl prekážať, je už na vás, čo je ale dôležitejšie, v hre sa zmenila hrateľnosť. V pôvodnom titule, kde ste každú miestnosť mali parádne zmapovanú, ste skúšali čo a ako presne zamieriť, aby ste to na päťdesiaty pokus konečne vyčistili. Teraz máte náhodne generované levely a aj vtákov, ktorých si môžete prepínať, priebežne počas hry ich získavate a navyše aktivujete špeciálne kúzla. Je to už iné Angry Birds, na aké ste boli zvyknutí. Ale neznamená to, že je zlé.

Ak ste nehrali pôvodné Angry Birds hry, pripomíname, že vašou úlohou v stovkách miestností bolo vystreľovať chúďatká vtáky s rozmanitými možnosťami na pevnosti zelených prasiat a zničiť ich takticky a s čo najmenším počtom pokusov. Vtáky postupne dostávali ďalších priateľov, ďalšie verzie hier, ako Seasons s rozmanitými témami alebo išli na výlet do Ria, do vesmíru, navštívili aj Star Wars univerzum, aby sa teraz po pätnástich častiach vrátili späť k svojim začiatkom.

A aká je teda hrateľnosť Angry Birds 2? Arkádovejšia a explozívnejšia. Určite však nie je zlá, je len iná, ako ju poznáme z jednotky. Už nejde o neustále opakovanie levelov a ich prechádzanie s presne daným počtom

vtákov. Treba sa naučiť prechádzať levely čo najefektívnejšie a s taktickou výmenou vtákov a prípadným používaním bonusových kúzel. Hra totiž teraz prepája hneď niekoľko levelov za sebou a na prejde si musíte vtáky rozložiť a rozumne využívať a vždy rátať s tým, že ak naplníte energetický pás deštrukciami sveta, získate za to ďalšieho bonusového vtáka.

Ak by vám to bolo málo, je tu aj možnosť kúpenia si vtáka za kryštály, ktoré postupne zbierate (alebo si kupujete). Aj keď to nie je to nevyhnutné, levely sa vždy sa dajú prejsť so štandardnou ponukou vtákov. Ak nie na prvýkrát, tak postupne, keď sa vám vygenerujú najlepšie levely, to prejdete.

Plus väčšina levelov má možnosť používania kúzel, ktoré tiež postupne získate alebo si kupujete za kryštály. Dokážete nimi napríklad spustiť na prasatá zlaté kačky, takže level môže explodovať. Viete spustiť sneh, čím celý level zamrazíte alebo vyberiete zbraň, ktorá väčšinu prasiat postrieľa či použijete oheň, ktorý jedno prasa zapáli. Znovu to nie sú nevyhnutné bonusy, ale zabavia a zjednodušia aspoň jeden z levelov.

Podobne ako hrateľnosť aj samotný priebeh hry je mierne upravený, levely už nie sú zobrazené len ako čísla, ale nasledujú líniu príbehu utekajúceho prasatá, konkrétne prasacieho kuchára, ktorý chce použiť ukradnuté vajcia na praženicu. Vy tak prechádzate rôznymi oblasťami sveta, ničíte jeho prasacích kolegov a približne v každom piatom až desiatom leveli stretnete aj kuchára a musíte sa ho snažiť zničiť. To bude stále náročnejšie. A celkovo boss levely budú patriť k tým komplikovanejším.

Náležite s postupne sa zvyšujúcou obtiažnosťou budú pribúdať nové vtáky, pričom už v štvrtine hry získate kompletnú ponuku starých známych a niekde v tretine aj všetky bonusové zbrane. K tomu do levelov pribudli ventilátory a rôzne teleportačné diery, ktoré zmenia pohľad na linearitu levelov. Nechýba ani viac dynamiky, explózií a vylepšená fyzika, ktorá sa prejavuje prakticky na všetkom v leveloch. Samotný štýl grafiky ostáva v 2D, ale obohacuje ju aj o 3D efekty, keď explózie zdevastujú časti konštrukcii alebo aj prasatá, a pritom výbuchy miera k vám do obrazovky. Tu sa skutočne nedá nič namietat, len je možno škoda, že tvorcovia do hry nepridali viac prestrihových animácií alebo rovno aj animovaný príbeh, keďže animovaných Angry Birds sérii už majú niekoľko a tu určite niečo podobné chýba.

Samotnú príbehovú časť dopĺňa turnaj v arena móde, do ktorého sa môžete raz za niekoľko hodín zapojiť a vyskúšať, koľko levelov prejdete a koľko bodov nahráte s jednou várkou vtákov. Umiestňujete sa tým v rebríčku a navyše získavate bonusové pierka pre vtáka, s ktorým ste hrali. Každý z vtákov má totiž teraz svoje skúsenosti, ktoré sa získanými pierkami zvyšujú a vtákovi pribúdajú levely. Síce sa nestáva silnejším, ale čím vyšší level vtáka, tým viac bodov pri každom zničení získava. Znamená to ako viac bodov v turnajoch, tak aj rýchlejšie získavanie bodov v príbehových leveloch a tým pádom aj rýchlejšie získanie ďalších vtákov.

Celkovo je Angry Birds 2 kvalitná hra, ale postavaná na rozporuplnom princípe počas postupu. Niekomu mĺňanie životov a čakanie na doplnenie nebude prekážať, niekomu áno a rovno to vymaže, niekto si za životy namiesto čakania radšej zaplatí. Ak však pri hre vydržíte, čaká vás puzzle strieľačka, síce už teraz akčnejšia a menej závislá na presnosti, ale stále dobrá na skrátenie dlhých chvíľ a zabavenie sa.

Hra je momentálne dostupná zadarmo na iOS a Androide. Ostatné verzie vyjdu postupne, ale ak si chcete zahrať aj na PC, môžete si nainštalovať Bluestack, ktorý emuluje na počítači Android a umožní Angry Birds 2 štandardne stiahnuť.

Peter Dragula

HODNOTENIE

- + vylepšená viac dynamická grafika
- + rozšírená hrateľnosť
- + stále veľká zábava
- + viac mimestností v jednom levely
- + pridané bonusové zbrane
- + možnosť výberu poradia vtákov
- + cez 200 levelov

- otravné free 2 play prvky
- obmedzená možnosť priameho replayu levelu, teraz sa mĺňajú životy
- náhodne generované levely znižujú puzzle element

7.0

TECH

Windows Technical Preview
Evaluation copy, Build 9841

AKO VYZERÁ WINDOWS 10?

FIRMA: MICROSOFT

Microsoft sa po troch rokoch snaží napraviť chyby spravené vo Windows 8 a to vydaním nového systému, prekvapivo nazvaného Windows 10. Firma preskakuje celý jeden číselný rad systému, aby sa tak veľkým skokom vzdialila od nepopulárnej osmičky. A môžeme zhodnotiť, že sa jej to podarilo.

