

SECRET

#81

WATCH DOGS 2

WITCHER 3: O VÍNE A KRVI, HOMEFRONT
OVERWATCH, UNCHARTED 4, DOOM
BATTLEBORN, DARK SOULS III
HITMAN EP. 3, STELLARIS
NINJA KORYTNAČKY 2
WARCRAFT

PREVIEW

WATCH DOGS 2
CIVILIZATION VI
KONA
PES 2017

RECENZIE

ZAKLÍNAČ 3: O VÍNE A KRVÍ
HITMAN EPISODE 3
DOOM
UNCHARTED 4: A THIEF'S END
OVERWATCH
DARK SOULS III
STELLARIS
BATTLEBORN
MARIO AND SONIC AT THE RIO 2016
HOMEFRONT THE REVOLUTION
ACTIVE SOCCER 2 DX

TECH

HTC VIVE
CREATIVE SOUND BLASTER
ACER PREDATOR 8

FILMY

WARCRAFT
NINJA KORYTNAČKY 2
X MEN APOKALYPSA
SUSEDIA NA ODSSTREL 2
ANGRY BIRDS VO FILME

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

Tomáš Kuník

Táňa Matúšová

Články nájdete na
www.sector.sk

PREVIEW

WATCH DOGS 2

PREDSTAVENIE

WATCH DOGS 2

HACKNITE MESTO

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: UBISOFT

ŠTÝL: AKČNÁ ADVENTÚRA

Ubisoft predstavil Watch Dogs 2, pokračovanie open-world akcie z roku 2014. Watch Dogs možno v niečom sklamalo, ale napriek tomu bolo prijaté veľmi kladne a hráči sa radi prehánali ulicami otvoreného mesta. Zhrňme si, čo všetko nám bolo na jeden šup prezradené o pokračovaní odohrávajúcim sa v inom známom americkom meste, kde žije iný hrdina.

Aiden Pearce bol v Chicagu schopný zhodiť celý ctOS, preto korporácia Blume vyvinula ctOS 2.0 a v San Franciscu ním prepojila miliardy inteligentných zariadení. Už to nie len o tom, že vláda a zločinci môžu niekoho sledovať, korporácie vytvárajú kompletne digitálne profily nič netušiacich obyvateľov.

Hackeri, informátori a aktivisti sú opäť v plnej pohotovosti a pripravení ľudí oslobodiť. Na scénu sa teda vracia skupina DedSec, ale Pearce zostáva vo svojom meste. Na scéne sa objavuje Marcus Holloway, brilantný mladý hacker, ktorého ctOS 2.0 neprávom označilo za zločinca.

Idealista sa odhodlá povaliť celý systém a pridá sa k miestnej bunke DedSec-u. Afro-Američan vyrastal v Oaklande, bol svedkom policajnej brutality a z traileru je zrejmé, že je celkom dobrý aj v mestskom parkúre. K splneniu náročného cieľa bude potrebovať pomoc celej hackerskej rodinky a komunity. Osamelý vlk teda bude vymenený za niekoho, kto sa dobre cíti vo svojej svorke a možno aj ako jej vodca. K týmto schopnostiam sa ešte pridáva záľuba v diaľkovo ovládaných autíčkach a quadcoptérach. Za splnené misie mu budú pribúdať "followeri", vďaka ktorým bude raz dostatočne silný, aby splnil svoj hlavný cieľ.

Hollowayovi majú byť od začiatku prístupné všetky miesta sanfranciského zálivu a určite sa pozrie do Silicon Valley, centra San Francisca i nádherného Marin County. Každá oblasť bude mať vlastnú atmosféru, pričom ale v hre samozrejme nebude celá obrovská plocha okolo zálivu, iba charakteristické miesta pospájané do jedného celku. Hlavnou zbraňou bude opäť hackovanie. V tomto meste sa dá nabúrať snád' do všetkého a ovládnuť hoci volanty a motory automobilov. Ubisoft sa pokúsi vytvoriť viac možností ako sa hackovaním dostať k cieľu, aby hráč pocítil viac slobody než mal vo Watch Dogs. Celá hra sa bude dať dohrať bez zabitia a možno aj bez použitia strelnej zbrane. Kto ale strelnú zbraň potrebuje, môže si ju vytlačiť v 3D tlačiarňi.

Napriek tomu, že celá hra vyzerá byť stavaná prísne pre jednotlivca, má byť výborná v kooperácii. Bud' väčšina z nej alebo aj úplne celá sa bude dať prejsť v kooperácii s kamarátom a tiež bude možné vpustiť si do svojho sveta cudzinca a občas sa s ním náhodne stretnúť, alebo úmyselne spolupracovať či iba šíriť chaos v uliciach. Prechod medzi single-playerom a kooperáciou by pritom mal byť rovnako plynulý ako vo Watch Dogs. Ak sa Ubisoftu podarí dodržať termíny, tak si Watch Dogs 2 budeme môcť zahrať už 15. novembra na platformách PS4, Xbox One a PC.

CIVILIZATION VI

NOVÝ ŠTÝL

PLATFORMA: PC
VÝVOJ: 2K GAMES
ŠTÝL: STRATÉGIA

2K games predstavilo šiestu časť Civilization série. Tá vyjde už 21. októbra na PC a znovu ponúkne vylepšenia po každej stránke. Autori rovno hovoria, že bude najprepracovanejšia, najkrajšia a najkomplexnejšia.

Séria sa práve dožíva 25 rokov a predala 34 miliónov kusov a toto bude jej vrcholom. Znovu nás vtiahne do boja o ovládnutie sveta so svojou vybranou ríšou, teraz s množstvom noviniek ako napríklad rozširujúce sa mestá, alebo aktívny výskum

Hlavné prvky:

- Rozrastajúca sa ríša: Sledujte, ako sa moc vašej ríše šíri po mape, tak ako nikdy predtým. Každé mesto sa rozrastá a zaberá hneď niekoľko políček, vďaka čomu si ho môžete upraviť podľa vlastných predstáv a naplno využiť okolitý terén.

- Aktívny výskum: Otvárajte si bonusy, ktoré urýchlia postup vašej civilizácie. Ak chcete urýchliť svoj pokrok, používajte jednotky k aktívnemu výskumu, rozvoju prostredia, objavovaniu nových kultúr.

- Dynamická diplomacia: Interakcia s ostatnými civilizáciami sa v priebehu hry mení, od prvotných primitívnych kontaktov, kedy sú vojny neoddeliteľnou súčasťou života, až po viacnásobné aliance a komplikovane jednanja.

- Kombinované ozbrojené jednotky: Hra opúšťa systém "Jedna jednotka na políčko" a umožňuje spájať rôzne jednotky, napríklad protitankovú podporu s pechotou alebo bojovníkov s osadníkmi. Z jednotiek podobného typu je možné navyše vytvárať mocné "zväzky".

- Vylepšený multiplayer: Okrem tradičných multiplayerových režimov môžete bojovať spoločne so svojimi priateľmi alebo proti nim v bohatej ponuke situácií, ktoré sú navrhnuté tak, aby ich bolo možné dokončiť počas jedinej hernej relácie.

- Civilizácia pre každého: Civilizácia VI ponúkne ostrieľaným veteránom nové možnosti, Ako budovať na upravovať svoju civilizáciu s cieľom maximalizovať šancu na úspech. Zdokonalené systémy výučby sú navrhnuté tak, aby novým hráčom predstavili základné koncepty hry a uľahčili im prvé kroky.

Hru bude prvýkrát 2K games prezentovať na E3.

PREDSTAVENIE

KONA

DO DIVOČINY

PLATFORMA: PC
VÝVOJ: PARABOLE
ŠTÝL: ADVENTÚRA

Problém nezávislých hier vznikajúcich s podporou predčasných prístupov a investícií samotných hráčov je jednoducho v tom, že sú nezávislé. Trojčaková produkcia sa riadi presne daným modelom vývoja, ktorý minimalizuje chyby punkovej tvorby hier. Síce sme boli neraz svedkami zarezania dobrého nápadu alebo dokonca i hry, avšak neskúsení vývojári si toho často naberú na svoje plecia neúmerne mnoho. Napriek zaujímavým nápadom je však menej niekedy viac. Kona (pôvodne Kôna: Day One), ambiciózna adventúra z vlastného pohľadu, je toho dôkazom.

Príbehové pozadie a celková atmosféra je taká hustá, že by sa dala doslova krájať. Minimálne počas prvých momentov hrania.

Pomalšie tempo napredovania hneď od začiatku by sme u iných projektov mohli brať ako mínus, no Kona je presne ten typ hry, ktorej ležérny spôsob prezentácie veľmi dobre sedí. Tak ako sa vám treskúca zima postupne dostáva pod kožu priamo v hre, má aj cesta súkromného detektíva Carla Fauberta podobne ostré zúbky, zahryzne sa vám do hlavy a už nepustí. Dej situovaný do 70. rokov nie je samoučelný, ale presne vystihuje melancholickú náladu spojenú so snehovou kalamitou a vetrom skučiacim všade naokolo. V úlohe Carla sa aktívne zúčastňujete vyšetovania nevinného vandalizmu v odľahlej dedinke kdesi v kanadskej divočine. Nielenže je tu všetko tajomné a podivné, nikde nikoho nestretnete, ale tiesnivú atmosféru výrazne dopĺňa prichádzajúca zima s tonami snehu padajúceho z neba.

Mrazivé pocity budete mať nielen z melancholického pátrania, ale aj zo samotného prostredia. Cítite, že sa tu dačo stalo, postupom času začínate tušiť niečo nadprirodzené a desivo kruté, avšak vaše kroky sú až bolestivo osamelé. Teda aspoň si to spočiatku myslíte, no neskôr sa začnete obzerať poza chrbát. Najprv len váhate a máte podozrenie, že vás niekto (alebo niečo?) sleduje, no následne tento nepríjemný pocit prerastie do istoty. Čelíte nástrahám drsnej prírody, ktorá vie poľahky ukázať svoju silu a odkáže vás do úlohy bezbranného červíka. A toho je predsa také jednoduché zašliapnuť. Samota je nesmierne sugestívna a vďaka nej bez okolkov pristúpite na pomalšie tempo hrania bez toho, aby ste vnímali poľavenie v rozprávaní alebo sa nebodaj sa začali nudiť.

Ono napokon príde aj na akciu, ale väčšinu času sa budete „adventúriť“ v skromných survival prvkoch. Nie tak, že by ste sa topili v desiatkach kombinácií predmetov, ktoré vám lezú z preplneného inventáru. Problémom skôr bude to, aby ste danú vec našli, nie určili miesto, kde ju použijete. Veľmi dobre viete čo, len treba mať oči otvorené a hlavne sa nikam nenáhliť. Kona nie je o tom, aby ste sa ponáhľali a odškrťovali si jednu vyriešenú hádanku za druhou. Či už budete hľadať správnu kombináciu k zamknutému sejf, alebo opravovať poškodené vedenie ku generátoru, nikdy sa nebudete hnať za úspešným riešením, ale pokojne sa túlať zasneženou krajinou, tešiť sa z každého nového miesta a odkrytia desivého tajomstva života ľudí odrezaných od civilizácie. Každý má svoj osobný príbeh, ktorý je svojím spôsobom pútavý a dopĺňa mozaiku nevšedných ľudských situácií.

Vzhľadom na to, že Kona ponúka otvorený svet, má v sebe postupné odhaľovanie jednotlivých vrstiev snehu z indiánskej mytológie niečo viac. Presúvanie sa z miesta na miesto pešo by bolo zbytočne zdĺhavé, a preto máte k dispozícii od začiatku starý pick-up. Netrhá asphalt, jeho ovládanie je skôr ťarbavé, ale viac ku šťastiu vlastne ani nepotrebuje. Už len preto, že po pár metroch začína padať sneh, ktorý každou sekundou hustne. Po chvíli nevidíte ani na niekoľko metrov, takže akékoľvek zbrklé manévrovanie vás odnesie z optimálnej trasy. Pomalé cestovanie je svojsky romantické a prispieva k pokornému odovzdaniu sa neskrotnej prírode.

To všetko je nádherné a medzi hráčmi sa nenájde žiadny dobrodruh, ktorého by Kona nechytla bez problémov pod krkom. Lenže vydanie hry je stále v nedohľadne a nemáte prístupné všetky lokácie, niektoré miesta sú zamknuté nepriechodnou bariérou, príbeh má občas trhliny, respektíve úplne chýba. Mnoho miest je až príliš prázdnych, hodilo by sa vyššia hustota interaktívnych scén. Časom prídu a obsah je pravidelne dopĺňaný, avšak záruka úspešného finišu so všetkým, čo by sme chceli dostať, je zatiaľ v nedohľadne. Ak si pre porovnanie vezmeme Firewatch, v ktorom boli jednotlivé situácie sekané s ohromujúcou razanciou pod hráčove nohy, aby sa neustále niečo dialo, vyzerá Kona ako chudobnejší príbuzný. Nie je to na škodu, hrateľnosť má odlišné tempo, avšak časom sa prejaví nepríjemná prázdnota, ktorú nezmrazí ani všadeprítomný chlad.

Optimalizácia je zatiaľ horšia, no správnym nastavením si vychutnáte nádhernú, aj keď mierne generickú, prírodu tak, aby

ste si nemuseli prostredie ospravedlňovať nezávislým procesom tvorby v pozadí. Najviac podobný prezentovanému projektu je The Long Dark, s ktorým má toho Kona spoločného viac. Drsné prostredie, tajomstvo v pozadí a vízgajúci sneh pod nohami sú tým príjemnejším aspektom, neustále odkladané vydania zas tým horším. Mierne nemotorné je ovládanie. Predmety sú aktívne až po presnom nastavení kurzoru a nasmerovaním s možno až zbytočne úzkostlivým priblížením na konkrétne miesto. Často sa budete snažiť správne postaviť, aby ste vôbec mohli otvoriť skrinku.

Práca s kruhovým menu a zopár klávesovými skratkami nie je ťažkým orieškom ani pre sviatočného hráča. Možno by však neuškodilo použiť pre PC projekt odskúšanú schému, aby sme sa nemuseli ku konkrétnemu predmetu zbytočne preklikať. Stránky denníka sú možno až zbytočne obmedzované priestorom, takže sa nevyhnete listovaniu skromnejším textom.

Nie je to však nič, na čo by ste si nezvykli a postupom času neakceptovali. Pozitívne je, že ak máte na určitom mieste konkrétny predmet, nemusíte sa trápiť jeho vyhľadáním, ale hra automaticky vyberie. Navyše vždy presne vidíte, čo potrebujete, aby ste danú situáciu vyriešili. Už len tie prekliatie kliešte konečne nájsť.

Survival prvky sú zastúpené jednoduchými ukazovateľmi hladu, zimy, stresu. Otrepané formulky nemusíte úzkostlivo sledovať, zatiaľ sme si ich všímali skôr v pozadí a príliš sa o ne nestarali. Ak je Carl vystresovaný, vydrží bežať len na kratšiu vzdialenosť. Uľaviť si môže napríklad cigaretou. Inventár máte obmedzený hmotnosťou, škrečkovanie zásob pustíte z hlavy, no na druhej strane môžete nepotrebné veci uložiť na korbu svojho štvorkolesového tátoša. Ovládanie pohodlne zvládnete aj na klávesnici, nečakajú vás žiadne krkolomné kombinácie, všetko ste už videli v iných tituloch.

Príjemne prekvapilo ozvučenie. Akustické melódie dopĺňajú clivú atmosféru, avšak originálnym prvkom je hlas rozprávača. Ak Carl niečo spraví alebo sa posunie o krôčik v príbehu ďalej, mierne chrapľavý hlas prerozpráva postup ako nezúčastnený

pozorovateľ. O hlavnom hrdinovi hovorí v tretej osobe - skvelý nápad. Bezkonkurenčne vynikajúci prístup hodnotíme kladne, nakoľko robí zo zápletky príbeh ako z knihy. Skutočne stačí tak málo, aby sa dianie na obrazovke dostalo na inú, odlišnú úroveň mainstreamového príbehového posunu. Navyše nás nik nezahľcoval zbytočnými frázami alebo kvetnatými komentármi, ktoré by vyzneli príliš umelo. Presne takto si predstavujeme pôsobivý monológ bez zbytočného balastu.

Kona je ambicióznym produktom nezávislých vývojárov, do ktorého vkladáme obrovské nádeje. Po technickej stránke vyzerá k svetu, nohy mu zbytočne nepodráža ovládanie ani interface a celková atmosféra a zasadenie príbehu do zaujímavej scenérie robí svoje. Stráviť v treskúcej zime niekoľko hodín je skvelým zážitkom, no stále musíme upozorňovať na early access prístup a neustále sa preťahujúce vydanie. Bola by škoda, ak by sa Kona nepodarilo dokončiť, aj keď nás vývojári ubezpečujú o tom, že to zvládnu. Porciu si naložili poriadnu. Hoci zatiaľ vyzerá chutne, nateraz môžeme len tu a tam kus zobnúť, ale my by sme už konečne chceli aj jesť.

PES 2017

NOVÝ ROČNÍK

PLATFORMA: PC, XBOX ONE, PS4
 VÝVOJ: KONAMI
 ŠTÝL: ŠPORT

Konami sa s hráčmi podelilo o prvé obrázky a informácie o Pro Evolution Soccer 2017. Hra vyjde na konzolách PS4 a Xbox One a PC. Opäť chýba informácia, či sa PC verzia už posunie na úroveň verzie pre konzoly, PES 2016 vyšlo na PC v zaostalejšej old-gen verzii.

V Pro Evolution Soccer 2017 sa môžeme tešiť na:

- vďaka technológii Real Touch si rôzni hráči s loptou poradia odlišnými spôsobmi, pričom do úvahy bude brané aj ako a kde sú ovládaní a nepredvídateľnosť pohybu lopty
- realistické a náročné nahrávanie vďaka kombinácií Real Touch a realistickej fyziky lopty
- stovky nových animácií v kombinácii s vyššie uvedeným sa majú postarať o prirodzený pohyb hráčov vrátane brankárov
- veľký skok v kvalite pohybov, animácií a ovládaní brankárov a o to lepší pocit zo strelených gólov
- okamžité zmeny útočne/obranne zameranej hry
- pokročilé strategické inštrukcie so špecifickými taktikami ako Tiki-taka či tvrdé bránenie kľúčového hráča súperovho tímu
- nové taktické pokyny pred rohovými kopmi
- adaptatívna umelá inteligencia, ktorá má navždy zmeniť športové hry.

LEGENDY NIKDY NEZOMIERAJÚ!

Nintendo 2DS and Nintendo 3DS are trademarks of Nintendo. ©2016

STAŇTE SA HRDINAMI NAŠICH PRÍBEHOV

YO-KAI WATCH

V PREDAJI

© 2016 LEVEL-5 Inc.

Fire Emblem Fates Limited Edition

V PREDAJI

©2015-2016 Nintendo Co., Ltd. / INTELLIGENT SYSTEMS Trademarks are property of their respective owners.

Kirby: Planet Robobot + amiibo

**VYCHÁDZA
10. 6. 2016**

©2016 HAL Laboratory, Inc. / Nintendo.