Vo Windows 10 priniesol Microsoft presne to, čo užívatelia potrebovali - čerstvý, rýchly a hlavne používateľom sympatický systém. Síce všetko, čo prišlo po osmičke, muselo byť sympatické, ale tu sa skutočne trafili vo veľa oblastiach a zo systému cítiť, že sa skutočne posunul do modernejšej doby.

Tabletovo ladená osmička bola možno nútený medzikrok, aby sa mohol zrodiť Windows 10. Nakoniec tak je to s každým druhým systémom Microsoftu a

znovu sa to potvrdilo. V desiatke teraz priniesli systém, ktorý je veľmi dobrý na desktope, veľmi dobrý na tablete a k tomu umožňuje aj prepínať desktopový a tabletový mód pri 2 in 1 zariadeniach. K tomu čoskoro príde aj jeho čisto mobilná verzia, Xbox One verzia a rôzne ďalšie verzie. Windows 10 totiž je univerzálny systém a funguje na všetkom od hodiniček až po prezen-tačné TV. Všetko bude mať spoločný základ a aj spoločné aplikácie, kde bude stačiť autorom vytvoriť jednu verziu a následne ju pre ostatné zariadenia len mierne upraviť, či už vizuálne alebo ovládaním. To je však len doplnok, pre používateľov sú dôležité veci ako Start Menu, rýchlosť, kompatibilita alebo jednoduchosť ovládania. Pre nás samozrejme hlavne hry. Pozrime sa na tieto možnosti postupne.

Úloha: Vrátiť späť Start menu

Prvá dôležitá vec, ktorú Microsoft prináša, je návrat Start Menu, ktorý skúsil Ballmer vo Windows 8 zrušiť, ale nevyšlo mu to. Vo Windows 8.1 sa to značili napraviť, ale plný návrat zaživa Star Menu až teraz vo Windows 10 a to v podobe lepšej ako kedykoľvek predtým.

Teraz v inovovanej podobe ponúka ako štandardný výpis programov, tak aj plochu na pripnutie windows aplikácií zo store, alebo aj programov, ktoré tak môžete mať vždy poruke, ak radi klikáte na Start Menu. Je to elegantne navrhnuté, možno nie úplne dokonale, hlavne ak ste mali radi hlavne vyskakovacie zoznamy aplikácií v starých Windowsoch, ale v zásade tomu nič nechýba. Nájdete tam všetko čo potrebujete, jednoducho a rýchlo.

Navyše ak máte desktop, spustí sa vám menu štandardne v malom formáte, ak máte tablet, môžete ísť do veľkej obrazovky Start Menu, tá viac pripomína start z Windows 8, ale aj s možnosťou výpisu aplikácií na ľavej strane. Je to prakticky zväčšené Start Menu na celú obrazovku. Ak sa vám Windows 8 Start páčil aj na desktope, môžete si pokojne zapnúť aj túto podobu.

úloha splnená

Úloha: Zjednotiť používateľské rozhranie a vizuál

Microsoft sa s vizuálom systému už vo Windows 8 tlačil k modernému flat štýlu grafiky, ale bolo to rozdelené a desktop vyzeral výrazne inak ako tabletová časť systému, a to nie len vizuálne, ale aj ovládaním. Veľmi sa vtedy zamerali na dotykové ovládanie, na ovládanie

myšou akoby zabudli. Teraz to už všetko dotahujú, zjednocujú horné lišty programov a aplikácií zo store, ako aj všetky menu a nastavenia. K tomu je tu aj lepšie nastavovanie farieb systému oproti Windows 8, čo je znovu krok vpred k používateľskej prítlnosti. Späť sa vrátili aj podtietenia okien a aj priesvitnosť start menu.

Ešte stále sú tam však detaily, ktoré musí Microsoft dotiahnuť, a to ako stále rozdelený Control panel a Settings, kde sa im ešte nepodarilo presunúť všetky veci z Control Panelu do moderného Settings menu, a tak sú nastavenia kont, obrazovky a rôzne ďalšie základné veci v Settings a komplikovanejšie veci ako ovládače, inštalácie a hlbšie nastavenia systému sú v Control Panelu. Niektoré nastavenia sú aj tam aj tam. Nie je to výrazný problém, len je to vizuálne rôzne. Microsoft to plánuje postupne zjednotiť.

Podobne sú ešte stále vizuálne rôzne aj rôzne detaily ako napríklad rôzne typy vizuálu menu na pravé tlačidlo, alebo farby horných líšt programov a aplikácií, ale sú to už skôr len detaily. Dôležité je, že sa zjednotili okná Store aplikácií a štandardných aplikácií, ktoré sa prakticky otvárajú rovnako, môžete im meniť veľkosť, štandardne zatvárať a prakticky už ani nemusíte vedieť, čo vlastne máte otvorené. Rozpoznáte ich prakticky len podľa úvodnej obrazovky, keďže sa otvárajú s logom uprostred okna. Taký Microsoft Edge browser je príkladom veľmi dobre spravenej Store aplikácie.

Z novinek do ovládania bolo napríklad upravené dockovanie okien, ktoré sa teraz dajú jednoducho rozdeľovať napríklad na pol obrazovky, na štvrt' obrazovky bez nutnosti výraznejšie sa hrať s rohmi okien. Podobne vylepšili aj alt-tab prepínanie medzi oknami, ktoré má ikonku priamo na spodnom taskbare a k tomu pribúdajú aj virtuálne desktopy, na ktoré si môžete oddeliť napríklad prácu a zábavu, ak máte napríklad len jeden monitor. Pozitívne je, že Windows 10 teraz odstránili aj tabletové zbytočnosti z Windows 8. Ako rohy, do ktorých ste museli zachádzať myšou, aby sa niečo zobrazilo, rovnako zmizlo charms menu.

častočne splnené

Úloha: Nahradit' starý internetový prehliadač

Keď už spomíname Microsoft Edge, je to nový browser Microsoftu, ten nahrádza IE vo veľkom štýle, je totiž oveľa rýchlejší ako IE a v rôznych oblastiach aj rýchlejší ako konkurencia. Navyše už teraz plne spolupracuje s web štandardmi. Dopĺňať ho budú aj prídavky, podobne ako má Chrome, aj keď túto funkciu ešte Microsoft nespustil. Zatiaľ môžete browsovať a využívať zaujímavý prídavok a to Poznámky, ktoré vám umožnia aktuálnu stránku editovať, popísať a odoslať. Edge síce funguje a pre nenáročných užívateľov nebude mať problém, ale osobne mi ešte chýbajú niektoré nepridané funkcie ako Refresh do menu na pravé tlačidlo, alebo otváranie záložiek so štartovacou stránkou. Ak by vám to chýbalo a ste zvyknutí na IE, stále v systéme nájdete aj IE11.

kvalitná náhrada za IE, ale ešte čaká na spustenie doplnkov

Rýchlosť a kompatibilita

Ak sa vám zdalo, že Windows 8 je masívne rýchlejší ako Windows 7, tak Windows 10 bude oproti tomu ako blesk. A to ako na novom, tak aj staršom hardvéri. Špeciálne na staršom hardvéri a malých notebookoch budete cítiť veľké zrýchlenie oproti Windows 7. Microsoft znovu zapracoval na optimalizáciách pamäte, práci s procesorom a aj bootovaní. K tomu zapracoval aj na animáciách okien, vďaka čomu to vyzerá dynamickejšie.

Čo sa týka kompatibility so zariadeniami na Windows 10, tá síce nie je stopercentná a vyskytnú sa určité problémy, ale v zásade je Windows 10 postavený na Windows 8 systéme ovládačov a za tie tri roky už firmy prešli na nový systém, teraz už len ak sa na niečo zabudlo. Ako napríklad na IDT ovládače zvuku, ktoré v základnej inštalácii nejdú a správne prišli až na druhý deň po vydaní.

turbo aktivované

Úloha: Rozšíriť systém čo najrýchlejšie

Najväčším taktickým rozhodnutím Microsoftu bolo dať systém zadarmo pre užívateľov Windows 7 a Windows 8, síce týmto rozhodnutím dostali akcionári takmer mŕtvicu, keďže si mysleli o aké veľké peniaze prídu, ale tým, že Microsoft umožňuje zadarmo prejsť užívateľom na nový systém, umožňuje im byť len na skok od svojho Store, čo určite prinesie peniaze. Nie je to však jediný prínos. Prínosom je aj presunutie ich na rovnakú technológiu, akú budú mať všetky ostatné Windows zariadenia, a teda budú môcť spolu komunikovať a používať rovnaké aplikácie. To je zase výhoda pre programátorov a vyššia motivácia zaplňať Store. A samozrejme, dôležitým prvkom je aj DX12. Celá táto taktika sa vypláca, keďže len za dva dni prešlo na systém cez 60 miliónov používateľov. Pre nás to znamená viac DX12 používateľov = viac DX12 hier.

Navyše, ak aj Windows nemáte kúpený, môžete sa stať preview testerom systému a využívať ho zadarmo, nevieme síce dokedy bude táto možnosť fungovať, ale

ak vám nevadí odosielanie dát o používaní systému Microsoftu, máte systém zadarmo.

úloha splnená, aj s bonusom

Úloha: Posunúť hry vpred

Microsoft pridal do Windows 10 z herného hľadiska veľkú vec a to DX12. Systém, ktorý posúva komunikáciu medzi CPU a GPU na novú úroveň a paralelné spracovanie dát umožňuje aj zvýšenie rýchlosti o 700%. Samozrejme, rozdiel je v zadávaní a spracovaní dát. To nám ukázali už aj benchmarky. Stále však čakáme na ukážku toho, čo to vlastne spraví s hrami. Síce hrubý výkon čipov pri náročných operáciách nepustí, ak grafika nie je plne využitá, táto komunikácia ho umožní využívať efektívnejšie a napríklad tak namiesto 100 objektov na obrazovke budeme môcť mať 1000. Špeciálne v strategických tituloch to výrazne zlepši framerate, ale pomôcť by to malo aj bežným fps akciám, napríklad v efektoch, alebo fyzike. Samozrejme, zatiaľ je skoro na zhodnotenie. Mimo spracovania dát dostáva DX12 aj grafické novinky, ktoré môžu ako výkon, tak aj efekty posúvať vpred, špeciálne Tiled textures, ktoré by mohli ho hier vo väčšom priniesť Carmackov megatextúring.

DX12 je však len jednou oblasťou, ktorá je nová v Windows 10, druhou je Xbox aplikácia. Tá má dve úlohy, ako prepojiť PC s Xbox One, kde môžete streamovať obraz z Xboxu na vaše PC a rovno hrať dané hry (neskôr pribudne aj opačné prepojenie), tak aj slúžiť ako sociálna aplikácia pre hráčov, kde môžete sťahovať svoje úspechy, obrázky, videá, či už z PC, Mobilu alebo Xbox One. Nechýbajú achievements, porovnávanie s priateľmi, avatar postavička. Samozrejme, platí to pre lokálne nainštalované hry na Windows 10, či už zo Store alebo mimo neho.

Je tu totiž herný a aplikačný Store, ktorý ponúka hry a aplikácie už od Windows 8 a je už pekne zaplnený všetkým možným. Teraz sa už budú hry rozširovať a mimo primárne tabletových klikačiek a postupne prídu aj veľké tituly ako Gears of War Ultimate Edition a Fable Legends už na jeseň, alebo neskôr Rise of the Tomb Raider, ohlásené je aj Final Fantasy. Jednoducho Microsoft tu už mieri aj do veľkých hier, ktoré boli doteraz doma na Steame, GOG a ďalších digi-

tálnych systémoch. Bude zaujímavé sledovať, či ponúkne aj crossbuy veľkých hier s Xbox One. Určite však bude tlačiť na crossplay, a teda multiplayer budú proti sebe môcť hrať PC a Xbox hráči.

Ak by ste chceli skôr menšie hry, tak rovno v systéme je teraz predinštalovaný Candy Crush, Solitaire a ikonku tam má Minecraft pre Windows 10 beta, ktorú si môžete stiahnuť zadarmo, ak máte PC verziu hry, alebo zadarmo demo hry (plná stojí 10 eur). Obe predinštalované hry sú free-2-playovky a teda ako pri Candy tak aj Solitaire môžete priplatiť. Pri Candy Crush za cukríky a pri Solitaire si môžete ročne predplatiť zastavenie zobrazovania reklám. Zaujímavá taktika ale možno až príliš zbytočná pri takej jednoduchej hre, z ktorej je už na samotnom store najmenej 50 free verzii.

Dôležitým prídavkom je priamo v systéme zabudovaná možnosť screenshotov a nahrávaní gameplay videí (funguje len na novších kartách). Môžete tak vynechať nahrávanie Frapsom alebo inými aplikáciami. Je to taký

príjemný, ale nie veľmi dôležitý doplnok

Ale ako Windows 10 ovplyvňuje hry teraz? Viac menej DX9 a DX11 hry minimálne, ale zdá sa, že lepším odladením správanie sa procesora a pamäte získate nejakých 1-5% výkonu do framerate, možno aj viac v niektorých hrách alebo na slabších PC, na ktoré je teraz systém lepšie odladený. Dôležité je, že to napríklad obmedzí shuttering, teda malé zatrhávanie obrazu, kedy sa čaká milisekundy na procesor alebo presun dát. Možno to uvidíte, či už GTA V alebo v Zaklínačovi 3, záleží od toho, ako ich vaše PC stihalo predtým. Systém teraz stíha spracovávať dáta lepšie a teda aj nasledovanie frejmov môže byť pravidelné.