NINTENDO DOSTUPNÉ TU:

GAMES CENTER
www.gamescenter.sk

progamingshop.sk
www.progamingshop.sk

BRLOH
Ten najlepších úlet!
www.brloh.sk

GAME EXPRES
http://www.gameexpres.sk
www.gameexpres.sk

amiibo

©2016 Nintendo

Nintendo

NINTENDO 3DS

www.nintendo.sk

CONQUEST
entertainment

RECENZIE

RECENZIA

ZAKLÍNAČ 3 - O VÍŇ

POSLEDNÁ ÚLOHA ZAKLÍNAČA

PLATFORMA: PC, XBOX ONE, PS4
VÝVOJ: CD PROJEKT
ŠTÝL: RPG

Prežili sme s ním príbehy z kníh a niekoľko rokov vo videohrách. Teraz sa s nami lúči - aj keď nikdy nehovor nikdy, nemusí to byť navždy. Nechceme, aby to bolo navždy. Chceme ho čítať, chceme s ním plniť úlohy a ponoriť sa do sveta, ktorý fantasticky opísal Andrzej Sapkowski a oživil CD Projekt Red. Geralt z Rivie sa však momentálne vydáva na svoju (zatiaľ) poslednú púť a je to ako v tej reklame - keď ho milujete, nie je čo riešiť. Nalejme si teda víno na počesť Zaklínača a jeho tvorcov, ktorí do žíl bielovlasého lovca príšer vliali virtuálnu krv.

E A K R V I

Expanzia O víne a krvi zavedie hráčov do novej oblasti. Je to nová kapitola v živote Zaklínača a doposiaľ neprebádaný región Toussaint sa rýchlo naplní výzvami a úlohami, ktoré sa objavujú v nosnom príbehu alebo čakajú prišpendlené na vývesných tabuliach. Je toho veľa, hodiny nabité dobrodružstvami a spojené so spoznávaním rôznorodých postáv a ich osudov. A do toho sa miešajú mytologické a mystické bytosti a tiež rozprávky, ktorým je tentoraz dokonca venovaný menší separovaný región.

Okrem ušľachtilého kráľovstva s rytiermi, ktorí možno nie sú vždy až takí chrabrí a cnostní, ako sa na prvý pohľad zdá, sa teda ocitnete aj v diametrálne odlišnom prostredí, ktoré akoby ani nepatrilo do hry. A predsa je jej jedinečnou súčasťou a pridáva niečo navyše, čo prakticky žiadna iná RPG nemá. Hlavne keď sú príbehy s Ježibabou, Zlatovláskou, Jackom a fazuľou či tromi prasiatkami krásne poprekrúcané a pomotané, tak, aby zapadali do celkového konceptu hry. Niekedy pritom prekročia hranicu rozprávkovosti a môžu nadobudnúť až podobu thrilleru či hororu.

Iste, niečo podobné už vidíme aj vo filmoch, kde sa napríklad z Janka a Marienky stali elitní zabijaci. V príbehoch o Zaklínačovi je toho ale viac a všetko tvorí konzistentný celok, v ktorom sú absurdné výjavy ako z drogového opojenia bravúrne napasované do dramatickej dejovej línie okorenenej (čiernym) humorom.

V úvode expanzie si pri rozhovore s dvojicou vyslancov uvedomíte, že vstupujete na miesto, kde je všetko noblesnejšie a veľkolepejšie ako v tradičnom prostredí Zaklínača. Ale súčasne cítite, že pod lesklou pozlátkou sa skrýva niečo temné a pochmúrne. Na jednej strane vnímate krajinu, ktorá svojou architektúrou a štýlom pripomína obľúbené dovolenkové destinácie v Taliansku či Grécku, pestré garderóby kňaznej a dvorných dám a vinice, ktoré vás možno budú pokúšať, aby ste si pri hraní otvorili fľašku červeného, aby bola atmosféra úplne dokonalá. A potom sú tu momenty, keď vo vzduchu visí niečo

ťažké a pri vyšetrowaní série vražd v duchu detektívok, aké písal Arthur Conan Doyle či Agatha Christie, si uvedomíte pochmúrne pravdu skrytú pod povrchom malomeštiackej spoločnosti. A postupne cítite, že sa blíži búrka, ktorá všetku tú krásu a ilúziu dokonalosti zmetie z povrchu a rozpúta nefalšované peklo.

Ísť viac do hĺbky príbehu by znamenalo prezradiť priveľa, preto len v náznakoch a inotajoch naznačíme, čo môžete očakávať. Pripravte sa na interview s upírom, búrlivé víno, knihu rozprávok, Jacka Rozparovača a možno aj koniec sveta v kvalitnom mixe, ktorý sa chvíľami nevyhne klišé, aby vzápätí prekvapil čímsi unikátnym, čo nemá obdoby. Úlohy sú rozmanité, niektoré veľmi originálne, niekedy s možnosťou výberu, vďaka ktorej sa dá situácia vyriešiť aj bez boja alebo umožní zachrániť život navyše. Využijete pritom zaklínačské zmysly, pomocou ktorých identifikujete dôležité stopy alebo sa zorientujete podľa pachu.

K tým zaujímavejším zadaniam patrí kľiatba s lyžičkami, ale aj zdanlivo banálny výber peňazí z banky, z ktorého dokázali tvorcovia vydolovať prekvapivo komplexnú a jedinečnú úlohu s niekoľkými krokmi. Zasmějete sa pri nej, možno si aj udriete, ale hlavne ju oceníte ako skvelú paródiu na úradnícku byrokraciu, na ktorú je aj lovec monštier prikrátky a určite ju dobre poznáte z reálneho života.

A potom sú tu nové prvky hrateľnosti, kde môžete očakávať niečo podobné - tradičné doplnky aj niečo menej všedné. Vlastné panstvo s možnosťou vylepšovať budovy a pozemok, aby hrdina získal určité bonusy, mal kde vystaviť prebytočné kúsky výbavy a hral sa na domáceho pána, nie je v hrách ničím ojedinelým. Toto sme zažili už kedysi dávno v sérii Might & Magic a z novších hier nám to ponúka napríklad Pillars of Eternity. A povedzme si na rovinu, k zaklínačovi, lovcovi príšer na voľnej nohe, ktorý

prijíma zákazky po celom svete, to až tak veľmi nepasuje. Ale je to príjemné rozptýlenie a skutočne sa pritom cítite ako zabijak na dovolenke. Takže je to vlastne fajn.

Praktickou novinkou sú pokročilé zaklínačské mutácie, ktoré prinášajú Geraltovi nové schopnosti. Najskôr si ich ale treba zaslúžiť splnením špeciálnej úlohy, ktorá je spojená s príbehom podivného profesora Moreaura. Mutácie majú extra menu, ktoré je vložené medzi aktívne Geraltove schopnosti z oblasti šermiarstva, znamení a alchýmie. Zaklínač môže mať aktivovanú jednu pokročilú mutáciu z tých, ktoré vyskúma a odomkne vďaka použítym silnejším mutagénom a skúsenostným bodom. Takto získa nejaký užitočný bonus - napríklad extra poškodenie protivníkov znamienami, zvýšenú šancu na kritický zásah či toxickú krv, ktorá otrávi nepriateľa pri útoku zblízka. Súčasne sa automaticky vylepšuje synapsia, čím sa odomykajú extra sloty pre aktívne Geraltove schopnosti.

Koloušku, to jediný, čo rozdávam zdarma, je prvá dávka. Aby si pak přišli pro druhou, samozřejmě. Za všechno ostatní se platí.

Okrem toho si všimnete rôzne menšie úpravy a vylepšenia v hre, napríklad praktické a prehľadnejšie triedenie predmetov v inventári podľa ceny, váhy a iných kritérií a možnosť používať rôzne vlastné značky na mape. Samozrejme, pribudli aj nové zbrane a výstroj. Môžete si dať vyrobiť jedinečné kúsky u majstra z Toussainu, prefarbiť si zaklínačské brnenie, nájdete krásnu čiernu sadu aj s maskou. A postup si opäť spestríte partičkou kariet a pästnými súbojmi. Po dokončení hlavného príbehu, ktorý zaberie aj viac ako 10 hodín, vám zostane nová lokalita posiatá otáznikmi a značkami s ešte nepreskúmanými miestami a vedľajšími úlohami, ktoré čakajú na zásah zaklínača. Tam pokojne strávite ďalšie desiatky hodín, hlavne

keď popritom budete naďalej zveľaďovať svoje sídlo, prikupovať stajne, stojany na brnenia, upravovať izbu pre hostí, používať alchymistické laboratórium či pestovať bylinky.

O víne a krvi nevyžaduje vlastníctvo predošlej expanzie Srdce z kameňa a pridaný obsah sa sprístupní formou novej úlohy, ktorá je vhodná pre postavu aspoň s levelom 34. Prirodzene, môžete použiť uloženú pozíciu z pôvodnej hry a pokračovať v rozvíjaní svojej nadupanej postavy. Alebo si zvolíte prednastavenú. Aj po dlhšej pauze sa do hry znovu rýchlo dostanete a (opäť) zamilujete.

Nádherný a do detailov spracovaný svet vás očarí už svojou komplexnosťou, rozlohou a bohatými možnosťami, ktoré ponúka. Ale tentoraz možno aj trochu zaskočí vo vybraných pasážach, ktoré sa vám môžu zdať priveľmi farebné až gýčové, ale presne také tam majú byť - rozprávkové. Väčšinou sa však pohybujete v prostredí s prirodzeným vzhľadom a dočkáte sa aj temných kobiek a pochmúrnych, depresívnych miest. Výborná je aj práca kamery a strih, väčšinou všetko vidíte z ideálneho pohľadu a niekedy aj zo zaujímavej polohy, hoci aj zospodu alebo spoza tela umierajúceho nepriateľa a je to efektné. A oceníte aj kvalitný dabing a hudbu. Stále je prekvapivé, čo všetko dokážete vyžmýkať aj zo slabšej PC zostavy bez toho, aby ste museli priveľmi znižovať grafické nastavenia alebo aby pokleslo snímkovanie. Optimalizácia je skrátka výborná. A áno, aj tento prídavok je s kvalitnými českými titulkami, čo pri košatých dialógoch s množstvom textu určite oceníte.

Ak chcete hľadať na expanzii chyby, môžete a určite nejaké nájdete. Z tých technických je to napríklad príležitostné zaseknutie postavy a v jednej úlohe som sa potrápil s aktivovaním bodov, ktoré boli ťažko dostupné kvôli zle umiestneným predmetom v okolí. Ale na vyhľadávanie nedostatkov vo vlastnom záujme radšej zabudnite. Zážitok pri hraní Zaklínača je jedinečný a nenechajte sa vyrušovať drobnosťami, čo aj tak neznižujú celkovú hodnotu veľkolepej hry (a aj celej série), ktorá je výborne zavŕšená v expanzii O víne a krvi. A to vlastne na záver úplne stačí. Ak chcete skvelú RPG, tu ju máte a o kvalitách datadisku nepochybujte. Toto je akostné víno najvyššej kvality, pri ktorom vám zovrie krv.

Branislav Kohút

10

127 / 130

8

- + pôsobivé zakončenie hry aj celej trilógie
- + rozsiahla nová oblasť plná výziev a dobrodružstiev
- + prehľadnejší inventár, pokročilé mutácie a ďalšie úpravy
- + možnosť zveľaďovania svojho sídla

- príležitostné zasekávanie postáv a drobné chyby

RECENZIA

HITMAN: EPISODE 3

SMER MARRAKÉŠ

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: IO INTERACTIVE

ŠTÝL: STEALTH AKCIA

IO Interactive sa s epizódami pre Hitmana pekne rozbehlo. Síce prichádzajú pomaly, ale dôležité je, že kvalita ostáva vysoká. V tretej epizóde nás tentoraz tvorcovia zavedú do Marrákešu v Maroku, kde má číslo 47 svoj ďalší cieľ. Respektíve rovno dva ciele, ktorých zlikvidovanie nás znovu posunie v príbehu vpred.

Po menších tréningových mapách, rozsiahlom Parížskom sídle v prvej epizóde a jedinečnom prímorskom mestečku na Sapienza mape sa teraz dostaneme do prehusteného trhoviska Marrákešu. Nová mapa nie je taká veľká a ani taká taktická ako Sapienza, ale má pre zmenu svoje špecifické možnosti a zároveň je plná kontrastov. Je totiž rozdelená na dve časti, a to na trh v starom meste a modernú ambasádu, pred ktorou práve prebiehajú demonštrácie. Toto vytvára veľmi pekné možnosti, a to ako taktické, tak aj akčné. Totiž zatiaľ čo staré mesto je plné vojakov a má tu svoju základňu generál, ktorého musíte zlikvidovať skôr, ako sa situácia zvrhne, tak ambasáda je plná policajtov a ochrankárov, medzi nimi ktorými sa ukrýva váš druhý cieľ - odsúdený zločinec. Ten je nakoniec dôvodom protestov a aj udalostí, ktoré sa môžu udiť. Zatiaľ čo si ľudia žiadajú zločince, generál to chce využiť na zvrhnutie vlády. Vy to všetko musíte zastaviť.

Bude na vás, ako budete postupovať - či so stealth taktikou, alebo si to skutočne užijete v akčnom štýle. Dá sa tu totiž pekne zastrieľať a postupne sa prepracovať vpred násilnou cestou proti desiatkam vyzbrojených vojakov. Je to príjemné osvieženie oproti taktickému postupu, aj keď body za čistý prechod si tým nezískate.

Znovu budete prehľadávať prostredie, hľadať cesty vpred, možnosti ako zlikvidovať alebo vylákať cieľ. Budete môcť odpočúvať telefonáty alebo rozhovory ľudí v okolí, ktoré vás môžu dostať o krok vpred. Postupne nájdete niekoľko možností, ktorých sa môžete držať. Vždy je najlepšie vyskúšať čo najviac, keďže inak si celé prostredie a možnosti neužijete. Konkrétne tu autori ponúkli dve skupinky ľudí, ku ktorým sa môžete pridať a dostať sa s nimi bližšie k vašim cieľom a následne nájsť rozmanité možnosti ich zabitia zdanlivo náhodnými nehodami.

Znovu je ich dostatok a väčšinou sú zábavné - ako napríklad nenápadné vylisovanie generála, odstránenie zločincov snajperkou alebo smrť pri masáži. Zaujímavosťou je, že dva ciele sú v úplne odlišných lokalitách s iným prístupom, čo level osviežuje a robí ho rozsiahlejším.

Ale na druhej strane, ak máte dost taktického likvidovania, podobne ako v tréningovom leveli na vojenskej základni aj tu sa pekne dokážete vybláznit' so zbraňami. Tento prístup je často ťažší ako tichý postup. Vojakov je tu veľa, sú dobre vyzbrojení, a tak sa budete musieť snažiť prestrieľať sa cez nich. Možno je škoda, že to jediné, čo im bráni v plnej realizácii, je ich obmedzujúca AI. Tá je nastavená na taktický postup, a tak sa v nečakanej situácii často pomaly zorientujú. Stačí si vojakov počkať na dobrom mieste a zastaviť vás môže len výmena zásobníka alebo minúté náboje. Tam totiž pri zaváhaní stačí pár rán a skončili ste.

Okrem toho nová mapa ponúka cez 70 výziev a pridaná je jedna escalation misia na zabitie iného cieľa, kde sa úlohy postupne rozrastajú. To je znovu všetko a stále tu chýba niečo navyše. Podobne ako eskalácia aj elusion misie sú zaujímavé. Máte v nich len obmedzený čas a jeden život na splnenie cieľa, ale stále chýba niečo, čo by napríklad úplne zmenilo osadenie mapy, aby sa zvýšila znovuhrateľnosť aj potom ako preskúmate všetky možnosti. Podobne sú nedotiahnuté štatistiky. Napríklad také GTA má viac štatistík o zabíjaní ako tento simulátor zabíjania. Autori v Hitmanovi používajú dokopy 7 parametrov, ktoré len spočítajú obeť a zohľadnia, akým spôsobom ste zabili cieľ. Chýba napríklad presnosť, počet výstrelů, najobľúbenejšia zbraň a množstvo ďalších parametrov, ktoré by sa tu dali použiť.

Vizuálne je level v slušnom Hitman štandarde, pričom vďaka masám ľudí je to pôsobivejšie a prostredie zaujímavejšie. Rovnako kontrast medzi trhom a demonštrantmi pred ambasádou je veľmi dobre vykreslený. Aj keď tam chýba väčší chaos. Celé je to statické a možno viac otvorený boj by bol lepším doplnením situácie. Zároveň vzhľadom na veľké masy nechýbajú prepady framerate, na čo sme už v Hitmanovi zvyknutí.

Keď si zhrnieme aktuálny obsah v hre, teda tri epizódy plus úvod, pomaly sa z titulu stáva plnohodnotná hra, aj keď hoci ešte pár epizód pribudne, stále sa to bude zdať málo. Hlavne po príbehovej stránke je to veľmi slabé, hoci dej posúvajú vpred animácie, ale veľmi pomaly. Príbeh doteraz tvorí len niekoľko dialógov so snahou ukázať vyhrotenú situáciu v pozadí. Chýba tomu hĺbka a viac detailov.

Celkovo je nový level pekným prídavkom do pestrej ponuky novej Hitman hry. Hlavne ponúka ako stealth, tak aj akčnú cestu a dá sa tam pekne vyblázniť. Nechýba ani dostatok taktických možností ako zlikvidovať cieľ, ale je toho menej ako v Sapienze a celé je to menšie. Nie je to však problém, keďže dva ciele v dvoch rôznych častiach levelu ponúknu dostatočný rozsah, skôr to brzdí obmedzená AI postáv. Tú by popri pridávaní máp mohli autori tiež obohatiť a vylepšiť.

Peter Dragula

- + masívne prostredie mapy
- + množstvo možností ako zabiť cieľ, aj zábavnými spôsobmi
- + parádne vizuálne spracovanie
- len jeden level a jedna animácia v epizóde

8.0

DOOM

NÁVRAT DO PEKLA

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: ID SOFTWARE

ŠTÝL: AKCIA

Na niektoré veci sa oplatí počkať. Aj keď je to čakanie až neznesiteľne dlhé. A id Software nás s novým Doomom veru naťahovali naozaj dlho. Prakticky už po trojke a jej vynikajúcej expanzii sme už vedeli, že to príde. Neskôr to autori aj potvrdili, znova potvrdili, pripomenuli, že ešte stále na hre pracujú, reštartovali vývoj, medzičasom zo spoločnosti odišli už aj tí poslední veľikáni ako John Carmack, a tak sa okolo hry začali dvíhať vlny pochybností. V zrušenom koncepte sme videli, čo z hry mohlo byť. A nevyzeralo to zle. Teraz je tu nový Doom vo svojej finálnej podobe a aj keď boli dojmy po alfa verzii rozporuplné, výsledok poteší každého fanúšika žánru FPS.

Je málo štúdií, ktorých DNA je tak hlboko zakorenená v jadre ich hier, že by ste ich dokázali okamžite spoznať aj bez akéhokoľvek úvodného loga. Možno tak spoznáte moderný DICE, pravdepodobne aj Naughty Dog, no a už dve desaťročia dokážete jasne identifikovať hru od id Software. Dôvod je jednoduchý – absolútne nikto nerobí takú akciu, akú ponúkajú oni. Je to o to viac pozoruhodné, že sa veľká časť tímu omladila. Stále si ale zachovali to, čo robilo ich hry unikátne. Prikovali nás k sedačkám pred 20 rokmi a dokážu to stále. Nový Doom je akousi historickou exkurziou naprieč dejinami jedného z najznámejších štúdií, takže prináša niečo z každej jeho hry.

Nech si o Rage hovorí kto chce, čo chce, hra mala svoje chyby, no ponúkla zábavnú akciu, skvelé zbrane a ešte lepší pocit z ich používania. To je znak, podľa ktorého id Soft identifikujete. Doom, Wolf, Quake boli vždy

o skvelom pociť z akcie. A je jedno, či bola rýchla ako v Quake 3: Arena, alebo pomalšia ako v Doom 3. Nikoho neprekvapí, že presne tak isto na tom je aj nový Doom.

Môže tomu hovoriť reštart, reboot alebo akokoľvek, stále je to Doom, ktorý má v sebe esenciu predchodcov a zdobí ho tá najlepšia a najzábavnejšia akcia, akú v súčasnosti hry ponúkajú. Nenechajte sa oklamať úvodom. Prebúdzate sa uprostred krvou zaliateho výskumného strediska UAC na Marse. Invázia démonov z pekla je v plnom prúde, okolo vás ležia mŕtvolky a tečú potoky krvi. Problém je, že nie všetky mŕtvolky chcú zostať mŕtve. Vám tak nezostáva nič iné, ako zobrať najbližšiu zbraň a poslať ich na zaslúžený odpočinok. A aj keď tu hra výborne pracuje s atmosférou a mnoho hororových titulov by si mohlo brať príklad, nie je to horor ako v prípade trojky.

Je to len krásna krvavá kulisa, z ktorej sa ale rýchlo dostanete do spleti chodieb a aj otvorených priestranstiev povrchu Marsu, kde rozpútate peklo raketami, guľkami a inou muníciou.

Svoj arzenál rozširujete pomerne pomaly. Brokovnica sa vám ale do rúk dostane dosť skoro, čo je len dobre. S bežnou pištoľou je nuda, s brokovnicou už začína ten pravý masaker a s každou ďalšou zbraňou sa zážitok stupňuje. Autori stavili na vekom overené klasiky známe už od prvej časti - samopal, plazmová puška, chaingun, rail gun, raketomet a nakoniec nechýba ani miláčik v podobe BFG. Ak si spomínate na trojku, občas vám vedel zavarit' aj bežný imp. Tu sú všetky zbrane dimenzované vyššie. Každá je tak účinnejšia a lepšie zodpovedá celkovému hernému tempu.

Tempo je výrazne vyššie, ako bolo v trojke, no taktiež vyššie ako v prvých dvoch častiach. Nie je to zas moderný Rise of The Triad, ktorý bol na niekoho až prirýchly, ale veľa momentov na spomalenie vám hra nedá. Neustále ste v pohybe, neustále strieľate, meníte jednu zbraň za druhú.

Tu sa hodí dvojhlavňová brokovnica, lebo si môžete dovoliť držať nepriateľov pri tele. Tamto zas vyťahnete raketomet, aby sa k vám Cacodemon nepriblížil. Výsledkom je, že každú chvíľu čakáte, kedy na vás hra hodí nejakého silnejšieho nepriateľa.

Impovia sú len drobná nepríjemnosť, aj keď sa radi schovávajú. Taký Hellknight je už to pravé, orechové. Naozaj sa budete tešiť na silnejších nepriateľov, aj keď budete hrať na vyšších obtiažnostiach. Aj tu sa autori vykašľali na inováciu a priniesli moderné iterácie starých známych postáv, pričom sa čo najviac snažili držať pôvodného dizajnu. Mancubus bude tiež lahôdka, stratené duše budete nenávidieť, pred Pinkym zase utekať. Každý démon je svojský a útočí iným spôsobom. Naozaj poriadnou previerkou je až Baron of Hell, čo je v novom podaní titán schopný vykonať silné útoky z diaľky aj zblízka. Je možno trošku škoda, že súboje s bossmi sa taktiež od prvej časti nikam neposunuli. Stoja proti vám silní súper, ktorí majú vždy nejaké eso v rukáve, aj tak sú to ale známe postavy ako Cyberdemon a stačí do nich strieľať, koľko sa len zmesť.

Vyváženie a dojem z používania zbraní sú na tom skvele. Je radosť strieľať okolo seba. Pri prvom hraní si BFG ale nebudete až tak užívať. Budete si ho šetriť na bossov, čo nie je zlá taktika, aj tak by ale padlo vhod, ak by ste zbraň mohli častejšie využiť pri postupe. Taktiež motorová píla je miernym sklamaním. Zbraň je to skvelá, ale ťahá ju dole obmedzenie v počte použití. Musíte zbierať kanistre benzínu, pričom každý nepriateľ má svoju kapacitu, ktorú píla na jeho porazenie spotrebuje. Takže na nejaké dlhšie hody môžete zabudnúť, keďže celú bandasku miniete často hneď na prvých Revenantov, ktorí vám skočia do rany, keď pôjdete po Pinky demonovi alebo Summonerovi, na ktorého je píla extra vhodná.

Žiadna regenerácia, Doom je stará dobrá škola. Musíte zbierať lekárničky, brnenie a poobzerat' sa aj po krabiciach s nábojmi. Tieto veci vám ale taktiež padajú z dorazených nepriateľov. Tí po útokoch môžu začať blikat', čím naznačia, kedy je vhodný čas na to, aby ste to s nimi vyriešili ručne a efektnejšie.

Je trošku škoda, že všetky tieto prvky sú vždy zvýraznené blikaním, čo trošku kazí ten pekelný vizuálny dojem. Taktiež samotné popravy bavia len v úvode, kým si ich vyskúšate z rôznych polôh a na rôznych nepriateľoch. Potom ich budete používať už len na doplnenie zdravia či na povinné dorazenie bossa. Snád jedinou novinkou oproti pôvodnej dvojici hier sú početné upgrady. Jednak si postupne vylepšujete trojicu atribútov – zdravie, štít a počet munície. Taktiež si môžete podrobnejšie vylepšovať svoj „domovský“ oblek hneď v štyroch aspektoch. No a potom si postupne vylepšujete aj zbrane, kde si vyberiete najskôr sekundárny režim strelby a týmto s otvoríte vetvu na vylepšenia. Režimy si potom priamo počas hrania môžete prepínať. V Doome sú takéto možnosti dosť nečakané, no neuveriteľne dobre funkčné a taktiež kvalitne zakomponované. Naozaj vidieť rozdiel.

Príjemným prekvapením je aj dizajn jednotlivých levelov. Tých je v hre 13 a naozaj poskytujú slušný priestor na túlanie, aj keď je jasné, že nikdy nikde

nezablúдите. Odkazujú na pôvodnú dvojicu hier, sú široko vetvené, ponúkajú taktiež množstvo priestoru na rôzne odbočky a skrýše, kde je poschovávaný bonusový obsah či len obyčajné tajomstvá. Taktiež musíte počítat' s tým, že sa tu naskáčete viac ako v niektorých platformkových. Cesta často vedie cez levitujúce kamenné ostrovčeky, skalné zrázy či plošinky. Trošku zamrzí, že vás neustále naviguje šípka, ktorá vám ukazuje, kam máte ísť. Levely zas nie sú také otvorené, aby ste sa v nich stratili. Navyše máte pri sebe mapu a všetky aktívne dvere a predmety sú vždy nejako zvýraznené.

A prečo som doteraz nepísal o príbehu? No, žiadny tu nie je. Hra niečo naznačí v úvode, kedy vás hodí do diania vlastne in medias res. Hodíte na seba oblek, beriete do ruky zbraň a to je tak všetko. Komunikujete s dvojicou postáv, jedna je akože zlá, druhá ešte horšia. Vy sa neustále pohybujete niekde medzi a je škoda, že sa naozaj nedozviete nič viac.

Niečo načrtne niekoľko pekelných „zápisov“, ktoré cestou pozbierate, no to je všetko. Najväčším sklamaním je, že za celú dobu sa nedozviete, kto vlastne ste. A pritom sa hra celkom pekne rozbieha, no autori už zjavne počítajú s pokračovaním.

S príbehovou časťou hry strávite približne 10 hodín, možno menej. No ak sa budete snažiť všetko vyzbierať, aj viac. Tých 9-10 je ale zlatý priemer. Počítajte ale rovno s tým, že to nebude posledný raz, čo sa do hry pustíte. Odomknú sa vyššie náročnosti a to je výzva, ktorej sa ťažko odoláva. Nemusíte ale hrať len sólo. Autori výrazne investovali do multiplayeru a aj pripravované DLC balíčky naznačujú, že si od neho veľa sľubujú. Je snád' ešte rýchlejší ako kampaň. Ponúka celkom peknú paletu máp a 6 relatívne tradičných režimov, kde sú ale rôzne menšie obmeny. Napríklad sa na mape objavuje démonická runa a jeden z hráčov tak dočasne môže hrať za démona. Postupne si upravujete svoju postavu a aj svoju výbavu, pri sebe totiž môžete mať len dve zbrane, čo je pri Doome zvláštne. Prvých pár dní vás multiplayer bude držať, no, bohužiaľ, je príliš generický a stráca sa v ňom identita hry, ktorá zrazu pripomína skôr pekelný Unreal Tournament a nie Doom.

To ale nie je všetko z ponuky hry. Každý má prístup aj do SnapMap režimu, čo je taká dvojsečná zbraň. Na jednej strane hra nepodporuje bežné modovanie. Na druhej strane je SnapMap naozaj jednoduchý nástroj a je to skôr celý workshop, kde môžete vytvárať vlastné mapy a režimy, sťahovať výtvary iných a aj ich priamo

s ďalšími hráčmi hrať. Je to samostatná časť a aj pomerne masívna. Už teraz poteší slušné množstvo rôznych výtvorov, medzi ktorými sú aj naozaj pekne zvládnuté levely (napríklad prerábka niektorých z dvojky), ale aj veľa slabších. Taktiež si tu môžete zahrať rôzne alternatívne režimy - kooperatívne či kompetitívne.

Taktiež poteší, že je SnapMap pomerne jednoduchý a prístupný, a to aj takým hráčom, ktorí doteraz o vytváranie vlastného obsahu nemali veľký záujem. Veľa vecí je nemenných a napríklad musíte pracovať s takými modelmi, ktoré sú dostupné, no naozaj to zvládne každý a aj relatívne rýchlo, aj keď kvalitnejšie výtvary si žiadajú svoj čas. Ak by ste predsa len nezvládali možnosti editora, môžete sa spoľahnúť na inštruktáže krok za krokom, ktoré vás prevedú od základov.

Technicky sa od id Softu nikdy neočakávalo nič menej ako to najlepšie. Quake 3 engine tu je s nami v pozmenených podobách snád' doteraz, Doom 3 vyzeral pri vydaní úchvatne, avšak aktuálny engine už pri Rage ukázal svoje slabé stránky. Tu sa niektoré neduhy podarilo pekne obísť. Napríklad načítanie textúr je rýchlejšie, aj keď je to stále občas badať. Celková vizuálna kvalita je však na vysokej úrovni a hra vie ponúknuť krásne scény. V pekelných častiach síce ide trochu dole, ale stále sa je na čo pozerieť. Škoda, že aktuálne konzoly sa s hrou až tak dobre nepopasovali a aj keď snímkovanie zvládajú veľmi dobre, s grafickou kvalitou je to slabšie.

Mick Gordon už skladal hudbu pre oba posledné Wolfenstein tituly a id Software naňho stavili aj v Doome, čo je slušná výzva. Doom nie je dnes v pamäti hráčov len vďaka hrateľnosti, ale aj nezabudnuteľnej adrenalínovej hudbe. A ak si odmyslíme trošku nešťastnú ústrednú tému (ktorá veľmi voľne remixuje tú pôvodnú v štýle temného industrialu), presne to isté môžeme povedať aj o novom soundtracku. Má neuveriteľné grády, ženie hráča vpred, jedna skvelá skladba strieda druhú a industrial sa miesi s rockom. Celé to tak trochu znie ako zmiešaný prvý Quake s trošku aktuálnejším Reznorom.

Nový Doom má gule ako máloktorá hra. Brutálna akcia nepôsobí samoúčelne, k hre sa hodí, vtiahne vás a získa ako už roky nič iné. Skutočne ste si takto dobre nezastríľali už dávno. Potešia početné odkazy na históriu série, skryté levely z pôvodných dvoch hier ako bonusy a výborný dizajn úrovní, či dokonca občasné útočenie démonov na iných démonov. Škoda, že hre chvíľami dochádza dych. Unaví vás hľadanie toho posledného schovaného impa, keďže vpred sa môžete posunúť len vtedy, ak nejakú lokalitu úplne vyčistíte. Taktiež zamrzí generický multiplayer. A aj samotný Doom sa hrá skôr ako Quake. Ak ale bažíte po poctivej akcii, toto je hra, ktorá nesmie chýbať vo vašej zbierke a rozhodne nerobí praotcovi žánru zlé meno.

Matúš Štrba

- + zábavná akcia a výborný pocit z nej
- + skvelé zbrane, zaujímaví nepriatelia
- + výborný dizajn levelov
- + množstvo bonusov, skrytých miest a easter eggov
- + hudba
- + prístupný SnapMap

- generický multiplayer, ktorý sa nehrá ako Doom
- koncept čistenia "miestností" od démonov unaví

9.0

RECENZIA

UNCHARTED 4: A THIEF'S END

POSLEDNÉ DOBRODRUŽSTVO NATHANA DRAKEA

PLATFORMA: PS4

VÝVOJ: NAUGHTY DOG

ŠTÝL: AKČNÁ

Toto je hra, kvôli ktorej ste si kúpili PlayStation 4. To je fakt. Hra bola ohlásená v roku 2013, no ešte predtým bola jej príprava akýmsi verejným tajomstvom. Aj napriek tomu, že ste si na ňu museli počkať, hneď na začiatku ste si pre konzolu bežali do obchodu. Zároveň ale je to aj hodnotenie, a to rovno v úvode recenzie. Toto je hra, kvôli ktorej sa naozaj oplatí mať PS4, ak máte radi rýchlu akciu, filmový príbeh a exotické dobrodružstvo. Ale to už dobre viete.

Sú to veci, ktorými je séria známa a teraz ich dotiahla do dokonalosti. Naughty Dog tieto aspekty s pokračovaním tentoraz nenásobili. Akcia nie je megalomanskejšia, výbuchy častejšie a deštrukcia ničivejšia. Všetko je to jednoducho lepšie.

Niekedy skromnejšie, inokedy zas prepracovanejšie, občas epickejšie a v skvele vystihnutých momentoch aj emocionálnejšie - Naughty Dog dávajú zbohom hrdinovi, ktorý ich vystrelil medzi elitu. Je to rozlúčka vo veľkom štýle. Sú na nej starí známi, spolu s ktorými si zaspomínate na staré časy a nechýba ani trochu nového. Je to esencia toho, čo séria priniesla doteraz. Celé jej dedičstvo autori vyvarili v hre a neustále si užívajú odkazovanie naň. Ak ste predchádzajúce hry nehrali, pridete o obrovskú časť zážitku. A ako už samotný názov tak trochu prezrádza, Uncharted 4: A Thief's End bude koncom jedného zlodēja. Ale kto je ten zloděj?

Nathan Drake bol vždy poriadne narcistický a občas trefne sarkastický fešák. Srdcia hráčov si získal šarmom, ale aj trošku arogantným vystupovaním. To bolo kedysi. A musím povedať, že málokomu tak prospelo zostarnúť ako práve jemu. Nate je o 15 rokov starší a prejavilo sa to ako na šedinách, tak aj na vráskach na čele. Hlavne ale dospel. Stále síce prelieza polorozpadnuté hradby, skáče z veľkých výšok, ale už to nejde bez toho, aby si občas nepovzdychol, že to kedysi nebolo až také bolestivé.

Nie je to ešte Danny Glover zo Smrtonosnej zbrane, ale už začína chytať podobné maniere. Ale svedčí mu to. Neohrozený dobrodruh je zrazu rozpoltený. Bez dobrodružstva jeho život nie je kompletný, no s ním už tiež nie. A celej situácii nepomáha ani fakt, že sa na scéne objavuje tvár, o ktorej si myslel, že ju už nikdy neuvidí.

Nate mal totiž brata. Je trošku divné, že sa o ňom v žiadnej predchádzajúcej hre (a zvlášť v istej časti trojky) nehovorilo, ale práve on jednak pôsobí ako katalyzátor deja, no taktiež aj ako prvok, ktorý sériu oživuje. Už piaty raz vlastne hráme to isté, no Sam Drake je dôvodom, prečo to Naughty Dog opäť raz zhltnete. Je starší, ale viac dravý, možno trochu viac emocionálnejší, no rovnako inteligentný a s podobným ostrovtipom ako Nate. Uncharted séria vždy stavala na dynamike medzi postavami a v tomto prípade je asi najlepšia. Na scéne sa síce objavuje pestrá zbierka bratských klišé a už dopredu tušíte, čo a kedy sa stane, no radi sa necháte unášať neustálym podpichovaním o tom, kto je väčší znalec, kto je krajší a podobne.

Práve Sam ako nováčik v sérii má na svedomí aj trošku rozťahanú naráciu v úvode. Uncharted 4 má vlastne až tri expozície, aby autori detailne predostreli vzťah oboch bratov, ich odlúčenie a aj ich aktuálnu situáciu. Potom sa už hra rozbieha na plné obrátky, no hlavne v prvej polovici trošku kríva tempo hry. Tá vás hádže z jedného konca sveta na iný, berie si čas aj na rodinné chvíľky a spomaľuje pri niektorých z mnohých odkazov na minulosť. Pravdepodobne práve to je dôvodom, prečo máte až na pár výnimiek z prvej tretiny/polovice hry taký mix, pričom z toho zvyšku si už zapamätáte viac výraznejších a silnejších momentov, kedy sú akcia, hádanky, lozenie a príbeh v krásnej jemnej rovnováhe.

Samozrejme, menšie chybičky a nedostatky nájdete aj v tomto ohľade, no ťažko ich opísať bez spoilerov. Sú tu veci, ktoré kričia už hodiny dopredu, že sa stanú. Taktiež sa tu a tam správanie postáv zrazu otočí oproti tomu, ako ste ich poznali. Niektorí sa začnú správať iracionálne, len aby sa konflikt rozvetvil a podobne. Na druhej strane skvele funguje gradácia šialenstva hlavného záporáka, ktorý je v rámci série síce generický (naozaj, takýchto sme už videli štyroch), ale pekne sa vyšperkuje v závere. Najviac na mňa ale z celej hry zapôsobila Elena. Jej úloha je síce menšia, než bolo zvykom, no o to silnejší dopad má. Rovnako ako Nate aj ona je o roky staršia. Ich vzťah má úplne novú dynamiku a scény s ňou patria prekvapivo k tomu najlepšiemu, čo hra ponúka. Sú zväčša pomalé, no zodpovedá to tomu, čo je medzi postavami, pričom tempo hry zodpovedá aktuálnemu temperamentu ich vzťahu.

A Thief's End je najvyspelejšou a najdospelejšou hrou v sérii nielen vzhľadom na postavy, ale aj na atmosféru. Možno si to sčasti pýta pirátska tematika, no aj tak je hra často dosť ponurá. Aj vo vzťahoch, aj v tajomstve, ktoré pomaly rozpletáte. Nenechajte sa zmiast' slnkom zaliatym Madagaskarom plným sýtych pastelových farieb. Ani sa nenazdáte a topíte sa v blate či plazíte jaskyňami, kde sa pomaly začína rozplývať celá romantická predstava o pirátoch, ktorú v sebe každý z nás niekde má a aj hra s tým v úvode tak pracuje. Čakáte už len na moment, kedy sa niekde ukáže krčovitý Johnny Depp vo svojej pirátskej póze. Zrazu je to ale preč.

Dospelosť sa istým spôsobom pretavuje aj v tom, čo som už v úvode spomínal. Hra už nepotrebuje ohurovať. Áno, aj tu vás časom unavia predskriptované sekvencie, kedy už dopredu dobre viete, kde vás neudrží nejaká rímsa, zlomí sa pod vami most či vbehnete do tyla malej nepriateľskej armády.