Čo sa týka kompatibility, osobne čo som skúšal, tak mi všetky hry vo finálnej verzii Windows 10 išli, aj tie, ktoré nešli v preview verzii. Ale určite sa nájdu niektoré, hlavne staré tituly, ktoré nemusia fungovať (zrejme tie ktoré nešli aj na Windows 8). Pri starších im už zrejme nepomôže nič, ale ak by sa náhodou nešiel niektorý z

novších, môže dostať fix, alebo ho môžu rozbehať aj ďalšie verzie grafických ovládačov.

DX11 bez problémov, ale čakáme na prvé DX12 hry

Ďalšie doplnky do systému

Nakoniec si ešte prejdime rôzne ďalšie doplnky do systému, ktoré pridáva Microsoft buď ako aplikácie, alebo priamo funkcie. Napríklad je tu Hello systém, ktorý vás na podporovaných zariadeniach spozná podľa tváre. Je tu nový Action Center, ktorý prišiel z mobilov a zobrazuje všetko dôležité, čo sa stalo v systéme. Pekným prídavkom môže byť aj Phone Companion aplikácia, ktorá vám umožní prepojiť mobil s Windowsom, hlavne ak máte iOS alebo Android, keďže Windows Phone je prakticky prepojený už systémom. Veľkým prídavkom do systému je však Cortana.

Cortana je nový prídavok, ktorý Microsoft aktuálne dopĺňa všade od mobilov, cez PC až po Xbox. Je to umelá inteligencia pomenovaná po postave Cortany z Halo série a v angličtine používa aj jej hlas. Cortana vám v systéme poradí, pomôže, vyhľadá za vás niečo, či už na internete, alebo vo vašom systéme, spustí čo potrebujete. Môžete k nej hovoriť alebo si s ňou písať, ale zatiaľ žiaľ nie po slovensky, čo jej využitie u nás minimalizuje. Nakoniec, ak si v systéme nastavíte slovenskú konfiguráciu, bude aj tak automaticky zablokovaná a jediné, čo vám po nej ostane, je vyhľadávacie políčko, ktorým budete vyhľadávať položky v systéme. Ak ju máte aktivovanú Cortanu nájdete hneď vedľa Start tlačidla, ale napríklad je zabudovaná aj priamo v Edge prehliadači.

Automatické updaty

Čo je možno otázne, ale zo strany Microsoftu taktické rozhodnutie sú automatické nútené updaty pre bežných používateľov, ktoré už po novom nemôžete zastaviť a ani si ich vyberať. Môžu to len firmy v Enterprise verziách systému. Microsoft sa tak bráni používateľov pred dierami v systéme, ktoré dokáže oveľa lepšie zaplatať, ale zároveň ich tým vystavuje riziku prípadných chybných updatov, zlých ovládačov, ktoré sa môžu prejaviť na páde systému alebo spôsobiť problémy. Už sa to párkrát v minulosti stalo a uvidíme, či si na to teraz dá Microsoft špeciálny pozor. Aj ak si na svoje updaty dá pozor, pri ovládačoch už budú prob-

lémy, preto aj vydali utilitu, ktorá umožňuje updaty ovládačov zakázať. Mohlo tam však byť nastavenie priamo v systéme bez nutnosti sťahovania utility.

taktická, ale otázna voľba

Pýtate sa, či máte upgradovať na Windows 10?

Áno, bez problémov. Nemusíte hneď, ale keď sa vám bude zdať, že ste pripravený, môžete (najlepšie do roka, do kedy bude update ešte zadarmo). Celé je to krajšie, rýchlejšie, má rozšírené možnosti a celkovo má to veľa výhod a len zanedbateľné nevýhody, ak vôbec nejaké nájdete. Celkovo Microsoft posúva celý Windows do novej generácie, v ktorej sa bude rozvíjať rýchlejšie ako sme boli zvyknutí doteraz. Systém totiž prechádza na formát "Windows ako služba", a teda bude mať viac updatov a vylepšení ako v predchádzajúcich verziách. Hovorili aj to, že toto je posledný systém, ktorý sa bude už len vylepšovať, ale to až tak definitívne neberieme a uvidíme, čo bude o pár rokov. V každom prípade, jeho štart je veľmi dobrý a inštalácie sa už pár dní po spustení blížia k 100 miliónom.

Čo je pre nás teraz dôležité, je čakať, čo ukáže DX12. Zatiaľ nám môžete do diskusie napísať, aké máte vy skúsenosti so systémom.

G640, XXL HERNÁ PODLOŽKA

FIRMA: LOGITECH

Zdajú sa vám bežné herné položky príliš malé? G640 Large Cloth Gaming Mouse Pad je podložka presne pre vás. Ponúka totiž 46x40 cm plochy, ktorá zaistia, že nikdy nezídete myšou z podložky, alebo že sa vám zápästie nezasekne o okraj podložky. Stále ho budete mať spolu s rukou pohodlne položenú na podložke.

K tomu vďaka svojej veľkosti a gumenému podkladu príčne ku stolu a ani počas dlhých zápasov sa nepohne, alebo neskrčí. Zároveň kvalitný látkový potah zaisťuje rovnomerné rozbiehanie a zastavovanie myši aj pri nastaveniach nízkeho DPI ako aj rovnomernú kvalitu snímania pri vysokom DPI.

Ak chcete kvalitnú a zároveň veľkú hernú podložku možno ste ju práve našli, len si pre istotu skontrolujte, či máte na stole dostatok miesta. Osobne som musel pre podložku preusporiadať celý stôl, aby si našla čo najlepšie miesto. Potom si už stačí zvyknúť na veľkosť, keďže oproti minipodložkám táto vyzerá ako koberec, ale ruka je na nej ako v siedmom nebi a nájde sa na nej miesto aj pre mobil.

Podložku dostanete za 39.99 eur a objednávať zatiaľ môžete len priamo zo stránky Logitechu, na Slovensku s dovozom zadarmo

(na obrázku je podložka spolu s G303 myšou a G910 klávesnicou)

NOVÉ MOBILY OD SAMSUNGU

FIRMA: SAMSUNG

Samsung spravil najväčší posun v mobiloch od prechodu na touchscreeene a to návrat mechanickej klávesnice v podobe coveru. Popritom ohlásil Galaxy 6 Edge+, Note 5 a teasuje okrúhle hodinky na predstavenie v Berlíne budúci mesiac.

Galaxy S6 Edge plus je zväčšený Edge, s vylepšenými parametrami, 5.7-inch, Quad HD, Super AMOLED displej so zaoblenými okrajmi, má teraz 4GB RAM, octa core Exynos 7420, 16 mpx zadnú kameru, 5 mpx prednú a 32, 64 GB a 128 GB flashu.