Autori s tým už ale pracujú striedamejšie a triezvejšie. Neutápajú sa v nekonečných megalomanských momentoch. Všetky tie lietadlá, visiace vlaky a horiace budovy sú preč. Hoci nie úplne. Aj tu vás čaká nejedna záchrana v poslednom momente, no konečne opäť zažijete spracovanie, ktoré vám rozpumpuje srdce, čo sa napríklad trojke už tak nedarilo. A tá jedna, úplne najväčšia záchrana, aká tu je, vám možno pripomenie Bayonettu, takže sa vám pri hraní objaví na perách aj menší úškrn.

Inak je všetko po starom. Akcia spoza krytu je presne taká istá ako v predchádzajúcich častiach, no pribudli nové zbrane. Osobne som si zamiloval kresadlovku, tá sa sem náramne hodí. Nate vie ale v boji použiť aj päste, pričom si opäť tu a tam povzdychne, že už to nie je to, čo bývalo. Niekoľko pasáží je výhradne len o poriadnej držkovej. Rovnakú porciu času ako so zbraňou ale strávite aj na rôznych rímoch a iných vhodne umiestnených výstupkoch, ktoré matka príroda vytvorila tak, akoby chcela, aby sa po nich nejaký sympatický dobrodruh vešal. Pri lození už niekoľko novinek nájdete. Hojne si užijete lano, neskôr padne vhod aj nenápadná skoba. Ak máte strach z výšok, hre sa vyhnete. Tu sa totiž dostanete na neuveriteľné miesta (občas doslova).

Je snád' trendom aktuálnych hier, dokonca aj tých najlepších, že sa ich autori nedokážu popasovať so záverom. Ani nie tak po stránke príbehu. Prijemne ho zvládol Quantum Break, Uncharted 4 nezaostáva, aj keď oba sú pomerne tradičné. Skôr po stránke hrania. Quantum Break ponúkol generický súboj, Uncharted 4 tiež. Je síce eskalovaním témy a konfliktu medzi postavami, no nedá sa povedať, že by to bola nejaká veľká zábava. Záverom sa chcete len čo najskôr „prestláčať“ (väčšinou ho tvoria QTE), nech už si len užívate zaslúžený epilóg, ktorým dáte zbohom milovaným postavám, aj keď...

Uncharted bol vždy v prvom rade blockbuster s obrovským rozpočtom a ako taký sa zameriaval na akciu a dynamiku. Najmä druhá polovica hry ale predstaví niekoľko nápaditých hádaniek. Možno nie sú také náročné ako niektoré v predchádzajúcich

častiach, nad ktorými ste museli dumat' dlhšie, no príjemne hru spomalila a popri akcii a lezení ponúknu ja trošku iný zážitok - aspoň na chvíľku. Niektoré hlavolamy sú založené na fyzike, iné zas na dôvtipe. Pri všetkých ale pomáha neodmysliteľný zápisník, v ktorom si môžete ľubovoľne listovať a odhaľovať v poznámkach skryté pomôcky. Riešenie nikdy nie je ďaleko a nikdy vás ani nepotrápi, stačí sa len obzrieť.

Aká by to bola hra o lovcovi pokladov, keby ste sa trochu nevenovali aj honbe za drahocennosťami. Samozrejme, vysnívanou korisťou je poklad, ktorý skryl Henry Avery. No aj po ceste k nemu narazíte na množstvo menších bonusov, ktoré vás prinúti odbočiť z hlavnej cesty a pokúsiť sa dostať niekam, kde by mohlo byť niečo skryté. Nájdete tu hromadu pokladov, zápisiek a poznámok, ktoré môžete uloviť. No tentoraz Naughty Dog pridali aj nepovinné dialógové možnosti. Keďže je už hra emotívnou rozlúčkou s hrdinom, môžete si zobrať pár minút oddych a jednoducho s niekým pokecať o minulosti, súčasnosti a aj budúcnosti. Len škoda, že ku každému nájdenému predmetu autori nevymysleli aspoň nejaký detailnejší popis.

Ako asi z opisu v recenzii tušíte, je tu naozaj veľa obsahu. Autori sa dušovali, že bude viac otvorených prostredí, no v skutočnosti to predstavuje len zopár širších koridorov a alternatívnych odbočiek. Skutočný dojem voľnosti zažijete len vo chvíľach, keď šoférujete auto alebo čln. Aj napriek tomu hra má dosť priestoru na túlanie. Nie je to priamo otvorený Tomb Raider, ale aj tak tu na prvé prejdenie strávite nejakých 14 hodín a ešte stále vám nejaký ten poklad na objavenie zostane. Fanúšikovia sa k hre isto vrátia, ostatných môže motivovať napríklad odomknutie rôznych vizuálnych efektov a filtrov, ktoré zmenia vizuálny ráz hry - či už na 8-bit, dúhový svet alebo mnohé ďalšie.

Podobná pridaná hodnota a odomykateľné súčasti nie sú jediné veci, ktoré vás prinútiť vrátiť sa k hre.

Uncharted séria okrem príbehovej rozbehla aj multiplayerovú časť, ktorá je z minulosti slušne etablovaná a vo štvorke stavia na pevných základoch, kde sa síce pravidlá nezmenili, no drobné zmeny spozorujete, vďaka čomu sa zápasy hrajú mierne odlišne. Čaká vás pestrá paleta postáv na výber pre obe strany a aj máp, ktoré sú menšie, no členité. O strety na nich nie je núdza, aj keď sa skôr sústredia na typické miesta, na ktoré si rýchlo navyknete. Akcia je snáď ešte rýchlejšia ako v kampani, využijete okrem zbraní aj lezecké schopnosti a hlavne lano sa stane neoceniteľným spoločníkom. Pomoc ale v MP môžete získať aj v inej podobe. Môžete do svojho tímu povolať partiu Sidekickov, ktorých kontroluje umelá inteligencia a majú rôzne úlohy. No taktiež môžete použiť aj mýtické predmety so špeciálnymi schopnosťami.

Uncharted 4 je najkrajšou konzolovou hrou a dokazuje to už od úvodu, kedy sa prehánate po nočných strechách a aj keď z tejto pasáže srší detská hravosť,

architektúra a dizajn sú veci, z ktorých by sa mohli poučiť aj autori niektorých hororov. A potom príde pastelový Madagaskar, pirátska zátoka a ďalšie prostredia, ktoré vyzerajú skvele. Čerešničkou na torte sú postavy, ktoré sú prepracované vynikajúco. Aj tu sa ale vkradlo niekoľko nedostatkov. Vzdialené statické pozadia stále vyzerajú umelo, no to si ani nevšimnete. Oveľa horšie je enormné nasadenie bluru v niektorých momentoch v hre, kedy je pri tej vysokej dynamike strašne rozmazaná. Taktiež zrnité tieň výborný dojem z vizuálu ťahajú dole.

Naopak ani jednu výtku nebudeme mať voči zvukovej stránke, ktorá vás posadí na zadok. Hudba stavia na staré známe motívy, no nový život im vdýchol Henry Jackman (Captain America: Winter Soldier). Tiež sú vyzretejšie, akési pokojnejšie, aj keď vás vedia tu a tam poriadne vyburcovať. Rovnako sú skvelé aj efekty a celkový zvukový mix. Dabing je potom kapitolou samou osebe. Stará známa partia podáva klasicky veľmi dobrý výkon a príjemne ju rozširujú nové hlasy

hercov, ako Laura Bailey (Nadine), Warren Kole (Rafe) a nakoniec známy Troy Baker ako Sam Drake.

V Uncharted 4 oproti predchádzajúcim častiam veľkú časť hry strávite len sledovaním prestrihových scén. Aj preto sa neraz pripomína filmové porovnanie. Hra si dokonca z filmov často požičiava niektoré prostriedky a tradičné figúry. Spolu s nimi ale aj klišé. Od začiatku do konca je prehliadkou rôznych známych prvkov, avšak Naughty Dog s nimi pracujú skutočne umne. Ak je treba, trošku si z toho poutáhujú. Hra si je tým pádom vedomá, s čím pracuje. Hádajte, čo nájdete za vodopádom. A asi už aj tušíte, ako to hrdinovia okomentujú. To sú momenty, kedy si dokážete podobné klišé užiť, aj keď ste už nimi dávno prejedení.

A keď už som pri tých filmoch, Uncharted 4: A Thief's End je akčný blockbuster. Ako komiksovky alebo Transformers. Dokážete si ho skvele užiť a strhne vás akciou, ak nečakáte niečo iné. Zároveň mi ale pripomína Poslednú krížovú výpravu. Rovnako ako legendárny Indy aj Nate je tu na svojom vrchole. Nerobí nič extra nové, varí zo známych surovín a na základe známeho receptu. Robí to ale všetko poctivejšie, čoho výsledkom je najsilnejší titul v sérii. Má chyby, to áno. Ak by sme ich chceli hľadať, bolo by ich pomerne dost'. Za všetky napríklad občas chaoticky sa správajúca umelá inteligencia či sekajúce postavy pri niekoľkých davových scénach. To všetko sú ale mušky a rozhodne to nie sú veci, ktoré by vám mali pokaziť túto exotickú jazdu za pirátskym pokladom. Je to rozlúčka, ktorá rozhodne stojí za to.

Matúš Štrba

9.0

- + dospeljšie a lepšie vyvážené
- + skvelá dynamika postáv a vzťahov
- + dĺžka
- + krásne scenérie, dizajn a architektúra
- + dabing a hudba
- + chytľavý multiplayer
- + kvalitná česká lokalizácia

- preblurované
- z úvodu horšie udávanie tempa
- generický záverečný súboj

RECENZIA

OVERWATCH

NOVÁ KILLER MULTIPLAYEROVKA?

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: BLIZZARD

ŠTÝL: AKČNÁ MULTIPLAYEROVKA

Vedeli by ste si tipnúť, kedy nám naposledy legendárny Blizzard ponúkol svoju úplne novú značku? Bolo to možno skôr, než sa mnohí z vás narodili. Známi vývojári na hernom trhu fungujú už od roku 1991, legendami sa stali vďaka Warcraftu, Diablovi a StarCraftu, pričom práve prvý StarCraft z roku 1998 bol doteraz ich poslednou značkou (netreba zabúdať na Hearthstone, pozn.redakcie). Chceli sa posunúť ďalej s projektom Titan, no ten stroskotal. A tak tu teraz máme Overwatch. Nielen prvú novú značku za uplynulých 18 rokov, ale aj prvú FPS pre Blizzard vôbec.

A aj keď majú tvorcovia za sebou obrovské množstvo skúseností a talent, možno si niektorí hráči neboli istí tým, či sa Blizzard dokáže hneď s dvomi výraznými prvotinami vo svojej histórii obstojne popasovať.

Teraz už ale vieme, že sa to podarilo na výbornú a vývojári rozhodne nesklamali, pričom ich novinka presne vystihuje to, čím je tvorba Blizzardu známa. Nová značka, nový žáner, nový svet, no aj tak je všetko z toho povedomé a jasne viete, kto za tým všetkým stojí. Či už strategické série, alebo aj Diablo, aj napriek kvalitným kampaniam boli vždy najsilnejšie v multiplayerovom zážitku a to je oblasť, na ktorú sa Overwatch výhradne zameriava. Žiadna kampaň, len rýchly tréning a potom hurá do akcie s hráčmi z celého sveta. Toto jednoducho nie je pre samotárov.

To ale neznamená, že by sa Blizzard vykašľal na príbeh. Aj keď ten tu je vlastne len v obmedzenej miere, hra má prekvapivo bohatý lore alebo príbehové pozadie. To

vás zavedie do blízkej budúcnosti a predstaví netradičnú jednotku. Predstavte si, že OSN stvorí komando z pestrej palety rôznym spôsobom šialených postavičiek a tie majú riešiť problémy vo svete. Vznikne vám Overwatch. Lesk ich slávy je ale dávno zašlý. Kedysi zachránili ľudstvo v boji proti vzbúreným robotom. Bežní ľudia sa im ale neskôr obrátili chrbtom. Nakoniec ale bola jednotka rozpustená a po útoku na jej ústredie sa zdalo, že dvaja jej zakladatelia zomreli. Teraz sa ale musí jednotka opäť poskladať, aby mohla čeliť útokom žoldnierov na celom svete.

To síce nie je príbeh na Oscara a hra vám ho vlastne ani nechce vyrozprávať. Mnoho z neho sa pri hraní nedozviete. Niečo nám naznačili už videá o mnohých postavách či komiksy. Niečo málo ukáže aj úvodné intro, no a ten zvyšok si nájdete niekde na internete. Rozhodne ale poteší, že na celý ten bohatý lore hra tu a tam nenápadne odkazuje a ak sa v ňom orientujete, oceníte podobné odkazy.

Niektoré postavy pri štarte hry na seba priamo reagujú, taktiež nájdete rôzne detaily umiestnené po mapách (napríklad plagáty) či aj samotné lokality naznačujú niečo málo z pozadia postáv.

Teraz si asi mnohých fanúšikov Blizzardu rozhnevám, ale pravdou je, že títo vývojári nikdy nehýrili originalitou a neprinášali nové nápady a originálne hry. Diablo, Warcraft aj StarCraft zobrali už niečo známe, len to vypilovali do dokonalosti. Je to vlastne jedna z črt autorov. Niekde sa inšpirujú, takéto inšpirácie sklbia a výsledok funguje lepšie než ktorýkoľvek originál. Podobným mixom rôznych známych prvkov a nápadov je aj Overwatch. V zásade je to tímová multiplayerová FPS zameraná na triedy postáv, ktoré sú jej najvýraznejším prvkom. Ale to sme tu mali už v Team Fortress 2 a iných hrách.

No ono to občas ani nemusí byť FPS, ale môže pripomínať trošku aj MOBA hru. Tím môžete poskladať ľubovoľne z akýchkoľvek postáv, no len ich vyváženie a aj znalosť ich schopností vám dokáže zabezpečiť

vítazstvo. A nie vždy je to len o akcii a strelbe.

S niektorými postavami si napríklad nezastrielate vôbec. Iné sú zas skôr statické, ďalšie vhodné na dopĺňanie ostatných a rozhodne by ste sa s nimi nemali púšťať do priamej akcie. Oproti typickým MOBA hrám tu nenájdete creepov a ani iné bežné mechanizmy, spôsob hrania s postavami je im ale dosť podobný.

A inšpiráciu badať aj v samotných postavách, ktorých výzor, schopnosti, či charaktery vám neraz budú pripadať povedomé a zdá sa, že sa v Blizzarde radi nechávajú unášať rôznymi odkazmi na populárnu kultúru. Svoje herné alter ego tu má napríklad komiksový Joker – volá sa Junkrat, má široký úsmev a má rád bomby. Povedomý vám ale bude napríklad aj pištoľník z divokého západu (ktorého špeciálna schopnosť bude zas povedomá hráčom Red Dead Redemption), či útle žieňa v exo obleku s kanónom na ruke.

Práve postavy sú alfou a omegou hry. Je ich tu až 21 a to znamená 21 úplne rozdielnych herných štýlov.

Nie iba preto, aby ste si našli ten svoj. Ale aj preto, aby ste vedeli reagovať na dianie v zápasoch a vhodne sa dopĺňať so spoluhráčmi a narobiť problémy protihráčom. V zásade sa postavy delia na štyri kategórie (útok, obrana, tank a podpora), no aj v rámci nich existujú rôzne zaujímavé prieniky, ktoré hranie s nimi robia ešte zaujímavejšie. Celé je to založené na aktívnych a pasívnych schopnostiach a rozdieloch medzi nimi. Líšia sa pohybom, výdržou, veľkosťou (aj tá tu zohráva älohu), no potom už prichádzajú na rad konkrétne špecifiká.

Útočné postavy sú zamerané skôr na priamočiarejšie hranie, no aj tu máte viacero možností. Napríklad Soldier 76 je postava, ktorej herný štýl najviac pripomína tradičné akcie, ale vie aj liečiť spoluhráčov. Každá postava má vlastnú zbraň, dvojicu schopností, prípadne ešte pasívnu schopnosť a potom jednu špeciálnu schopnosť, čo je v prípade Soldiera krátkodobé automatické zameriavanie na nepriateľov, no sniperka zas odhalí nepriateľov na mape

a liečiteľka oživí mŕtvych spoluhráčov. Rozdielov je veľa a naozaj sa musíte naučiť zvládať postavy na vysokej úrovni aj s ich špecifikami. S jedným herným štýlom dlho nevydržíte a oplatí sa osvojiť si aspoň niekoľko postáv - podľa vašej úlohy a podľa tímu, s ktorým hráte a proti ktorému hráte.

S trochou nadsádzky by sa dalo povedať, že tu platí systém kameň-papier-nožnice. Niektoré postavy sú vhodné na istý typ súperov, no problém vám zas spôsobia iní hráči. Tracer je už ikonou hry a súperi vás vďaka jej teleportom budú privádzať často do zúfalstva, ale málo vydrží. So svojím zmrazovaním jej dokáže veľké problémy narobiť napríklad „snehuľa“ Mei, ktorá ale zase veľa nezmôže proti náletom od Pharah, čo je postava výrazne využívajúca schopnosť jetpacku. Podobne ale funguje aj dopĺňanie postáv. Ak máte v tíme Bastiona, čo je robot schopný premeny na stacionárny guľomet, bolo by fajn doplniť ho niekým, kto mu poskytne štít a umožní mu tak ľahšie likvidovať nepriateľov.

Overwatch je hrou, kde musíte ísť naplno až do posledného dychu. Musíte spolupracovať ako tím, navzájom využívať svoje silné stránky a je celkom fajn vidieť, že sa o to často snažia aj úplne neznámi hráči a môže za vami prísť trpaslík Torbjörn, aby vám dal armor pack. Musíte sa ale držať celý zápas a občas to znamená obetovať vlastné body. S takým obrom Reinhardtom toho často veľa nenabojujete, no viete obrovským dielom pomôcť svojim spoluhráčom pri útoku aj pri bránení. Vtedy je dôležité, aby ste si pri zdanlivo vyhratom zápase zrazu nezmysleli, že si chcete nazbierať vlastné body. Postavy totiž môžete na svojom spawn bode meniť kedykoľvek. Stačí ale takáto zmena a razom môže súper vyrovnať sily. Potom sa bojuje až do predĺženia, kedy je už situácia neuveriteľne vypätá a hra vtedy baví snád' najviac.

Vhodná zmena ale vie aj pomôcť. Hra ponúka štyri

režimy: Assault, Escort, Hybrid a Control. Každý z nich má svoje špecifiká, v zásade sú ale všetky o kontrole istého územia a špecifiká nastupujú až potom. Po ovládnutí miesta napríklad môžete získať náklad, ktorý musíte eskortovať. Takto zvolené režimy priam volajú po rozdelení šesťčlenných tímov na útočníkov a obrancov. Niekedy je toto delenie zjavné a aj hra po vás tieto činnosti požaduje, inokedy menej. Ak ale napríklad útočíte a príliš vám to nejde, vtedy je vhodné prísť s alternatívnou postavou, ktorá možno nie je vašou prvou voľbou, ale môže zvrátiť priebeh hry. Či je to snajperka, ktorá pri útočení môže podporovať z diaľky, alebo napríklad Symmetra ako podporná postava, ktorej štíty pre spolubojovníkov padnú vhod, ale ešte viac využijete vhodne umiestnený teleport.

Každý z režimov má trojicu máp, teda ich v hre nájdete celkovo 12. To nie je vôbec zlý počet, no už teraz je

zjavné, že časom bude musieť pribudnúť viac. Našťastie zatiaľ ale majú čo ponúknuť a ešte chvíľu potrvá, kým objavíte všetky ich možnosti. Sú totiž veľké. Overwatch v žiadnom prípade nie je arénkou. Môžete využívať mnohé alternatívne cesty, výškovú prevahu a aj bohaté členenie. Hlavné strety sú síce vždy na tých istých miestach, no bude vás baviť hľadať iné možnosti, ako si v boji pomôcť práve vďaka kvalitnému dizajnu máp. Ten často umožňuje naozaj rôznorodé taktiky. Napríklad je niekedy najlepšou obranou útok a ako brániaci tím môžete nepriateľa prekvapiť v uličkách už kúsok od jeho spawnu (pričom na ňom sú hráči chránení). Musíte ale vedieť, kedy a s akými postavami si to môžete dovoliť.

Ak už sa začnete trochu nudiť, je tu stále možnosť ísť do úplne nových postáv. 21 je dostatočný počet, aby ste sa neustále mohli učiť finesy niekoho iného. Aj preto je zložitá písať o tom, či je akcia zábavná. Niekedy to totiž ani nie je príliš akcia, vždy je to ale veľká zábava. Blizzardu sa podarilo priniesť svieži multiplayerový zážitok, ktorý vás nepustí. Konečne po rokoch zažijete v multiplayerovke ten pocit, že si večer povieť: „Ešte dva zápasy, nech dotiahnem ten ďalší rank,“ no zrazu hru vypínate na svitaní. A to píšem o hraní s cudzími spoluhráčmi.

Overwatch je ale hlavne o partii. Akonáhle máte hru s kým hrať, posúva sa na ešte vyšší level a vy si užívate jednu mapu za druhou. Kombinujete spolu, dopĺňate svoje schopnosti (napríklad kombinácia špeciálnej schopnosti Junkrata a ľadovej steny Mei, aby ste uzavreli a efektne zlikvidovali nepriateľov). A hlavne si navzájom kryjete chrbát, to je tu totiž to najzraniteľnejšie miesto a nikdy neviete, kedy vás niekto prekvapí odzadu a obozretne.

Zatiaľ je to idylka, no, bohužiaľ, Blizzard sa nevyhol ani niekoľkým menším chybičkám a nedostatkom. V prvom rade hra vyšla bez kompetitívneho režimu.

Ten síce neskôr príde, no chýba už teraz. Zatiaľ tak hráte len proti AI, rýchle zápasy a týždňové eventy, ktoré menia pravidlá. Je to škoda, naozaj by si hra už teraz pýtala poriadny kompetitívny režim s ligami či niečím podobným a s prepracovanejším matchmakingom. No a menší problém je aj pri postavách. Ich balans je slušný, no to sa už nedá povedať pri špeciálnych schopnostiach, kde sú ich kvality trochu nevyrovnané. Nejakými patchmi sa ale ich trvanie či účinok budú dať vyladiť. Sú tu totiž slabšie schopnosti, prípadne na ne potrebujete slušný skill, aby ste ich vhodne využili. Pri iných postavách zas použitím schopnosti aj nováčik dosiahne niekoľko killov (napríklad s Hansom,

ktorého drak má veľký účinok aj rozsah). Okrem toho sú tu už len menšie, skôr občasné technické neduhy.

Technicky je Overwatch na veľmi vysokej úrovni, pričom Blizzard využíva vlastné technológie. Graficky hre niet čo vytknúť, je rýchla, s moderným vizuálom a pozerá sa na ňu skvele. Je štylizovaná skôr ako animák a veľmi jej to sadne. Skvelý je aj celkový zvuk, pričom aj vďaka vydarenému dabingu si niektoré postavy okamžite zamilujete (napríklad Tracer). Po takom týždni intenzívneho hrania sa už síce hudba začne dosť opakovať, k hre ale taktiež veľmi dobre sedí. Poteší aj kvalita sieťového kódu a celkovo zvládnutej online štruktúry, ktorá je stabilná a drží bez chýb či lagov. Má ale svoje špecifikum a Blizzard vždy uprednostňuje strelcov, ktorí tak majú menšiu výhodu.

Aj keď sa to možno nezdá, Overwatch je naskrz Blizzardovským titulom, ktorý je po každej stránke dotiahnutý do najmenších detailov. Mapy sú plné špecifických prvkov a drobností - natlakované fľaše môžete rozbiť, nájdete tu plagáty o postavách a aj množstvo odkazov na iné značky Blizzardu, vrátane StarCraftu, Diabla či dokonca staručkých Vikingov. Hra je z veľkej časti službou fanúšikom, no osloví aj nových hráčov. Je dynamická, má neuveriteľný náboj do posledného momentu zápasu a obrovskú paletu postáv. Postupne sa predierate na vyššie ranky, odomykáte si viac ako 50 kozmetických unlockov pre každú z postáv a vpred vás posúva aj vyhodnocovanie najlepších momentov a hráčov po skončení zápasov, kedy môžete všetkým verejne ukázať, ako ste s Reaperom a jeho brokovnicami zabili naraz piatich protihráčov či zblokovali najviac striel s Reinhardtovým štítom, za čo si určite zaslúžite nejaký ten hlas od ďalších hráčov.

Matúš Štrba

9.0

- + zábavná a návyková hrateľnosť
- + množstvo pestrých postáv, ktoré si zamilujete
- + skvele navrhnuté mapy
- + množstvo unlockov pre každú postavu
- + taktická hĺbka
- + napínavé zápasy do posledného momentu
- + stále sa máte čo naučiť

- zatiaľ bez Competitive Play režimu
- špeciálne schopnosti by si zaslúžili menší balans

RECENZIA

DARK SOULS III

POSLEDNÝ BOJ

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: FROM SOFTWARE

ŠTÝL: AKČNÁ RPG

Koľkokrát musíte zomrieť, aby ste mohli napísať recenziu na videohru? Pri Dark Souls III sa moje počítadlo zastavilo na čísle 950 a možno to zďaleka nestačí. Neverte názorom, že trojka z tejto krvilačnej série je ľahšia ako tá predchádzajúca hra. Začnete hrať, ako-tak zdoláte tutoriál a po 15 minútach vás prvý boss dokáže porážať neustále dookola, až kým vás to neprestane baviť alebo nezmeníte taktiku.

Čaká vás famózný svet, ktorý síce nemá prepracované dejové pozadie a ani zápletku putovania hrdinu nepatrí medzi tie najlepšie, ale niečo vás neustále láka objavovať ďalšie zákutia a dostávať sa ďalej. Je to úspešná séria, ktorá už dávno nežije iba pre seba a svoj fanklub, ale vytvorila celý subžáner hardcore akčnej RPG pre tuhých hráčov, ktorým už dlhé roky chýbala hra, čo sa s nimi nebude maznať. To všetko platí, no stále sa rinie na povrch otázka: je to ešte stále zábavné? Ostalo čaro aj pre tretiu iteráciu?

Určite je tu pútavý svet Lothric - rozsiahly labyrint plný čarovných i temných miest. Dýcha na vás tou povedomou aurou a skrýva v sebe odlišné zákutia bažín, veží, dedín, krásnych výhľadov. Už ste tu raz boli (v prvej časti), ale má svoje čaro. Logika sveta má

pravidlá a dáva vám pocítiť, kedy a kde máte byť. Platí to pre prvé hodiny, neskôr si užijete dostatočnú mieru voľnosti. Svet núka približne tucet lokalít, hľadáte bossov, nepriateľov a cestu vpred, prípadne dejové základy či opodstatnenie. Rozličné formáty a pozície, horizontálne aj vertikálne, vám neraz zatočia hlavu (kde som – pod či nad minulou lokalitou?), zavaríte si aj fixáciou na vybrané miesta, ku ktorým sa asi nikdy nevrátite. Nik nemôže šomrať, že sa nedá túlať na vlastnú päsť alebo, že je cesta priamočiara. Nič také sa nekoná, trojka DS má najväčšiu mieru možností pre individualistov a bádateľov, ktorí veria, že sa tu nachádzajú aj viaceré cesty pre postup vpred. A majú recht, môžete zvoliť úplne iný postup ako váš kamoš, objavíte pritom iných oponentov a niekto zomrie päťnásobne menej ráz ako druhý.

Viaceré cesty potvrdzujú skvelý level dizajn nielen kvôli variabilite lokalít a ich prepojenia, ale najmä samotného spracovania a vôbec rozloženia herných prvkov: nepriateľov, bossov, predmetov a bonfire (checkpointy v hre).

Pohyb po svete nasleduje tradičné pravidlá a notorické zbieranie duší. Zo súbojov vám vypadnú najmä tie vytúžené dušičky, ktoré beriete so sebou. Vaša smrť vás o ne pripraví, ale ak sa vrátite na miesto smrti, môžete ich opäť získať. Inak sú nadobro stratené a snaženie prebieha od začiatku. Vôbec sa netreba báť nedostatku duší, naopak, pri neustálej obnove nepriateľov si ich môžete pozbierať veľa. Otázne je, či budete mať výdrž doniesť ich na miesto uloženia. Naháňačka za dušami je esenciou celej hry popri súbojoch, no tie z vás postupne žmýkajú energiu, takže satisfakcia sa dostaví iba niekedy, zatiaľ čo pocit zo získaných duší sa objavuje opakovane. Mechanizmus zbieraj-bojuj-nájdí bonfire sa vám ryje do pažby a chcete mapovať okolie, vidieť nepriateľov a určiť si cestu. Väčšie lokality umožňujú síce

obchádzky, ale nikdy neviete, či na nich nenatrafíte na ešte ťažších oponentov. Systém bonfire ako potrebných checkpointov funguje na 100%; nehovoriac o možnosti rýchleho presunu medzi miestami. Niektorí budú preferovať teleport, iní si vyšliapajú cestičky a nájdu skratky – tento svet má x možností.

No osvojovanie si pýta čas. Najprv preskáčete letmé tutoriály, ktoré vás učia aspoň základné techniky, no pri komplexnej hre tohto formátu sa netreba báť zdĺhavého čítania textov. Práve naopak, mnohí by ocenili hlbšiu výučbu, viac pokusov či voľnejšie tempo. Hra Dark Souls III je nemilosrdná aj v tomto smere: vystačí si s dvomi riadkami textu a o zvyšok sa staráte sami. Niekedy je to málo, preto umriete cvične dva razy, lebo ste nepochopili na prvý raz istú bojovú techniku či pravidlo a najbližší súper vás chce vyskúšať. A po čase dobré rady zmiznú nadobro a ste odkázaní iba na seba a metódu pokus-omyl.

Možno to je trefný popis herného systému pre nováčikov - pokus-omyl. A túžba naučiť niečo nové hrdinu, ktorý neustále padá k zemi. Pohyb bez nepriateľa v zornom poli je nádherný, ale nevydrží dlho, lebo populácia Lothricu je dostatočne bohatá na konflikty. Keď sa nejaký udeje, nastupuje boj nielen na obrazovke, ale aj vo vašom vnútri s trpezlivosťou, odhodlanosťou. Vlastná stamina vám umožní vydržať dlhšie ako 15-20 minút, lebo písať o repetitívnosti je v tomto prípade a pri toľkom počte smrtí zbytočné. Umierate kvôli drobnostiam – pretože ste podnikli výpad z nesprávnej strany, nenatočili ten štít včas alebo neodskočili v tej osudovej sekunde. Minuli ste virtuálnu stamina a ostali stáť len tak. Či ste boli príliš defenzívnymi a nevystihli správny okamih na útok - možno aj ten ľstivý z boku či zozadu. Tu nejde iba

o boj z pohľadu tretej osoby, ale konšteláciu všetkých faktorov a znalosť nepriateľa.

Metóda pokus-omyl funguje a pretaví sa do miery zábavy až vtedy, keď vás nebude smrť odrádzať, ale posmeľovať hrať ďalej. Čo je pri desiatej smrti u bossa niekedy problém, ale... Nik nevraví, že Dark Souls III je hra pre každého a čo sa týka reči o jej lepšej prístupnosti, sú pravdivé na polovicu. Ak si nájdete pár dobrých kamošov a vyskúšate kooperáciu, vtedy sa možno bude javiť ako ľahšia. Dovtedy...

To je možno aj menší problém s recenzovaním DS III - moja PlayStation komunita nebola naporúdzi, lebo testujem Xbox One verziu. No našiel som pár súputníkov na pomoc s prekážkami či nepriateľmi.

Lebo keď si myslíte, že zvládnete tucet súperov, nastúpi celý rad bossov, ktorí majú top výdrž a zákerné ťahy. Niektorý na vás vytiahne celý rad poskokov, iný vás pošle do pasce a znemožní nájsť slabinu. S bossmi si užijete a ruku na srdce, kvôli nim vlastne DS III hráte. Nevadí, že ich je menej ako minule.

Milovníci RPG budú namietat', že hrajú aj kvôli pestovaniu postavy, čo je dôležitá súčasť hry. Od začiatku si vyberáte povolanie, výbavu a neskôr naplňate štatistiky. Zbierate duše na využitie, lebo sú menou a skúsenosťami hrdinu. Vyšší level prinesie aj cenný bodík na zlepšenie schopnosti, ako sila, obratnosť a inteligencia. Nieкто ako ja bude bojovať najmä mečom a štítom, iný zvolí mágiu. Nieкто chce byť šikovný bojovník s mečom, iný ťahá ťažké brnenie, aby veľa vydržal (čo je zradné, lebo váš

ukazovateľ má akosi tendenciu padať rýchlo). Hľa, v interface však pribudol nový ukazovateľ mágie, čarodejnici a iní budú môcť častejšie čarovať, čo je azda snaha preniesť viac hráčov od čepelí ku kúzlam. Zbrane sa dajú poriadne upgradovať, prinášajú parádne efekty, no žerú viac staminy.

Noviniek je pár, v jadre sa veľa nemení. A na tretí raz to už cítiť. Akoby sa neustále zakrádal pocit, že tu som bol, táto lokalita je povedomá a s týmto bossom som už asi tiež bojoval. Paradox, ale neustále prítomný, hoci monštrá majú iný dizajn a nemalo by to vadit'. Lenže séria opakuje viac vecí v novom kabáte: nepriateľov, bossov a sčasti výzvy. Posledná tretina je už vyslovene nakopenou túžbou dostať sa na koniec trilógie. A celý svet nemá odťahčok nového dizajnu ako napríklad vlnajší Bloodborne.

Možno za to môže sčasti aj absencia poriadneho deja. Doteraz mi je smutno, keď sledujem, ako autori vždy vytvoria pútavý svet s pamätnými lokalitami, no nedokážu sa sústrediť na kohéznu zápletku. Nechajú vás vandrovať a majú síce sľubný štart, ale potom sa vytráti angažovanosť. Niektoré časti sa snažia na vás počkať s vysvetlením, ale od epickej naratívnej RPG má Dark Souls III ďaleko. A je to škoda, lebo ďalšia motivácia pre putovanie okrem zberu duší a piplania postavy by sa šikla. Vravíte, že je realistické, ako sa ťaháte s ťažkou výzbrojou a napínavé utekať po duše? A prečo nie v hutnom deji?

Audiovizuálna stránka sa dá vystihnúť stručne. Grafika favorizuje nové konzoly a aj Xbox One dokáže pri 900p rozlíšení ponúknuť pekné momenty, zákutia a súčasne nižší framerate. Proti zvuku niet čo namietat'.

Znalcom série stačí napísať, že DS III má svet hodný skúmania a pár noviniek. Pre nováčikov platí, že je to ťažká hra a radšej ju najprv vyskúšajte u kamoša – nepadne každému. Je zaujímavé sledovať, ako sa taký niche koncept ultra-náročnej hry dokázal presadiť u väčšieho publika. Jednu vec ale hre nemožno uprieť – únavu materiálu a únavu hráča. Zdevastovaný dopisujem recenziu po troch týždňoch a 950 úmrtiach, do tisícky sa mi už putovať nechce. Asi je dobré, že autori uzavrujú túto trilógiu. Rad klonov Souls série ešte bude hráčov oslovovať pár rokov. Originál je len jeden a verní sa chcú dostať na koniec. Ak už začínate váhať, buďte vďační za finiš. Dark Souls ukázal hráčom, ako bojovať s ultra obťažnosťou a veľa sa naučiť, ale tretí diel neprekoná minulé časti série, lebo pôvodné kúzlo je preč a ostáva tvrdý dril.

Michal Korec

8.5

- + zaujímavý svet a jeho objavovanie
- + dizajn a voľnosť lokalít
- + napínavé súboje
- + nároční nepriatelia a bossovia
- + práca s postavou a výzbrojou

- posledná tretina už toľko nebaví
- celkovo vyčerpaný koncept

RECENZIA

STELLARIS

VESMÍR ČAKÁ NA SVOJHO VLÁDCU

PLATFORMA: PC

VÝVOJ: PARADOX DEVELOPMENT

ŠTÝL: STRATÉGIA

Paradox Development Studio nerobí zlé hry a predovšetkým fanúšikovia grand stratégií, ako je Europa Universalis, Crusader Kings a Hearts of Iron, to veľmi dobre vedia. Určite nepochybovali ani o novinke Stellaris, v ktorej nás ostrieľaní vývojári zaviedli do otvoreného vesmíru, kde sa odohráva boj rôznych rás kolonizujúcich planéty. A znovu sa len potvrdilo to, čo sme napísali hneď v prvej vete. Máme tu teda ďalšiu vydarenú stratégiu od Paradoxu.

Základom hry je expandovanie vo vesmíre, spoznávanie nových hviezdnych systémov a rozširovanie svojho impéria prostredníctvom kolonizácie planét. Všetko prebieha v reálnom čase, ktorý ale môžete zrýchliť alebo spomaliť, prípadne dáte pauzu a v pokoji udelíte pokyny. To je vlastne podstata väčšiny 4x stratégií, v ktorých si hráči budujú virtuálne domovy vo hviezdach. Pri spoznávaní nových svetov a civilizácií aj v tomto prípade tvorcami odpustíte obvyklú absenciu príbehu a zameranie výlučne na manažment a zvelaďovanie svojej veľmoci. Na výber je niekoľko rás s rôznymi bonusmi a špecifickou kultúrou, pričom popri exotickejších druhoch, samozrejme, nechýbajú ani ľudia. Môžete hrať v sólo režime alebo sa spojiť s inými hráčmi v multiplayeri.

Primárnym cieľom je dominancia vo vesmíre. Pri svojom expandovaní má hráč voľnú ruku, ale priebežne sa v denníku objavujú úlohy a špeciálne projekty, ktorým sa je vhodné venovať. Môže to byť napríklad spoznávanie svojich mimozemských susedov, prieskum planét so špecifickým povrchom alebo vrakov vesmírnych lodí po nedávnej bitke. Patria tam aj zadania z tutoriálu, ktorý priebežne pomáha, ale nie vždy objasní všetko, čo potrebujete.

Začínate so svojou domovskou planétou v prvom známom hviezdnom systéme. Do tých ďalších by mali najskôr letieť vaše vedecké lode, ktoré ich na váš pokyn zmapujú a preskúmajú. Zobrazia informácie o planétach, zdrojoch surovín a anomáliách, ktoré môžu analyzovať. Potom spravidla nastupuje konštrukčná loď, ktorá stavia obranné systémy, výskumné a ťažobné stanice, ktoré zabezpečia prísun minerálov,

ďalej vojenské a vyhliadkové stanice a červie diery. Takýmto spôsobom sa udomácnite v novom prostredí, rozširuje sa vaše teritórium a môžete letieť do vzdialenejších systémov. Keď k tomu pripočítate kolonizačné lode, je vlastne zoznam civilných lodí, ktoré potrebujete, kompletný. Okrem nich ale môžete vyrábať a zostavovať vojenské flotily, ktorých sortiment je podstatne bohatší. Prístup k tým lepším kúskom ale získate postupne najmä vďaka výskumu a zvelaďovaniu kozmodrómov na planétach. Poteší možnosť využiť konštrukčné menu na modifikovanie pôvodných modelov lodí alebo vytváranie svojich vlastných s lepšou výzbrojou a podpornými systémami.