K tomu predstavili aj **Galaxy Note 5**, ktorý je elegantný phablet s prakticky rovnakými parametrami ako Edge Plus a ktorému samozrejme nechýba ani S-Pen. Oba mobily budú mať aj priamy 1080p/60 fps streaming na YouTube. Ceny zatiaľ neupresnil ale čakajte Note 5 od 700 dolárov a Edge plus od 800 dolárov.

Samsung však prekvapil veľmi pekne vyriešenou mechanicou klávesnicou, ktorú si na mobil nasuniete v podobe coveru a následne môžete vytukávať ostošest'. Cover bude za 80 dolárov a bude pre Note 5, S6 Edge+, ako aj pre staršie S6 a S6 Edge.

Nakoniec Samsung ohlásil aj svoj nový systém na platenie Samsung Pay, ktorý funguje ako na princípe magnetických kariet, tak aj NFC. Bude rovnako fungovať ako na dvoch nových mobiloch tak aj na S6 a S6 Edge.

FANTASTIC

FILMY

4 S T I C

FANTASTICKÁ ŠTVORKA

TEENAGERSKÁ VERZIA F4

ŠTÝL: AKČNÝ

RÉŽIA: JOSH TRANK

FILMOVÁ RECENZIA

Menšia nevýhoda filmov, ktoré nemajú globálnu premiéru, sa rozrastá do nevídaných rozmerov. Skóre a prvé dojmy zaplavia twitter či filmové databázy prakticky v prvý premietací deň a pokiaľ filmu trvá hoci iba týždeň obletieť celú zemeguľu, čísla sú už neúprosné. Žiaľ, platí to aj pre Fantastickú štvorku, na ktorú by sme sa asi pozerali sčasti inak pred dvomi týždňami a inak dnes, keď jej na IMDB svieti nelichotivých 3,9/10, kolegovia kritici si už napísali svoje, diváci tiež a dokonca aj režisér i scenárista sa na twitteri podelili o dojmy – toto nie je vôbec náš film! A s týmto batôžkom info idete do kina...

Ben a Reed sú najlepšie kamoši od základnej školy. Reed má geniálne nápady a ostanú mu aj po výške, keď upúta pozornosť profesora Storma, ktorý ho dostane do tímu vynaliezajúceho teleport – vynález, ktorý má Reed na muške už od detstva. V tíme stretnú kamoši dve deti profesora (Johna a Sue) a aj akéhosi Victora Von Dooma. A na čo vynaliezat' teleport? No predsa na cestu do inej dimenzie alebo galaxie, ktorá

sa jedného dňa podarí. No je to skôr nevydarený pokus, lebo na neznámej planéte sa zo štvorice nových priateľov stáva úplne iná zostava. Reed dokáže nat'ahovať svoje telo, z Bena je Thing, kamenná bytosť, Sue je už Invisible Woman a Johnnoy sa zapáli ako fakľa: Human Torch. Proti nim sa postaví nepriateľ, ktorý vyskúša ich nové schopnosti a dá im možnosť zachrániť Zem...

Ktorý marvelácky komiks potreboval reboot po 10 rokoch? Spider-Man. A teraz Fantastická štvorka, pri ktorej žila veľká nádej, že môže prekonať svojich predchodcov. Josh Trank v malom filme Kronika ukázal solídne kvality a pri slabote prvých filmov sa reštart rysoval ako dobré riešenie. Fantastická štvorka má potenciál, bláznivé, ale využiteľné postavy na oboch stranách (dobro i zlo), takže prečo sa ju nedarí správne uchopiť a prekročiť aspoň hranicu priemeru?

Nová F4 podobne, ako predchodca, či iný origin film - núka dve časti. V prvej sa venuje vzniku hrdinov a štúdiu ich vlastností, druhá má servírovať prvý

KA

5.0

konflikt i zloducha. Lepšie sa pozerá prvá, hoci ide o repete spred 10 rokov, aj tak si ho málokto pamätá a niektorí diváci verziu z roka 2005 ani nevideli a nemajú čo porovnať. Úvod a scény z detstva, labáku či spoznávanie sa neprebíha zle, máte možnosť nájsť si cestu k postavám, čo je slušné plus. Vráťane hľadania ich motivácií a minulosti, pričom občasný odľahčený prístup zjednoduší veľa a vy sa postupne tešíte, kedy mladíci prejdú do tej ďalšej dimenzie, aby tam začala poriadna premena a po návrate akcia. Lebo nie je žiadne tajomstvo, že origin filmy sa v prvých 45 minútach či hodine k akcii veľmi nemajú. Tá polovica nefunguje o nič horšie ako iné štarty, resp. by sme mohli namietat', že Ghost Rider či Electra mali tieto pasáže ešte slabšie...

Ten zásadný bod zlomu, pri ktorom na povrch vyplávajú pochybnosti o celistvosti filmu a súdržnosti v porovnaní s trailerami, príde v druhej polovici, kedy si máme užiť prvého zloducha a akčné scény, kde budú schopnosti využité. No a tých veľa nie je a začnú sa kopit' trable. Málo využitý potenciál hrdinov, slabé schopnosti na plátne a vlastne ani ten záporák za veľa nestojí, prvý Dr.

Doom bol lepší. Druhá polovica filmu si ako-tak ubíha, síce sa stále nenudíte, ale čakáte, kedy príde poriadna mela a zrazu si náhodou pri pohľade na hodinky uvedomíte, že do konca ostáva asi 20 minút. Na čo príde jedna veľká akcia a po 10 minútach záverečné titulky a je šlus, koniec, môžete ísť domov.

To je najväčší problém Fantastickej štvorky, že nedokáže naplniť potenciál druhej polovice a rozvinú zloducha a akciu – a to je esenciálna súčasť komiksu, kvôli ktorému chodíte do kina. Je to škoda, lebo tu bola šanca veľká. Potom vám už nezáleží toľko na nie príliš tradičnom obsadení, ktoré však nie je úplne mimo: Miles Teller a Kate Mara sú rozhodne zaujímavou žánrovou alternatívou, no to je všetko. Ani efekty toľko neprekvapia a akcie je málo.

Ale pozor, tento film je stále lepší ako predchádzajúce dve Fantastické štvorky, preto v kontexte skóre na Kineme, má aj mierne vyššie hodnotenie. Či príde o dva roky ten druhý diel, na to by som nestavil ani cent.

Michal Korec

PIXELS

RETRO HRY ÚTOČIA

ŠTÝL: RODINNÝ

RÉŽIA: CHRIS COLUMBUS

FILMOVÁ RECENZIA

V roku 1982 sa Brennerovi a kamošom zmenil život – v meste otvorili herňu a prišli najväčšie hity doby: Galaga, Centipede, Frogger a Pac-Man. A pretože bol v hrách skutočne dobrý, dostal sa na majstrovstvá sveta, kde ho až vo finále porazil drobec s prezývkou Plameňometák. O 30 rokov neskôr sa životy kamošov zmenili ešte raz: Brenner inštaluje domácu techniku, Cooper je prezident USA, Ludlow spriada konšpirácie, Eddie je fuč. V roku 1982 poslali Američania do

vesmíru záznam z finále videohier ako súčasť kultúrneho odkazu, čo si emzáci vysvetlili ako výzvu na útok a poučení z hier nasadili do akcie postavičky z herných klasík, ktoré nám teraz likvidujú vojenské základne i divy sveta. Plán je jasný: do boja pôjdu najväčší experti z dôb minulých a najlepšie hráči.