Na počiatku je ale starostlivosť o planéty, ktoré postupne kolonizujete a manažujete, aby ste mali dostatok energie, minerálov, urýchlili výskum a celkovo pozdvihli vašu ekonomiku. Základom každej osvojenej planéty je obranný systém a kozmodróm. Dôležitý je povrch planéty, jeho zloženie a počet políček, na ktorý je rozdelený. Jednotlivé políčka sa líšia svojou úrodnosťou a surovinami, ktoré pravidelne prinášajú, ale až keď ich osídlia kolonisti. Tí pribúdajú samovoľne, ale keď majú lepšie podmienky, prebieha to rýchlejšie. Niektoré políčka sú však z rôznych príčin neobývateľné a treba ich najskôr vyčistiť a prispôsobiť. Potom sa kolonisti dostanú aj tam. Výnosy na jednotlivých políčkach sa dajú vylepšovať alebo úplne meniť výstavbou nejakej úžitkovej budovy, ktorá sa dá kedykoľvek nahradiť inou. Toto všetko pohodlne zvládnete, väčším problémom je to, že väčšina planét spočiatku nespĺňa podmienky na prežitie a je nutné meniť ich povrch a štruktúru teraformáciou. Ale to je možné až po osvojení patričných technológií.

Správne tušíte, že prichádza na rad výskum. Ten je rozdelený do troch kategórií a spravidla máte na výber tri alebo len o niečo viac technológií, ktoré môžete aktuálne skúmať. Tie ďalšie sa postupne odomknú. Nové výdobytky odomykajú nové zbrane, budovy, moduly, vylepšenia, zvyšujú úložnú kapacitu surovín, vplyv a dosah moci impéria. Okrem iného umožnia aj osídľovanie políčk na planétach robotmi, ktorých síce pohodlne vyprodukuje a nahradia bežných kolonistov, ale nevyrovňajú sa im svojou inteligenciou. Za zmienku stojí aj využívanie technológií pri sledovaní planét s primitívnymi civilizáciami. Môžete zasiahnuť do ich života alebo ich len nenápadne analyzovať z diaľky a získavať tak rôzne bonusy.

Na jednej strane je hospodársky rozvoj a expandovanie a na druhej strane ničenie a plienenie v boji. Môžete si vytvoriť niekoľko flotíl s množstvom lodí rôznych tried a presúvať ich z jedného hviezdneho systému do druhého. Pri stretnutí s nepriateľmi môžete sledovať priebeh boja s efektnými lasermi a výbuchmi a vidíte porovnanie palebnej sily a úbytok HP jednotiek. Po víťazstve zostávajú vraky, ktoré sa dajú preskúmať. Ak hrozí porážka, môžete vydať pokyn na ústup a zachrániť tak aspoň časť jednotiek. Flotila môže asistovať aj pri bojoch na planétach, kde ale hlavnú úlohu zohrávajú útočné a obranné pozemné vojská. Nie všetko ale musíte riešiť

silou. Hra ponúka aj diplomaciu, kde vyjednáвате s lídrami iných známych frakcií. Môžete uzatvárať obchodné dohody, vytvárať pakty, aliancie, vymieňať si informácie alebo diktovať požiadavky. K lepším vzťahom prispievajú ambasády.

Či už sa jedná o ekonomiku alebo vojenskú oblasť, všade zohrávajú dôležitú úlohu vedúce osoby, ktoré môžete získať pomocou bodov vplyvu a sú rozdelené do štyroch kategórií. Guvernérov môžete priradovať jednotlivým planétam a spolu s vyhláškami tak prinášajú kolónii rôzne bonusy. Neskôr môžete vytvoriť aj celé sektory zložené z viacerých planét, ktoré dokáže spravovať jediný guvernér. Takýmto spôsobom sa odbremeníte, pretože zatiaľ čo samostatné planéty spravujete manuálne, sektor sa rozvíja automaticky pod dozorom guvernéra a vám stačí len určiť, na akú oblasť sa zameria - generovanie energetických kreditov, industrializácia atď.

Druhú skupinu vedúcich osôb predstavujú vedci. Potrebujete ich ako posádku do vedeckých lodí, ktoré inak majú obmedzené možnosti. Hlavne sú ale nevyhnutní v oblasti výskumu, pretože inak technologický rozvoj jednoducho nedosiahnete. A potom sú tu admiráli, ktorých postavíte na čelo vesmírnej flotily a generáli, ktorí zas prinášajú bonusy

pozemným jednotkám pri obrane planét. Všetky tieto osobnosti získavajú skúsenosti, zvyšuje sa ich úroveň a pribúdajú im črty, hoci nie vždy pozitívne. Vedúce osoby však aj starnú a umierajú. Vtedy by ste ich mali nahradiť novými členmi, ktorých si zvolíte a zadovážite, ak máte dostatočnú zásobu vplyvu. Zatiaľ čo niektoré odvetvia fungujú aj bez osobností, hoci tým strácajú bonusy, inde to bez nich nejde. Je to hlavne spomínaný výskum, ktorý sa skrátka zastaví a nepokračuje, kým nedodáte nového vedca. A stáva sa aj to, že zomrie líder frakcie a vo voľbách, ktoré môžete ovplyvniť, ho nahradí niekto iný. Hoci vám straty skúsených osôb spôsobia vrásky, starnutie a úmrtia kvôli vysokému veku prispievajú k väčšiemu realizmu hry a sú preto plusom.

Grafika je pre potreby takejto hry plne dostačujúca. Jednotlivé hviezdne systémy nie sú veľmi veľké (tvorí ich niekoľko planét a objektov), takže si ich musíte častejšie prepínať, avšak na druhej strane máte lepší prehľad. Planéty a efektne letecké bitky si môžete približovať, a ak máte chuť, pohodlne sledovať. Celkový prehľad poskytuje hviezdna mapa s vyznačenými zónami vplyvu a polohami všetkých známych frakcií. Na ovládanie postačí myška, používateľské rozhranie je praktické, hoci na niektoré špecifické prvky si treba zvyknúť. Ozvučenie má štandardne dobrú kvalitu.

Stellaris je vydarená vesmírna stratégia s komplexným, a pritom ani nie veľmi zložitým manažmentom (hlavne na pomery Paradoxu). Hoci niektoré veci možno nepochopíte hneď. V zásade hra nemá žiadne vážnejšie chyby a nedostatky, no v pokročilej fáze môže upadnúť do stereotypu, pretože opakovane vykonávate tie isté rozvláčne úkony a procesy a už vás ničím neprekvapí. V každom prípade by ste tento let do vesmíru nemali ignorovať, pretože má čo ponúknuť a dokáže zaujať.

Branislav Kohút

8.0

- + kolonizovanie a manažment planét
- + využitie vedúcich osobností vo všetkých odvetviach
- + zábavné objavovanie hlbín vesmíru

- po čase nastupuje stereotyp
- nie veľmi vyspelá AI

BATTLEBORN

KONKURENCIA OVERWATCHU

PLATFORMA: PC, XBOX ONE, PS4
VÝVOJ: GEARBOX
ŠTÝL: AKČNÁ MULTIPLAYEROVKA

Tvorcovia hier Borderlands nám priniesli novú akčnú hru s bandou drsných hrdinov, ktorí sa snažia ubrániť poslednú hviezdu v umierajúcom vesmíre. Znie to ako klišé, ale v podaní Gearboxu by to mohla byť zábava. Faktom je že hra má niečo do seba a pobaví, ale len ak nemáte prehnane veľké očakávania a zmierite sa so skromnejším obsahom. Ale poďme pekne poporiadku.

Battleborn ponúka sólo režim aj multiplayer, kde hráči bojujú bok po boku alebo proti sebe a môžete použiť aj botov, no napriek tomu to nestačí. Príbeh určený pre jednotlivca nie je rozsiahly a vlastne sa vám ho ani nebude chcieť hrať bez nejakých kamarátov, takže po krátkom oťukávaní zrejme naskočíte do kooperácie so štyrmi spoluhráčmi. Zvolíte si niektorú spomedzi viac ako dvoch desiatok postáv a spoločná voľba zúčastnených rozhodne o tom, na ktorej mape dáte nepriateľom do zubov. Pri opakovanom hraní zistíte, že sortiment máp je skromný a čoskoro všetky poznáte naspamäť. Presne viete, kam povedú vaše kroky, že tam musíte niečo brániť, kohosi sprevádzať, tamto čosi aktivovať a tomu bossovi treba mieriť na odkryté články na nohách.

Náplň misí je pomerne rôznorodá, ale v konečnom dôsledku sa aj tak sústredíte len na streľbu a ženiete sa k najväčšej výzve, ktorá čaká niekde na konci úrovne. Pritom môžete rozstrieľať vybrané objekty, pozbierať predmety, ktoré vám pridajú bonusy a doliečia vás, a hlavne úlomky, ktoré majú praktické využitie v boji. Na vybraných miestach ich môžete investovať a kúpiť za ne pascu, obrannú vežičku či drona, ktorý vám bude pomáhať v boji. Alebo úlomky použijete na aktivovanie troch doplnkov z výbavy, ktorú ste si prednastavili v menu a tie umožnia rýchlejšiu regeneráciu postavy, pridávajú bonus k poškodeniu, zvyšujú rýchlosť či inak nadopujú vášho hrdinu. Okrem boja si príležitostne zaskáčete alebo uhýbate bodcom či iným nástrahám a efektne sú odrazové plošiny, ktoré vás prekpnú cez veľkú vzdialenosť na nový úsek mapy.

Tímová spolupráca je potrebná najmä pri aktivácii niektorých portálov, kde sa neraz musia postaviť všetci hráči, aby sa otvorila brána či spustila plošina. A okrem toho sa spolubojovníci vzájomne ožívujú v prípade úmrtia. Nebožtíka treba vzkriesiť v určenom časovom limite, kým je na bojisku jeho silueta, inak sa minie jeden z cenných životov, z ktorých čerpá celá družina. Keď tím príde o všetky životy, zabitý hráč už môže len sledovať zápas v úlohe pozorovateľa - až kým zostávajúci partáči niekde v teréne nenájdu ďalšie.

Samotné boje sú rýchle, dynamické, s jednoduchým systémom zamerania cieľa a používaním schopností. Tvorcovia pre začiatok pripravili 25 hrateľných postáv,

ktoré si ale najskôr treba odomknúť. Podmienkou je patričný veliteľský level hráča alebo splnenie určitej výzvy, ktorú dokončíte popri hlavnom ciele v boji. Niekedy stačí vyhrať 5 zápasov s inou konkrétnou postavou, inokedy si zapísať 50 asistencií či zavrieť určitú misiu. Hrdinovia sú rôznorodí, niektorí futuristickí, iní majú skôr podobu tradičných fantasy postáv. A v súlade s ich vzhľadom sú aj používané zbrane a schopnosti. Každý z nich má svoju permanentnú výzbroj a tri špeciality. Oscar Mike má svoju útočnú pušku, Rath útočí zblízka dvomi mečmi, v ponuke je aj lukostrelkyňa, snajper, vrhač nožov, kolohnát s rotačným guľometom či mágovia používajúci energiu, temné sily a vyvolávajúci pomocníkov.

Niektoré postavy sa hodia do prvej línie, ďalšie ako podpora, pretože napríklad zosielajú štít alebo liečia.

Hoci hrdinom zostávajú permanentné levely započítané po dokončení misie (prinášajú bonusy a odomykajú skiny), ich schopnosti musíte v každom zápase a misii stále odznova vylepšovať. Keď sa objavíte na mape, vaše špeciality sú na základnej úrovni, ale vďaka nadobúdaným skúsenostiam v boji ich môžete desaťkrát vylepšiť. Počas progresu v misii získate body a okamžite si môžete vybrať jedno z dvoch alebo troch dostupných vylepšení. Tie ostatné na danej úrovni zostanú neprístupné, takže treba zvážiť, či sa vám viac hodí napríklad rýchlejšia regenerácia štítu, vyššie poškodenie určitým útokom alebo odsávanie zdravia, keď zraníte nepriateľa. Tieto vylepšenia ale platia len na mape, ktorú práve hráte a v inej misii či multiplayerovom zápase

upgradujete znovu od začiatku a môžete si vybrať iné úpravy. Permanentný je len veliteľský level hráča a level postavy - tie sa neresetujú a platia vo všetkých módoch a zápasoch. Po pravde povedané, v zápale boja je neustále vylepšovanie schopností aj dosť otravné a trochu narušuje dynamiku hry.

Príbeh, hoci banálny, no s možnou kooperáciou, je plusom, ale Battleborn by nebol úplný bez plnohodnotného multiplayeru. Hráči vo verzus režime bojujú v dvoch znepriatelených tímoch. V prvom móde treba klasicky obsadzovať a udržiavať kontrolné body a víťazí družstvo, ktoré skôr dosiahne určené skóre. Ďalšie dva režimy majú DOTA štýl. V Incursion treba zničiť po zuby ozbrojené hliadkové stroje nepriateľa, ktorý chce to isté urobiť vám. Meltown od vás žiada, aby ste eskortovali svojich zverencov k oltáru, kde ich obetujete.

V obidvoch prípadoch asistujú doplnkové jednotky, ktoré v skupinkách vychádzajú zo základní a je možné na určených miestach stavať obranné veže, akcelerátory, podporné stanice a získať elitných botov. Matchmaking momentálne nestojí za veľa a v tímoch sa objavujú hráči s priepastne veľkými rozdielmi levelov. Možno je to aj tým, že komunita nie je až taká veľká, no v každom prípade to chce nejaké úpravy.

Po boji si môžete prikupovať a meniť doplnkovú výbavu, pozrieť štatistiky, zvoliť vyššiu obťažnosť misií alebo sa vrhnúť do nového multiplayerového zápasu. Po prípravách a pokochaní sa dosiahnutými úspechmi

si možno budete chcieť vyskúšať nové postavy, čo je vzhľadom na malý počet máp vo všetkých režimoch asi jediná motivácia a dôvod, prečo pokračovať v hraní. Za zmienku stojí možnosť pripojiť sa do rozohraného zápasu, z ktorého ste vypadli alebo vyskočili.

Určite pozoruhodná je grafika hry, čo však neznamená, že je ideálna. Príbehové pasáže sú dopĺňané komiksovými predelovými scénami, ktoré vyzerajú pôsobivo. Avšak tento vizuálny štýl už v 3D prevedení priamo v akcii nemusí vyhovovať každému. Hra je priam preplnená pestrými farbami, ktoré v kombinácii s komiksovým spracovaním (najmä v boji) vytvárajú šialené obrazy, pri ktorých trpia nielen epileptici.

Niektoré prostredia sú menej gýčové, iné viac, ale je celkom bežné, že chvíľami stratíte prehľad o situácii práve kvôli tomu, že pred očami máte pestrofarebný mišmaš. Samotný dizajn lokalít pritom nie je zlý a ani hrateľnosť nie je najhoršia. Ale s farbami to skrátka tvorcovia prepískli. Ozvučenie je kvalitné, dabing aj hudba na vysokej úrovni, môžete si nastaviť aj rozloženie reproduktorov.

Battleborn je v podstate komiksová MOBA z pohľadu prvej osoby. Hrateľnosť je slušná, sólo režim, kooperácia aj multiplayer ok (až na matchmaking), množstvo rôznorodých postáv vítame, ale čo z toho, keď hra ponúka málo máp, a preto sa čoskoro zunuje. Navyše je príšerne pestrofarebná, a práve z toho dôvodu neraz neprehľadná. V nových aktualizáciách a prídavkoch sa spomínajú hlavne noví hrdinovia, no tých je nateraz naozaj dost' a namiesto toho by mali tvorcovia dodať predovšetkým nové lokality a bojiská. A vzhľadom na cenu hry a nedostatok obsahu by sľubované doplnkové operácie mali autori hráčom poskytnúť zadarmo - tak ako extra postavy. Lebo práve nedostatok máp Battlebornu uberá cenné body a v konkurencii titulov ako je Overwatch sa aj preto čoskoro stratí.

Branislav Kohút

+ množstvo rôznorodých postáv s odlišnými schopnosťami a štýlom boja
+ slušný sólo režim, kooperácia aj versus mód
+ budete sa cítiť ako v oživenom komikse

- málo máp a obsahu (s výnimkou postáv)
- príliš pestrofarebné, a preto neraz neprehľadné
- zlý matchmaking

7.5

MARIO & SONIC AT THE RIO 2016

INŠTALATÉR A JEŽKO NA OLYMPIÁDE

PLATFORMA: 3DS, WIIU

VÝVOJ: SEGA

ŠTÝL: ŠPORT

Herné olympiády od Nintendo sa už stali tradičnou súčasťou prípravy na reálne športové zápolenie. Už je iba otázne, v akom časovom predstihu prídu, aké športy sa v nich objavia a či budú zastúpené aj bláznivé arkádové alternatívy. Tieto tituly nepotrebujú žmýkať dostupný hardvér, no sú ochotné predviesť sa na aktuálnej iterácii a zabaviť hráčov najmä v krátkych herných seansách. Mario a Sonic idú na Rio olympiádu dvakrát – 3DS verzia prišla v apríli, Wii U majitelia sa dočkajú koncom júna.

Handheldová forma olympiáde celkom svedčí a zrejme málokto hrá tieto hry niekoľko hodín v kuse. Jasné rozdelenie disciplín na dve kategórie pomáha odlišiť arkádový stupeň zábavy: olympijské sa snažia aspoň o isté prenesenie reálnych športov s obľúbenými hrdinami, zatiaľ čo vytunované Plus verzie idú tvrdo po arkádovej zábave s menej i viac očakávanými alternatívami.

Bežný hráč sa môže pustiť do Mario-Sonic olympiády dvomi spôsobmi. Trpezlivý naštartuje Road to Rio mód, ktorý slúži najmä jednému hráčovi ako dlhoročný tréningový tutoriál v dvoch vetvách, Buď trénujete u Sonica alebo Maria, vylepšujete svojho Mii avatara a snažíte sa toho absolvovať čo najviac a skórovať v najväčšom počte disciplín. Výhodou tohto módu je

zahrnutie aj exkluzívnych verzií športov, ktoré na vás bežne v menu nečakajú. Napríklad trojskok, štafety a iné chuťovky si užijete len tu a navyše sa môžete zapojiť do rivality medzi dvomi tábormi.

Road to Rio má dokonca aj kúsok príbehu rozprávajúci o zlodoch medailí, ktoré treba nahradiť zlatom v každej kategórii. Ako tmel medzi jednotlivými disciplínami to stačí, ale pri opakovanom hraní by vás už asi príbeh nepresvedčil. Preto nastupuje iná motivácia pre sólo hráčov, ako Road to Rio zdolať dva razy, t.j. za Mario a Sonic stajňu zvlášť. Práve prechádzanie inými cestami doručí široké spektrum predmetov, hrateľných postáv a možností kúpiť si v hre všetko pre svojho avatara. Cez systém nálepiek môžete získať ich schopnosti a zápoliť s najlepšimi.

Netrpezlivý hráč si Road to Rio nechá na neskôr a omrkne si jednotlivé športy v rýchlo prístupnej verzii. K dispozícii má väčšinu postáv (ale nie všetky, takže Road to Rio sa radšej nevyhýbajte) aj zápolení. Efektne rozdelenie na dve obrazovky po 14 športoch funguje výborne: jedna zobrazí tradičné disciplíny, druhá plusové. Máte tu chuťovky, ktoré trvajú 10-15 sekúnd a pri iných sa môžete zdržať aj 20 minút. Základný atribút zábavnosti spĺňajú takmer všetky. Súčasne môžu naraziť na diskutabilný neduh – ovládanie. 3DS verzia využíva všetky možné prvky od tlačidiel cez stylus až po gyroskopické natáčanie vrchného displeja s uhlom kamery. Ale nie všetky fungujú na 100 percent a tým pádom sa skúša iný, esenciálny atribút hry: zábava a chuť vôbec hrať ďalej.

Atletika je zastúpená v niekoľkých disciplínach. Beh na 100 m je klasické búšenie do tlačidiel a úspech závisí od dobrého štartu, za 10 sekúnd je to vybavené. Prekážková 110 m verzia zapojí aj ďalší prvok - skákanie v správnom čase a je zábavnejšia, lebo máte čo robiť a testujete si pozornosť. Plus verzie prinesú vyššiu rýchlosť aj bonusové predmety na naháňanie po trati, respektíve odlišnú výšku prekážky. Opäť platí, že 110 m vyhráva. Skok do diaľky je azda jedna z najľahších disciplín so stláčaním tlačidiel a hod kladivom už prináša prvú výzvu v podobe zapojenia techniky. Pri oboch platí, že načasovanie je všetko, prešľapy sú časté, ale dajú sa zvládnuť a vynesú medaily, hoci na zlaté to v debute nebude.

Plávanie je pomerne dlhá disciplína, ktorá nemá veľa zaujímavých prvkov: treba makat' na dráhe, správne sa otočiť, makat' späť. Ak máte nabitý ukazovateľ energie a doprajete si megarýchly finiš, vyhráte asi vždy. Skoky cez prekážky na koníkovi sú presným opakom: neustále dávate pozor, čo sa deje, čo vás čaká a máte pred sebou. Volíte správnu rýchlosť na dostupných častiach trate a stláčate skoky v dobrom čase, aby ste body získavali a nestrácali (dotknite sa kopytkom prekážky a fuk ho, dve extra sekundy).

Horský bicykel je sympatická disciplína a má solídne ovládanie. Do podobnej kategórie sa dá zaradiť aj rytmická gymnastika, ktorá vás však prekvapí, pretože sa ovláda ako pieseň z iného žánru. Stačí stláčať tlačidlá v správnom poradí a presnom momente. Guitar Hero je späť!

LEGENDY NIKDY NEZOMIERAJÚ!

Wii U is a trademark of Nintendo. ©2016 Nintendo

STAŇTE SA HRDINAMI NAŠICH PRÍBEHOV

Star Fox Zero First Print Edition

V PREDAJI

© 2015 Nintendo

Mario & Sonic at the Rio 2016 Olympic Games

VYCHÁDZA 24. 6. 2016

TM IOC/RIO2016/USOC 36USC220506. Copyright © 2016 International Olympic Committee ("IOC"). All rights reserved. This video game is the property of the IOC and may not be copied, republished, stored in a retrieval system or otherwise reproduced or transmitted, in whole or in part, in any form or by any means whatsoever without the prior written consent of the IOC. SUPER MARIO characters © NINTENDO. Trademarks are property of their respective owners. Nintendo 3DS is a trademark of Nintendo. SONIC THE HEDGEHOG characters © SEGA. SEGA, the SEGA logo and Sonic The Hedgehog are either registered trademarks or trademarks of SEGA Holdings Co., Ltd. or its affiliates.

Tokyo Mirage Sessions #FE

VYCHÁDZA 24. 6. 2016

© 2015-2016 Nintendo Co., Ltd./ATLUS
• FIRE EMBLEM SERIES: © Nintendo Co., Ltd./INTELLIGENT SYSTEMS

NINTENDO DOSTUPNÉ TU:

GAMES CENTER
www.gamescenter.sk

progamingshop.sk
www.progamingshop.sk

BRLOH
Ten nejlepší úlet!
www.brloh.sk

GAME EXPRES
http://www.gameexpres.sk
www.gameexpres.sk

Wolf Link Smash Lucas Smash R.O.B. Famicom Smash Roy Smash Ryu

© 2016 Nintendo

amiibo

Nintendo

Wii U

www.nintendo.sk

CONQUEST
entertainment

Na papieri vyzerá dobre aj plážový volejbal, ale musíte sa zmieriť s trošku bizarným ovládaním: dosť ťažko sa časuje podanie, smeče pálite úžasne a nahrávky vychádzajú 50:50. Škoda, lebo potenciál disciplíny bol väčší.

Máme u aj dve klasiky, ktoré sa správajú podľa očakávaní. Pri boxe si budete dávať do držky, treba si zmapovať nielen údery a ovládanie, sledovať by ste mali aj ukazovatele zdravia. Je to dobrá disciplína, ibaže veľa zápasov vás baviť nebude – fuknete pár K.O., iné vyhráte na body a je to. Stolný tenis má dobrý cveng, výmeny a zábavné zápasy, ale opäť budete

občas bojovať s podaním ako pri plážovom volejbale. Otázka ovládania sa opäť stáva kardinálnou – ale Nintendo ju na sto percent nerieši.

Najviac sa to prejaví pri golfe, ktorý síce ponúka 9 a 9 jamiek, ale súčasne má najhoršie ovládanie zo všetkých športov. Musíte si totiž zvoliť smer a potom silu úderu na dotykovom displeji, ale ten si robí, čo chce. Keďže golf trvá dosť dlho oproti iným disciplinám a často sa vám nedarí, je to vysoká daň za hocikajú medailu a asi ho budete väčšinou ignorovať. Od Mario Golf má paradoxne ďaleko.

A na záver najzábavnejšia dvojica. Keďže sa na olympiáde v Riu čaká výdatný futbalový turnaj, aj Mario so Sonicom majú silné tímy a zábavné zápasy, kde nie je núdza o prekvapenia v štýle 17 sekúnd pred koncom zápasu vyhrávam 4:3 a aj tak ho prehrám alebo parádna nakladačka za 2 minúty v druhej polovici, zatiaľ čo v prvej sa hráči skôr trápili. Ovládanie funguje, tímy sú zábavne poskladané.

Skvelo vyznie aj lukostreľba, kde máte tri odlišné vzdialenosti: tlačidlami ovládajte luk, ale celým 3DS smer, čo výborne pôsobí a autenticky zachytí pocit sústredenia i streľby. Najnižšia vzdialenosť 50 m je lahoda, ale 70 a 90 m sú už poriadne výzvy a nečakajte automaticky desiatky bodov.

Čo sa týka ďalších možností hry, rýchlo prístupná verzia núka celú paletu obľúbených postavičiek, verzus mód je zábavný pre nových i znalých hráčov a ak milujete kráčanie s 3DS, môžete si s touto hrou vyskladať aj maratón v praxi, teda nachodiť 42,195 km so zapnutými funkciami a 3DS v batohu.

Mario & Sonic at the Rio 2016 Olympic Games spĺňa všetky (dobré i zlé) predpoklady novinky. Je celkom dobre hrateľný, handheldová verzia mu padne ako uliata, ale nástrahy v podobe ovládania či nie príliš zábavných disciplín uberajú cenné body. Výsledný balík ako kolekcia 14+14 športov poteší znalcov série, ale niektoré frustrujúce momenty by vystačili na disciplínu číslo 15 – hod 3DS do diaľky...

Michal Korec

- + bohatá nádielka športov
- + vybrané disciplíny vo výbornom spracovaní
- + veľa postáv v akcii

- ovládanie niektorých disciplín
- menej interakcie pri niektorých športoch

6.5

RECENZIA

HOMEFRONT: THE REVOLUTION

AMERIKA JE ZNOVU POD ÚTOKOM KÓREJCOV

PLATFORMA: PC, XBOX ONE, PS4
VÝVOJ: DAMBUSTER STUDIOS
ŠTÝL: AKČNÁ

Kórejci okupujú Ameriku v reštarte Homefront série. Dokáže však nový príbeh a otvorené prostredie mesta zaujať? Možno by to autori dokázali, keby hra nebola niekoľkokrát počas štyroch rokov menená, neprešla rukami troch majiteľov, z ktorých jeden skrachoval, druhý bol takmer na pokraji krachu a tretiemu sa výsledok samotnej hry určite nebude páčiť. Ale treba uznať, že vzhľadom na okolnosti sa Dambuster Studios snažili.

Ak si pamätáte pôvodný Homefront, ten vyšiel v roku 2011 ešte pod hlavičkou THQ a na svoju dobu síce neukázal nejaké pokroky v hrateľnosti, ale mal zaujímavý nápad s Amerikou okupovanou Kórejcami. Tvorcovia k tomu pridali decentný príbeh a boj o prežitie. Nebolo to ani dlhé, ani výnimočné, ale oplátilo sa hru vyskúšať kvôli atmosfére. Nevieme, ako presne chceli autori pôvodne pokračovať v ďalšej časti, ale popri všetkých zmenách nakoniec dospeli prakticky do štádia reštartu série s otvoreným svetom a novým príbehom. Stalo sa niečo veľmi podobné, ako teraz robí aj EA pri Mirror's Edge.

Nie je to úplne zlý prístup, keďže otvorené svety teraz idú, a to ako z pohľadu tretej osoby, tak aj vo FPS štýle. Veľmi dobre to ukázal Dying Light alebo Far Cry. Homefront by mohol tiež, ale to by potreboval ešte nejaký ten rok práce alebo ideálne ďalší reštart vývoja.

Čo sa týka príbehu, ten autori z nejakého dôvodu úplne zmenili. Pôvodný dej ukazoval, ako Severná Kórea postupne ovládla Áziu a následne zdecimovala Ameriku, kde sa okamžite vylodili jej jednotky a začali okupáciu. Dokonca v prvej hre autori odhadli aj úmrtie Kim Jong Ila.

Teraz však zvolili iný scenár a snažili sa vykresliť Severnú Kóreu ako technologického giganta, ktorý ovládol svet a aj Ameriku výrobou elektroniky a následne aj zbraní. Keď od Kórei všetci ponakupovali, aktivovala skrytý killswitch a všetko padlo. Kórejské vojská prišli pomáhať, ale v skutočnosti prišli okupovať. Ani Spojené štáty nevedeli ako a boli obsadené. Jednoducho príbeh, ktorý sa bude teraz v Severnej Kórei vyučovať na školách.

Hra začína o štyri roky neskôr - v roku 2029 v obsadenej Philadelphii. Vy preberáte postavu Ethana Bradyho, ktorý sa práve dostáva k odboju a hneď aj do centra akcie. Ani neviete ako a už je šéf odboja zatknutý a vy sa dostávate do kontaktu s najvýraznejšími osobnosťami ukrytými v tajných bytoch, odkiaľ ovládajú útoky na okupantov. Budete jedným z ich poskokov a postupne vás misie prevedú celým otvoreným mestom. Budete pre odboj plniť úlohy,

oslobodzovať a zaisťovať štvrte a absolvovať iné, viac-menej stereotypné úlohy s príbehom, ktorý budete prakticky celý ignorovať, keďže je úplne nezaujímavý - rovnako ako postavy. Nečakajte žiadne výraznejšie motivácie, súvislosti, žiadne zaujímavé rozhovory. Ešte aj Doom má lepší príbeh ako toto.

Ale príbeh by sám osebe nemusel byť problém, ak by to vyvážila hrateľnosť a otvorený svet. To sa tu však nedeje. Mesto, ktoré malo veľký potenciál, končí dosť obmedzene. Nie je otvorené, ale rozdelené na štvrte a až príliš jednotvárne na to, aby bolo zaujímavé. Popri prechádzaní ulicami plníte ako hlavné misie, tak aj vedľajšie, kde sa striedajú prepady, vyhladenia oblastí, získanie dát alebo oslobodzovanie štvrtí a ide aj o celkové zvyšovanie spokojnosti ľudí. Plus každá štvrť má nepriateľskú základňu, ktorú keď obsadíte, oblasť je vaša.

Celkovo je však kombinácia misií, oslobodzovania a behania príliš jednotvárna, nezaujímavá a často frustrujúca. Osobne som už dlho nehral takú nezáživnú hru. Pritom koncept sám osebe nie je zlý, to ukázala aj prvá časť hry, ale tu akoby sa autori tak urputne sústredili na vytvorenie niečoho veľkého, až zabudli na to, spraviť to zaujímavé. Ak sa vám náhodou zdajú Far Cry alebo Assassin's Creed hry stereotypné, tak toto je úplne iný level.

Čo však je v hre kvalitné, to sú boje. CryEngine presne vie, na čo je určený a aj v tom exceluje. Ak si zvyknete na zbrane, taktiku nepriateľov a vysokú náročnosť, kde vás pár striel môže zabiť, prestrelky si skutočne užijete. Nepriateľov je vždy dostatok a často sa zapotíte. Budete umierať, až kým neprídete na dobrú taktiku, ako ich zničiť a spolu s nimi aj ďalšie prichádzajúce posily. K tomu bude potrebné sledovať si počty nábojov, zbierať ich od mŕtvych nepriateľov a pomaly postupovať vpred. Niekedy sa stane, že stojíte proti desiatkam nepriateľov, a to ako v misiách, tak aj v uliciach.

K tomu nezaostávajú ani zbrane, ktorých síce máte len niekoľko (pištoľ, samopal, útočná puška, raketomet), ale môžete mať niekoľko variantov. A každá zbraň je modifikovateľná v Crysis štýle, teda môžete nainštalovať tlmáč, lepší ďalekohľad, zásobník. Plus pozor, tu si všetko musíte kúpením odomknúť a to pre každú zbraň, takže získané peniaze z misii môžete takticky investovať. Okrem zbraní môžete kupovať aj lekárničky, granáty a ďalšie vybavenie, ako je autíčko na diaľkové ovládanie s bombou, ale aj rôzne ochrany tela, iné oblečenie, iné topánky, ktoré vám napríklad zvýšia nenápadnosť v uliciach mesta.

Nedá sa však povedať, že by vám nenápadnosť pri slabej AI Kórejcov na niečo bola dobrá. Väčšinou totiž pri prechode z jednej strany mesta na druhú využijete beh, prípadne motorku. Ani s jedným štýlom si nemusíte robiť starosť o Kórejcov - zbadajú vás, budú vás prenasledovať, ale po chvíli vás aj tak stratia. Ak by stále šli po vás, máte tu koše, do ktorých sa môžete schovať, prípadne zaleziete do niektorej budovy a ak náhodou zabľúdia aj do nej, môžete ich likvidovať rad radom.

Čo je však úplne zle navrhnuté na pomery akčnej hry, to sú checkpointy. Riziko smrti je totiž veľké a často vás po oživení hodia úplne inam, na druhú stranu aktuálnej štvrte. A tak ak zomriete zo štyri-päť krát za sebou, budete mať behania hore-dole plné zuby a toto sa vám môže v hre stávať pravidelne.

Nakoniec ak by vás nezaujala kampaň, celkom slušne sa dá zahrať v kooperačných misiách, kde postupujete mestom spolu s priateľmi. V ponuke je zatiaľ síce len niekoľko misii (autori ich plánujú zadarmo rozširovať), ale s priateľmi po boku sú oveľa zábavnejšie ako kampaň. Budete sa brániť, útočiť, zastavovať konvoj a čakajú vás aj rôzne ďalšie úlohy, ktoré majú aj niekoľko fáz. Malý problém kooperácie je to, že hra má veľmi málo ľudí a špeciálne na PC mi veľmi dlho trvalo, kým som našiel niekoho na spoluprácu. Ideálne je, ak máte priateľov, ktorí tiež vlastnia hru.

Graficky je titul rozporuplný. Cryengine dodáva parádny vizuál a vidieť, ako sa vývoju venoval aj Crytek. Efekty svetla, zmeny dňa a noci a aj počasia sú parádne. Hlavne dážď je jedinečný, ale ani celé nasvietenie a kvalitné textúry a detailné interiéry vás nezabavia pocitu, že mesto je stereotypné a ako celok úplne nezaujímavé. Síce sú tam pekné ruiny, základne, štandardné obývané štvrte s hliadkami a kamerami, chýba tomu však atraktivnosť, akú ponúklo napríklad mesto v Dying Light. Podobne sú na tom aj postavy. Tie síce majú decentné detaily, ale ich problém je, že sú nezaujímavé a nevýrazné a animáciami rovnako neoslňia. Motion capturing tu zaostáva niekoľko rokov. Jednoducho keby príbehové postavy v hre neboli, ani by vám nechýbali, takto vás len otravujú množstvom bezvýznamných dialógov.

Výkonovo na tom hra nie je na PC zle a na GTX970 môžete ísť na plných detailoch pri 60 fps, na i3 s GTX750ti stále môžete ísť tesne pod 30 fps, teda presne tak ako konzoly, kde však autori nestihli dotiahnuť optimalizáciu a hra sa pohybuje medzi 20-30 fps. Vývojári síce sľubujú patche, ale úvodný dojem už pokazili, aj keď výkon je ten posledný problém hry. Stále je tam veľa chýb, o ktoré sa musia autori postarať, popritom pripravujú ešte tri singleplayer rozšírenia pre hru. Otázne je, kto ich ešte bude hrať. Ale stále poznáme aj hry, ktoré sa časom upravili a ďalší obsah ich oživil - uvidíme, či sa to podarí aj Dambuster štúdiu.

Keď to zhrnieme, Homefront: The Revolution mal dobrý koncept, ktorý sa ale nepodarilo úspešne zrealizovať. Zrejme veľa zmien počas vývoja a málo skúseností autorov s týmto sandboxovým štýlom a aj málo peňazí spôsobilo, že to celé spolu neseďí. Jednotlivé časti nie sú dotiahnuté, niektoré sú zlé od základu a príbeh je nezaujímavý. Jedine samotná akcia má niečo do seba a to ako v kampani, tak aj kooperácii. Ak vám nevedí neustále zomieranie a objavovanie sa na druhom konci mesta, ako aj slabá AI, dajú sa v hre stráviť desiatky hodín.

Peter Dragula

- + kvalitná grafika na Cryengine
- + upgrady zbraní, vybavenie a výroba zbraní
- + dobre nastavená obtiažnosť

- generický príbeh nezaujme
- priebeh okupácie je zmenený oproti pôvodnej hre a je slabý
- mesto je nevýrazné a nezaujímavé, rozkúskované
- vzhľadom na obtiažnosť sú zle navrhnuté checkpointy

5.0

ACTIVE SOCCER 2 DX

ZÁBAVNÝ FUTBAL?

PLATFORMA: XBOX ONE
VÝVOJ: FOX SOFTWARE
ŠTÝL: ŠPORT

Kedysi dávno, ešte predtým, než sa objavila séria FIFA, virtuálnym futbalovým trávnikom vládla séria Sensible Soccer. Od reality mala pomerne ďaleko. Rovnako ďaleko mali aj háči od virtuálnej lopty, keďže na celé dianie nazerali z vtáčej perspektívy. Hra to bola síce jednoduchá, princípami aj mechanizmami, ale bola to neuveriteľná zábava. Nepotrebovala nekonečné licencie na hráčov a svetové tímy, aby dokázala decká prikovať k obrazovke na niekoľko hodín denne. Odvtedy sa virtuálny futbal posunul o poriadny kus vpred a medzi sebou sa bijú FIFA a PES.