Pixels spájajú mnoho: novú sandlerovku, hutnú vlnu nostalgie z 80. rokov, videohernú tematiku a kus letného akčného blockbustru. V zásade platí vyradovačka: čím viac zo štvorice prvkov ľúbite, tým skôr sa vám budú Pixels páčiť. A naopak – ak vám neimponuje žiaden, kopu narážok nepochopíte. Ako multižánrový celok to nemajú Pixels ľahké: hoci majú ambíciu baviť celú rodinu, asi bude platiť: každú chvíľku si užíva film niekto iný. A celok osloví azda verných hráčov a ortodoxných fanúšikov.

Adama Sandler si pripravil film pre seba a dobrých kamošov. Určite by ste mali mať radi jeho humor (pravda, v ľahšom prevedení, s rodinnou tematikou) a Kevina Jamesa, Josha Gada či Petra Dinklagea, lebo táto štvorica solí politicky nekorektné vtipy neustále. Ale na druhej strane majú dobre napísané postavy: Sandlerov Sam i Jamesov prezident USA majú čosi do seba a minimálne tá ľahkosť, s akou operujú scenáristi i Kevin James na poste Obamovho nástupcu je obdivuhodná. Na druhej strane pomáha hrdinov rýchlo hodiť do víru akcie a pomáha rozbiť aspoň jeden archetyp: z tučka, čo nebol síce herný šampión, môže vyrásť skutočná osobnosť.

Sandlerov humor tvorí iba istú časť, ale riešia sa aj rozvody, priateľstvá, rivalita a všetko do seba tradične sadne.

Pokiaľ ide o letný blockbuster, Pixels sa šetria na veľké akčné scény útokov emzákov na Zem. Už prvá využíva silný efekt pixelizácie: keď treba niečo rútiť či ničiť, menia sa zemské predmety na kocky ako pixely a emzáci majú aj teleport s ničivým lúčom, takže vedia zlopnúť celé ľudské postavy. Nápad je to zaujímavý a prekvapivo sa neštíti pixelizovať ani jednotlivé časti tela či kus tváre – v bežnom filme by to vyzeralo takmer brutálne, ale tu cítite tú nadsádzku z videohier a akosi akceptujete, čo sa deje. Akčné scény sú istým spôsobom vytvorené tak, aby potešili hráčov i bežných divákov: je tu priestor na naháňačku s autíčkami po New Yorku, prestrelku v londýnskom parku či veľké finále opäť v USA. Nie je to síce najväčší akčný hit roka, ale keď začne rúcať budovy a la Tetris, stojí za to.

A samotné videohry? Paradoxne, na svoje si prídu milovníci klasík; novodobí hráči s výnimkou pár replík s Halo či Call of Duty prídu skrátka. Tým, že scenáristi naplno pracujú s Galagou, Donkey Kongom či Pac-Manom vzniká potreba poznať práve klasiky – čo asi v USA bude fungovať na minulé generácie (= súčasných rodičov, strýcov i tety, čo hádzali nikláky do automatu).

Hráči odchovaní na PlayStation či Xboxe si užijú skôr náznamy a najlepšie vyjdu milovníci Nintendo (čo je smutná zhoda okolností vzhľadom na nedávneho zosnulého šéfa Satoru Iwatu – česť jeho pamiatke), lebo duchom sú tie hry dnešným najbližšie a film čerpá skôr z nostalgických. The Last of Us Remasterd považuje Sam za brutálny a nevie v ňom nájsť klasický systém. A z postáv má veľký priestor Pac-Man či Q*bert. Nostalgia na 80. roky však žije naplno a je posledný element na užívanie si Pixels. Tona narážok ráta so znalosťami vtedajších celebrit a tie sa tlačia aj do soundtracku (Madonna, Queen atď.). Prirodzene, hrdinovia z tohto obdobia si najčastejšie vybavujú práve idoly a hudbu toho obdobia, ktorá neustále prichádza v najlepších momentoch – a Pixels môžu vyniknúť ako pravé videoherné retro.

Ako filmový kritik i ostrieľaný hráč mám rozmanité pocity. Tvorcovia chceli vytvoriť ambivalentný celok, hráčov nechali v roli fanúšikov aj v roku 2015, povolajú ich spomínať, ale na originálny pohľad zabudnite. Ako filmový blockbuster bude prekvapivo nostalgický, pre mnohých bizarný, azda až archaický tým, že sa spolieha na staré hry či 80. roky. (Ralph Rozbi-to bol zábavnejší a prístupnejší.)

Michal Korec

6.0

KRYCIE MENO UNCLE

REMAKE SERIÁLU

ŠTÝL: AKČNÝ

RÉŽIA: GUY RITCHIE

FILMOVÁ RECENZIA

Guy Ritchie opustil na chvíľu hravé tene Sherlocka Holmesa, aby spolu s Lionelom Wigramom spísali scenár pre Krycie meno: U.N.C.L.E.. Špionážny seriál zo šesťdesiatych rokov minulého storočia sa tak stal predlohou pre bizarné vyčíňanie agentov Napoleona Sola (CIA) a Ilju Kurjakina (KGB) z United Network Command for Law Enforcement.

Z múrom rozdeleného Berlína povstane odvážna Gaby (Alicia Vikander), ktorá za pomoci dvoch nesúrodých agentov plní dôležitú misiu pre získanie jadrovej hlavice. Tá sa nachádza v Taliansku spolu s jej otcom, no v nebezpečných zbohatlíckych rukách Victorie Vinciguerra (Elizabeth Debicki).

Ritchie si pobral na plecía opäť hromadu postáv, ktoré treba precízne zapasovať do príbehu štýlovej akčnej komédie. Čiastočne mu vypomohol spomínaný seriál, takže s postavami hlavných agentov veľa roboty nemal. Hlavným kameňom úrazu v príbehovej línii je

ale slabá zápleтка a takmer nulové nabaľovanie deja. Odhliadnuc od prekvapivých momentov, kedy si divák dáva za ďalšiu pozorovateľskú métu fakt, že pomaly ani ústredné postavy nie sú tým, čím sú. Materské špionážne organizácie splyývajú oboma agentami do U.N.C.L.E. pod Waverlyho (Hugh Grant) vedenie. V jeho prípade platí pravidlo, ako úrodne vie byť vedľajšia postava dávkovaná počas filmu.

Solo (Henry Cavill) s Kurjakinom (Armie Hammer) poskytujú divákovi zasa tie najbanálnejšie úsmevné stretý, aby ich svojím čarom efektívne podkula Gaby a rozohrala trocha intenzívnejšie potýčky i neočakávané chvíle odhaľovania identít. Práve jej postavou sa do filmu prileje dobový módný šmrnc, vrcholiaci vo Victoriinom zazobanom príbytku a hýriaci pastelovými farbami a geometrickými vzormi v duchu hrejivých šesťdesiatok.

6.0

Agenti sa v uprenosti svojich misií prebodávajú pohľadmi, zatiaľ čo Gaby medzi nimi lakonicky surfuje a nedbalo plní svoju funkciu Kurjakinovej snúbenice.

Štýlové vyobrazenie odkazuje na Ritchiovu skoršiu tvorbu, autor sa ale vôbec neoddáva sebe vlastnému brisknému pointovaniu jednotlivých situácií. Skôr dáva dôraz na dodržiavanie čitateľnejšieho popisu scén, čoho dôkazom je aj prvotné stretnutie Sola a Waverlyho a jeho následná príliš doslovná rekapitulácia. V Ritchieho réžii všetko efektne buráca, nielen vizuálne efekty, ale aj príznačná hudba Daniela Pembertonu.

Vrcholom akcie je nápaditá strihová kompilácia naháňačky na ostrove, precízne vedená jednotlivými aktérmi, ktorí si v určitých úsekoch nadbiehajú a postupne sa stretávajú. Ale aj inde režisér využíva simultánne plynutie situácií, nápadne podobné s jeho Podfu(c)kom. Drobnosť zlodějčkov, či už z Zbal' prachy

a vypadni!, RocknRolly, alebo spomínaného Snatcha však vymenil za etalónové vyobrazenie špičkových agentov. Tým trochu ochudobnil znaky spoločenskej príznačnosti a farbistého predostierania charakterov. Všetci sú nenahraditeľne dôležití, no stále sa učia na školáckych chybách, aby divákovi dopriali potrebné úsmevy v tvárach.

V Krycom mene: U.N.C.L.E. sa britský režisér predviedol v štýlovo stále skvelej forme, no na škodu samotného príbehu, banálne naháňačkového, s klišéovitým záverom odvrátiť svet od monštrózne deštruktívnej jadrovej sily. S príslubom ďalšieho pokračovania s dvojicou Kurjakin & Solo, hoci my sme sa ešte stále nedočkali avizovaného „real Rocknrolly“ z roku 2008.

Zuzana Ondrišová

MISSION IMPOSSIBLE

ŠIESTA MISIA

ŠTÝL: AKCIA

RÉŽIA: CHRISTOPHER MCQUARRIE

FILMOVÁ RECENZIA

Raz za desať rokov nám do kín v jednom roku súčasne príde Ethan Hunt i James Bond. 2015 chce ukázať oboch v špičkovej forme – a opäť sa najprv servírujú príhody starnúceho, no stále mrštného Toma Cruisea, ktorý si rád odskáče kaskadérske kúsky na vlastnú päsť.

IMF má trable. Posledná séria akcií nedopadla najlepšie (Kremel', Dubai a ani posledná v Minsku), čo znamená jej rozpustenie, resp. pripadnutie pod CIA. A jej šéf nechce mať s touto jednotkou spoločné nič a chce si robiť veci po svojom. Lenže Hunt, ktorý akurát zmizol z povrchu zemskeho, je na stope Syndikátu, mocnej organizácie, ktorá stojí za viacerými zdanlivými nehodami vo svete i teroristickými útokmi. Hunta nevystopuje zrejme nikto, no sám pochopí, že sólo nemôže pracovať donekonečna a je potrebné dať dokopy inkognito tím, aby mohol polapit' chlapíka, čo má zločinecké operácie riadiť. Je tu ďalšia výzva pracovať bez zázemia a voči ľstivému protivníkovi so špičkovým tímom.

Čím vyšší diel Mission: Impossible, tým viac sa nemôžete ubrániť dojmu, že Toma Cruisea v tejto roli nevystrieda asi nikto, hoci pokusy o ten krok tu boli. Aj v päťke posúva hranice ďalej, hoci scenárista pochopil, že ak chce divákov skutočne ohúriť, musí zájsť za

extrémne limity. V tomto smere je dobré vidieť promovajúcu scénu s lietadlom na začiatku pred titulkami, aby ste sa mohli tešiť na ďalšie kúsky.

Dejová zápleтка okolo Syndikátu je vybudovaná šikovne. Dlho netušíte, o čo ide a roly sú rozohrané priam ideálne. Rozpletanie nitiek ide postupne, dlho sú všetci iba pešiakmi v komplete, ale až finálne vyústenie dáva Syndikátu iný zmysel a tým, že prichádza neskoro, má zlovestnosť organizácie vyššiu dôležitosť. Hlavný protivník dostal do vienka vysokú inteligenciu, zlovestný hlas a najprv neviete, kto by ním mohol byť, hoci sa ukáže pomerne skoro.

Nová femme fatale Ilsa je vynikajúce obohatenie série – silná ženská hrdinka, ktorá hrá vabank, no stará sa o seba vo viacerých situáciách. Určite lepšia voľba ako Paula Patton vo štvorke – Ilsa je lepšie napísaná i herecky obsadená, Rebecca Fergusson je skvelý objav.

Huntov tím tvorí trio Brandt-Benji-Luther, z ktorých každý má svoj štýl humoru i akcie, najmä Simon Pegg dostane množstvo scén, kde môže vyniknúť. Rozpustenie IMF funguje a našťvaný šéf Hunley v podaní Aleca Baldwina, ktorý dlho nič nechápe, je tiež solídnym prírastkom.

Štruktúra MI-5 úspešne kopíruje minulé diely – sústredí sa na pár veľkých epizód, ktoré v starostlivo vybraných lokalitách umožnia servírovať prvotriednu hollywoodsku akciu. Lietadlové intro je fajn pre navodenie atmosféry: netrvá viac ako 6 minút, no vtrhne vás dnu. Môj favorit príde zavčasu – na viedenskej opere v prvej tretine filmu. Tejto stopercentnej akcii nechýba nič: je tajomná a mnohí sú neznámi, Ethan a Benji operujú počas predstavenia Turandot, priplichtia sa ďalší činitelia a ku koncu príde dráma i štipka humoru. Kombinácia s operou občas pripomenie Sherlocka Holmesa 2 (akurát tu Zimmer nemixuje melódie), vhodná kompozícia dramatických i akčných momentov zaberá naplno.

Akcia v Maroku poteší zas robustnosťou a viacvrstevnatým poňatím. Po infiltrácii elektrárne nasleduje parádna naháňačka rozložená na dva akty. Motorky i autá sa starajú o maximálne zábavné sekvencie a až pri Tomovi na motocykli si uvedomíte, že táto séria sa trošička začína opakovať (motorky boli už v dvojke), ale na druhej strane to vôbec nevedí, keď dnešná akcia úplne hravo triumfuje 15-ročnú. Len finále mohlo byť azda zaujímavejšie, ale na to, koľko

scén a elementov si preň scenárista a režisér v jednej osobe Christopher McQuarrie prichystal, to stačí. Je tu jeden výrazný moment (schválne ho neprezradím), kedy absolútne jednoduchým efektom McQuarrie z vás takmer vyrazí dych. Pritom stačí málo! Je pútavé sledovať celý rad režisérov, ktorí sa vystriedali v sérii: De Palma, Woo, Abrams, Bird i McQuarrie. Každý doručil tonu nápadov, ani jedného nemožno pasovať za oveľa lepšieho oproti ostatným – čo je súčasne silná vizitka pre McQuarrieho, ktorý celý projekt ustál.

Je to jeden z najzábavnejších blockbustrov tohto leta. Súčasne poctivá agentská akcia, čo preskočí každý komiks i nostalgiu spred 20 rokov. Dravý, hravý, stále aktuálny a v IMAX je to top zážitok.

PS – Čerstvo ohlásená MI-6 by mala rozhodne priniesť viac britských agentov a cameo Jamesa Bonda, to by bola pecka! Hunt vs. Bond snád' v roku 2017 či 2018?

Michal Korec

ANT MAN

ŠTÝL: AKČNÝ

RÉŽIA: PEYTON REED

FILMOVÁ RECENZIA

Marvelácka produkčná mašina fičí ďalej. Aj toto leto dostávame popri veľkej náloži (Avengers 2) aj niečo menšie, svieže. Nového hrdinu, iný kúsok univerza a aj štýl, ktorým je predstavený a zosobnený. Phase 2 nám končí – a kladie isté otázky do budúcnosti.

V roku 1989 sa Hank Pym dostal do sporu s ostatnými kolegami kvôli akejsi tajnej formule. Farebný roztok s úžasnými schopnosťami, o ktoré mali mnohí záujem. O 26 rokov neskôr sa Hank Pym už iba prizerá ako firma, ktorú založil, oznamuje veľkú vec: zmenšeného bojovníka na úrovni mravca. Má to byť globálny hit pre všetky vojnové konflikty a... Do toho sa z väzenia na slobodu dostáva Scott Lang, ktorý sa kedysi nabúral do veľkej korporácie. Keďže sa nedokáže zamestnať a chce sa starať o dcéru, zoberie fušku: vylúpiť sejf milionára, no nájde tam akurát zvláštny oblek. Objaví vlastnosti i poslanie: zabrániť zneužitiu podobnej zbrane vyvinutej firmou Cross Technologies. Ant-Man vyráža na misiu...

Nový film v sérii nesie prísľuby. Lojálni fanúšikovia ho otvorene vítajú, bežní návštevníci vzdychnú, že

konečne niekto nový – a odlišný. Unikátna šanca zobrať drobného hrdinu a profilovať ho inak sa sčasti vydarila, no zvýrazňuje spôsob nakrúcania nových marveloviek. Menia sa na rodinné filmy a azda Disneyho vplyv začína byť silný... Alebo Ant-Mana zronila náročná produkcia a vyšmarený režisér?

Dejová zápleтка nie je príliš hustá, naopak, patrí medzi najjednoduchšie v celom Marvel univerze; pri porovnaní s Thorom či Avengers vyjde ako jedna dvojepizódka. Má síce všetko potrebné pre rozvoj, ale príliš sa naň nesústreďí. Všetky postavy sú vopred jasne profilované: toto je hrdina, tu zloduch, tam mentor, krásna dcéra, vtipná partia, dcérka a mizerný nevlastný otec (a navyše poliš!). Scenár v tomto smere neváha ani na chvíľu, ide skvelý autopilot a ničím neprekvapí. Ako sa pýtal asi 5-ročný chlapec po 20 minútach svojej mamy: "A teba to baví?" S minimom prekvapení je späť prvá polovica.

Dostaneme presne, čo očakávame, akurát to chvíľu trvá. Kým sa dostane Scott z väzenia, absolvujeme povinné scény (nedostupnosť dcéry, nutnosť zobrať

7.0

džob, íst' s partiou) – ale Ant-Man má výhodu, že ich odľahčuje. Najprv inteligentnou lúpežou sejfu a samozrejme neskutočne vtipným monológom Michaela Penu o tom, ako sa k tejto fuške dostali. Čím ďalej Ant-Mana sledujete, tým skôr pochopíte, že podobne ako vľahnájši Strážcovia galaxie, aj tu stavili protagonisti na humor.

Netreba sa čudovať, po odskočení Edgara Wrighta sem nabehol Peyton Reed známy romantickými komédiami, takže skôr sa mu darí režírovať hercov, čo robia vtipy ako dramatické scény. Paul Rudd má svoj štýl humoru, ale rozbalí ho naplno až v druhej polovici, keď sa prestane trápiť. Michael Pena je top vizitka castingu a je vtipný neustále. Finálna scéna rozoberie vážnu akciu na atómy v prospech humoru a crazy momentov. Casting je dobrý, ale... Paul Rudd chce naplniť očakávania chudučkého hrdinu v kostýme a snaha byť vtipný funguje 50:50. Vedľajšie úlohy sú na tom lepšie (Douglas, Lilly), zloduch za veľa nestojí.

Na štartovací film trošku málo v prvej hodine; absentuje kus vážnosti či hrdinského pátosu. Dôvody, prečo začať držať Scottovi palce, začať sa do sedadla a prežiť akciu

s ním. Výučba je zábavná, ubieha rýchlo, ale... akosi to nie je ono. 5-ročný sused po hodinke trefne komentuje: "Bude to trvať ešte dlho?"

To najzaujímavejšie, kvôli čomu sem prídete, je miniatúrna akcia. Prvý raz sa prejaví po polhodine a je fajn vidieť zrazu pohľad na obrovský svet očami malého bojovníka. Aj v 3D. Každá scéna slúži prvotnému nápadu a snaží sa naplniť potenciál. Pravda, po čase sa začnú striedať akcie, kde je hrdina striedavo malý a veľký, čo má tiež isté čaro. Príde aj ovládanie iných mravcov myslou – a ideí zrazu nie je málo. Film doskáče do svojho finále, ktoré je prekvapivo najbláznivejšou časťou a funguje tu všetko. Troška drámy, akcie, bizarné idey so zväčšovaním i zmenšovaním. Ako by ho nakrútil niekto iný, ako 90-minútový zvyšok. Za nevyrovnanosť môže azda štvorica scenáristov a príliš veľká snaha...

Ant-Man je štandardný zástupca marveloviek, stavil na ľahšiu akciu i vtip. Funguje, baví. V kontexte univerza má svoje miesto, o čom svedčí nejedna narážka na Avengers.

Michal Korec