Obaja kohúti ale zabúdajú na krásu v jednoduchosti, ktorou oplýval práve Sensible Soccer. K jeho odkazu sa rozhodol hlásiť až jednočlenný nezávislý tím The Fox Software, ktorý bodoval na mobiloch a teraz sa rozhodol presunúť aj na Xbox One s drobným futbalom Active Soccer 2 DX. Má to však jeden háčik. Ak niečo funguje na mobilných platformách, nemusí to nutne osloviť aj náročnejšie publikum. A ako ste asi aj vyčítali zo známky hore, tento prípad bude presne taký. Navyše sa v ňom zopár vecí seriózne pokazilo. Kde to teda škrípe?

A pritom začiatok je taký sľubný. Pri hre sa cítite, akoby ste vstúpili do stroja času. Jednoduchá ovládacia schéma, aby sa každý do zápasu dostal okamžite, funguje skvele. Na hru nazeráte zhora (meniť si môžete zoom a orientáciu kamery, vždy je to ale vzdialená vtáčia perspektíva), pod sebou vidíte poriadny kus ihriska a stačí vám ovládať len pohyb a potom štyri tlačidlá – strela, center, prihrávka po zemi a krátky šprint. Niektoré ďalšie činnosti sú síce

zautomatizované, ale základom je, že tu nepotrebujete žiadne kľúčky, finty ani nič podobné. Len zoberiete do rúk ovládač a ihneď hráte naplno.

Prvý zápas ste si užili, no opantanie nostalgiou ide do úzadia a zrazu si začínate všímať hru, ktorú máte pred sebou. A jej problémy naozaj začínajú už v momente, kedy ju spustíte. Menu vyzerá ako slovenská internetová stránka v 90. rokoch. Ak ste tú dobu zažili, tak viete, že vyzerá strašne. To ale nie je problém. Problém je, že ovládanie je nepredstaviteľne citlivé. Vy len ťuknete do páčky a zrazu sa ocitnete na opačnom konci obrazovky. Ak sa chcete napríklad v menu zostavy dostať na nejaké konkrétne rozostavenie tímu, traťí vás trikrát šľak, kým tak spravíte. Často to teda dopadne tak, že budete podobné „detaily“ ignorovať a len sa preklikáte na ďalší zápas.

Nemusí sa to zdať ako veľký problém, ale frustruje to dostatočne na to, aby vás to pri hraní dokázalo otráviť. A to je vec, ktorú si hra nemôže dovoliť.

Vezmite si jej ponuku. Je tu tréning, turnaj, rýchly zápas a sezóna. V sezóne si vyberiete tím, čakajú vás ligové, pohárové aj európske súťaže. Extra hĺbka v tom nie je, manažérske možnosti sú mizivé, ale nejaké tie prestupy a platy tu ovplyvňovať viete. Nie je to nič extra, ale zo začiatku zabaví. Ku koncu sezóny už ale môže nastupovať stereotyp, keďže tu chýba väčšia hĺbka a aj variabilita zápasov nie je veľká. Každý súper hrá rovnako.

Rozdiely medzi hráčmi tu síce sú, je tu kvalita, nálada a aj forma, avšak všimnete si rozdiel len v prípade prvej z týchto vlastností a aj to nie vždy. Skôr mi to pripadalo tak, že sú tu akési skupiny hráčov, ktoré majú rovnaké schopnosti. Sergio Ramos dokáže vždy odobrať loptu, Benzema zas vždy presne vystreliť (aj keď to nemusí vždy znamenať gól), s niektorými hráčmi zas vo väčšine prípadov trafíte brvno, lebo majú tvrdú strelu a podobne. Tam sa trochu aj stráca význam, aby ste niekoho kupovali. Jedine, že by ste vo svojej zostave fakt chceli mať konkrétne meno.

A aj keď je to na ihrisku zábava, ani tam to nie je ideálne. Hra je rýchla, prelieva sa z jednej strany na

druhú a na ihrisku sa neustále niečo deje. Len je škoda, že sú to často čudné divy. Napríklad futbalové pravidlá neplatia vždy tak, ako by ste čakali. Vidieť to pri tečoch. Často čakáte roh, no je z toho len odkop od brány. Pravidelne, niekoľkokrát v zápase. Hráčom sa taktiež raz za čas glitchne animácia, to ale nespôsobuje nejaké neduhy v samotnej hrateľnosti. Osobne mi prekážali ešte zle vybalansované herné situácie. Ofsajdy, fauly či penalty sú bežnými súčasťami futbalu, no tu na ne narazíte len raz za pár zápasov.

Aby som len nehanil, futbal v Active Soccer 2DX má aj niekoľko aspektov, ktoré ma príjemne prekvapili. Pozičná hra hráčov je prekvapivo dobrá a vedú si pekne nabiehať, prichádzať do útoku z druhej vlny (čo sa pri toľkých nastrelených brvnách vždy hodí) a aj v obrane, prípadne pri odkope od brány sa vedú aj bez vašej pomoci dobre postaviť. Síce ich ľahko prekabátite a do päťky sa často dostanete totožným spôsobom, ale AI má aj svoju výrazne pozitívnu tvár. Hra ale má aj svoje špecifiká. Napríklad brankár je automaticky z veľkej časti defenzívny. Dokáže prekvapiť, no spraviť aj kiksy a zraziť si loptu do brány,

ale to sa k takejto hre asi aj hodí. Rovnako ako fakt, že váš strelecký uhol je pomerne úzky a môžete strieľať len v istom uhle tam, kam je hráč natočený. Žiadne pätičky a podobné vychytávky tu nenájdete.

Ako ale pri takejto hre asi čakáte, navyše keď za ňou stojí len jeden človek, neponúka oficiálne licencie. Narazíte tu síce na 850 tímov a 22000 hráčov (kluby, aj medzinárodné), ale sú to len skomoleniny skutočných mien a názvov, ako napríklad Romalto. To sú ale veci, ktoré si sami môžete upraviť pomocou editora. Razom sa tak po trávnikoch môžu preháňať Ronaldo a Messi, nie ich tržnicové napodobeniny.

S hrou je to ako na horskej dráhe. Niekde mierne vyletí, inde padne až na dno. Je tu ale jeden aspekt, kvôli ktorému si hru skutočne raz za čas zapnete aj napriek chybám. Svojimi jednoduchými princípmi a rýchlou a chytľavou atmosférou sa skvele hodí na lokálny multiplayer. S kamarátmi sa vždy bavíte o niečo viac a v tomto prípade to platí dvojnásobne. Oproti iným hrám ale aj v lokálnom hraní autor pridal malú perličku ako bonus – lokálne môže hrať až 8 hráčov, čo na Xbox One nepodporuje žiadna podobná športová hra.

Technicky to nie je žiadny zázrak, aj keď sa nedá povedať, že by grafika na pomery drobného indie počinu sklamala. Zvuk je taký divný. Diváci sú fajn a pekne dopĺňajú atmosféru na štadióne. Inak je tu jedna skladba a zvuk lopty patrí medzi to najotravnejšie, čo ste kedy počuli. A to vlastne tak akosi vystihuje celý Active Soccer 2 DX. Sú tu svetlé momenty a veci, ktoré zabavia. S kamošmi pred TV si raz za čas slušne užijete pár chvíľ a to až ôsmi. No je tu strašne veľa chýb a nakoniec aj neadekvátne cena hry. Ak by kvalite prevedenia zodpovedala požadovaná suma, dalo by sa to prehrýzť. Ale s cenovkou 15 eur sa oplatí len čakať na poriadnu akciu.

Matúš Štrba

4.0

- + obrovský lokálny multiplayer
- + do hry sa dostanete ihneď
- + prítomnosť editora

- vysoká cena
- buggy a glitche
- menu
- zvuk
- balans herných situácií

HARDVÉR

TEST
VIVE

DOJMY Z FINÁLNEJ VERZIE HTC VIVE

FIRMA: HTC

Mnohí ju označujú za budúcnosť hrania, iní sú voči virtuálnej realite skeptickejší. Nechajú sa presvedčiť o tom, že táto nemalá investícia stojí za to, až keď im ponúkne hodnotnejší zážitok ako pri jazde na kolotoči. Virtuálna realita sa postupne dostáva na trh a zažiť ju môžete prostredníctvom okuliarov, ba dokonca aj kusu kartónu s otvorom pre smartfón. Spoločnosť HTC však sľubuje zážitok, ktorý iná VR v súčasnosti neposkytuje. Pri príležitosti uvedenia jej produktu HTC Vive na trh nás pozvala vyskúšať si finálnu verziu do pražského apartmánu, kde sme celú noc strávili hraním množstva už teraz dostupných hier.

Výber lokality na predvedenie Vive nebol náhodný. Práve hranie v dvoch miestnostiach apartmánu malo vyvrátiť argument, že Vive vám v obývačke zaberie priveľa priestoru. Je to totiž zatiaľ jediná VR, ktorá kompletne sníma váš pohyb v priestore v rozsahu 360° pomocou dvoch staníc so snímačmi (pričom tie snímajú 32 senzorov na headsete a 24 na každom z ovládačov). Headset je možné používať aj pasívne, no najväčšou devízou je práve možnosť prechádzať sa v priestore a robiť úkony pomocou dvoch ovládačov vo vašich rukách. Vo virtuálnej realite sa následne dočkáte pozorovacieho uhla 110° pri kombinovanom rozlíšení 2160 x 1200 pixelov.

V apartmáne boli zapojené dva HTC Vive. Pri jednom z nich boli stanice umiestené tak, aby snímali plochu o veľkosti približne 3 x 4 metre a pri druhom snímali iba malý priestor o veľkosti asi iba 2,5 x 2 metre. Toto rozostavenie staníc nás presvedčilo o tom, že takýto malý priestor si viete v obývačke vyhradiť a na hranie bez problémov stačí. Musíte iba trochu odsunúť stolík, prípadne kreslo a máte pripravený priestor na hranie. Oficiálne je minimálny priestor na aktívne hranie s Vive 2 x 1,5 metra. Je však možné hrať aj pasívne posediačky, vtedy nepotrebujete ani toľko.

Ako si pripraviť priestor, vám poradí Vive setup softvér na vašom počítači. Jeho inštaláciou môžete začať s celým procesom uvedenia Vive do chodu. Nemusíte sa obávať žiadnych komplikovaných návodov. Vive je skutočne Plug and Play. Po inštalácii Vive a SteamVR softvéru nasleduje zapojenie snímacích staníc. K obidvom sú pribalené adaptéry a zároveň držiaky, ktoré je možné priskrutkovať k nábytku alebo stene. Musia byť primontované v minimálnej výške 2 metre a musia byť nasmerované oproti sebe. Ak sa senzory vo vašej miestnosti nemôžu navzájom vidieť, je možné spojiť ich synchronizačným káblom. Chalani z HTC nám prezradili, že senzory nakláňajú jeden o niečo viac doľava a druhý doprava, aby pokryli hluché miesta.

Uhlopriečka medzi nimi nesmie byť viac ako 5 metrov. Headset zapojíte do Link boxu a ten k vášmu počítaču pomocou USB a HDMI kábla. Potom stačí zapnúť ovládače, prípadne ich dať najprv nabiť, čo trvá len krátko. SteamVR vás prevedie celou kalibráciou a zakreslením priestoru, v ktorom plánujete hrať. Zapojenie je naozaj rýchle a jednoduché, pričom potom si už len jedným z ovládačov vytvoríte pohybom v priestore okolo seba virtuálne steny, ktoré vám vo virtuálnej realite bude headset naznačovať, aby ste do niečoho nenarazili. Zapojte slúchadlá, nasadíte headset a môžete sa ponoriť vo virtuálnej realite.

Aj keď headset vyzerá na hlave masívne, váži približne 555 gramov a vďaka nastaviteľným popruhom nás nijako netlačil a po pár minútach sme ho na hlave nevnímali a sústredili sa na demá. Ovládače vážia okolo 200 gramov, takže ruky nás ani po niekoľkých hodinách neboleli. Finálna verzia Vive už vyzerá uhladene a odľahčené káble nám menej zavádzali v pohybe, ako to bolo minulý rok v Paríži. Oproti predchádzajúcej verzii ponúka finálna aj jemnejší obraz, čo určite poteší tých, ktorí sa báli príliš hrubého rastru.

Vzdialenosť šošoviek v headsete je ľahko nastaviteľná. Preto môžete mať headset na hlave aj s dioptrickými okuliarmi. Na zobrazovaní sa nič nezmení. Je tiež možné nastaviť medziočnú vzdialenosť. Prístroj je kalibrovaný pre väčšinu užívateľov, no ak vidíte rozmazane, môže byť za tým nesprávna hodnota medziočnej vzdialenosti a musíte si ju na headsete ručne prestaviť. V balení sa nachádza ešte jeden užíš tvárový vankúšik.

Môžete ho tak na headsete ľahko vymieňať a prípadne očistiť. S menšími prestávkami sme s HTC Vive strávili naozaj takmer celú noc. Ani raz sme nemuseli prestať kvôli tomu, že by nám bolo zle. Hardvérové požiadavky pre hranie s Vive však netreba podceňovať. GTX970 je už na hrane a pre bezproblémové hranie je vhodná aspoň GTX980 pri zobrazovaní minimálne 90 fps. Akonáhle toto číslo klesne, váš zážitok už nebude taký hladký a mohlo by vám prísť zle. Jediné nepohodlie, ktoré sme po niekoľkých hodinách pocítili, je prostá bolesť nôh. S Vive sa jednoducho nachodíte.

Ovládače by mali vydržať asi 8 hodín hrania. Nabíjajú sa cez USB a doba nabíjania je 30 minút. Headset a ovládače sa vedia pri nečinnosti uspať a znovu sa aktivujú po zdvihnutí. S Vive sa dá veľmi jednoducho splynúť na niekoľko hodín a ani nebudete vedieť, ako rýchlo ubehli. Ani prichádzajúci telefonát vás nemusí vytrhnúť z virtuálnej reality. Pomocou bluetooth a Vive aplikácie si viete pripojiť telefón a volať aj cez headset (čítať správy, notifikácie), v ktorom sa nachádzajú dva mikrofóny. Len je škoda, že aplikácia podporuje len iOS a Android, no snád sa neskôr pripojí aj Windows Phone. SteamVR sa dá plne ovládať pomocou ovládačov, a preto headset nemusíte skladat' pri prepínaní hier.

Ako prvé sme si vyskúšali staré známe podmorské demo theBlu: Encounter, ktoré sme videli aj na výstavách minulý rok. Prechádzka po korábe potopenej lode nám pripomenula, aká môže byť virtuálna realita ohromujúca.

Pocit, že okolo vás prepláva veľryba, zažije len málokto, no pomocou tejto technológie sa môžete k tomuto zážitku aspoň trochu priblížiť.

The Divergent Series: Allegiant VR nám predviedol VR formu filmového rozprávania, ktorá by tiež mohla predstavovať budúcnosť kinematografie. V 10-minútovom príbehu sme pozorovali postavy známe z filmov, ktoré boli verné ich hereckým predlohám. Táto zábavka je však aj najviac hardvérovo náročná a na to, aby ste si ju mohli užiť, potrebujete mať grafickú kartu minimálne GTX 980 Ti. Zimomriavky po tele nám však behali aj vďaka jednoduchej puzzle hre Sisters, v ktorej sme sa mohli prechádzať po dome posadnutom duchmi. Riešenie hádaniek bolo jednoduché a hra skôr stavala na atmosfére a našej vlastnej paranoji, kvôli ktorej sme sa báli každého tieňa.

Tilt Brush od Google (dodávané v balení s headsetom) nadchne každého grafika aj malé dieťa. Umožňuje kreslenie v 3D priestore, ktoré sa neobmedzuje iba na ťahy štetcom. Kresliť môžete svetlom, rôznymi šablónami od hviezd až po oheň. Namiesto plátna máte priestor okolo seba a jedinou bariérou je len vaša fantázia.

Mnohí z nás však od virtuálnej reality očakávajú aj poriadne hry podobné tým, pri ktorých momentálne sedávame desiatky hodín. S Vive sme dostali ochutnávku strelby, stealth akcie, ale aj strategického hrania. A pri všetkom sme určite spálili nemalé množstvo kalórií. Space Pirate Trainer nám predstavil akúsi virtuálnu strelnicu. Ovládače sa premenili na zbrane a triggermi mohli sme začať strieľať na

lietajúcich botov. Tí nám paľbu opätovali, no čas sa pri strelách trochu spomalil a vďaka dopredu zobrazenej trajektórii strely sme sa jej mohli vyhnúť. Postupne botov pribúdalo a priestoru medzi guľkami bolo čoraz menej. Keď nás strelnica prestala baviť, mohli sme si vyskúšať strelbu na zmutované príšery v The Brookhaven Experiment. V tomto survival horore sme dostali zbraň, baterku a iba malý priestor, v ktorom bolo možné stáť a strieľať na nepriateľov. Žiadny útek nebol možný. Stvorenia pripomínajúce ľudí sa k nám pomaly tackali zo všetkých strán. Zbesilá strelba nebola dobrá cesta, pretože nábojov nebolo nazvyš. Po každej vlne nás hra odmenila – na výber bol väčší zásobník, vylepšenie zdravia, laserový zameriavač či nové batérie. Veľmi nepríjemní boli mutanti, ktorí sa na nás po streľbe rozbehli. Demo ukončilo obrovské monštrum, ktoré bolo nad naše sily a nezostalo nám nič iné, iba sa presunúť k inej hre.

Nemožnosť pohnúť sa z malého štvorca v Brookhaven nám vykompenzoval zážitok z dema Budget Cuts. Táto hra patrí medzi najviac očakávané tituly pre VR. V tejto akčnej stealth hre sme sa skrývali pred robotmi a pohybovali sa pomocou teleportačnej zbrane. Do vedľajšej miestnosti sa dalo dostať napríklad odstránením mriežky ventilačného priestoru a teleportovaním. Nástroj na teleportáciu nám vždy najprv zobrazil miesto dopadu, no, samozrejme, fungovalo aj staré dobré vykúkanie spoza dverí a krčenie sa medzi stenami kancelárskeho priestoru. V tejto hre už svoje nohy môžete skutočne ponamáhať a keď zlyhá skrývanie, robotov je možné znefunkčniť dobre miereným vrhacím nožom alebo šipkou.

Ak by ste si vo virtuálnej realite chceli naopak trochu popracovať, vašou voľbou bude Job Simulator, ktorý je vhodný nielen pre dlhodobu nezamestnaných, ale pre všetkých, ktorí sa chcú zabaviť pri riešení jednoduchých problémov. Možno to na prvý pohľad vyzerá ako hlúposť roka, ale intuitívne ovládanie a satirický pohľad na nudné práce, ktoré pred robotmi vykonávali ľudia, vám pripraví slušnú zábavu. Pridajte zopár priateľov, ktorí sa budú smiať na tom, ako sa pokúsite otráviť zákazníkov reštaurácie a o podarený večer máte postarané. Táto hra okrem iného predvádza precízne snímanie pohybu a ak sa vám niečo nepodarí, nemôžete to zvaliť na ovládače.

Niekoľko minihier sme si mohli zahrať aj v The Lab od Valve (zadarmo na Steame), v ktorom sme sa chopili luku a snažili obrániť hrad, hrali sme sa s robotickým psom a opravovali robota. Akousi VR variáciou na Fruit Ninja bola hra ZenBlade, v ktorej sme pomocou katany rozsekali virtuálne tony ovocia. Oháňanie sa mečom na neživé plody nám však napodiv dlho nevydržalo.

Out of Ammo je asi najväčším menom v aktuálnej ponuke pre HTC Vive. Za hrou stojí Dean Hall, autor DayZ a ide o zaujímavý mix realtime stratégie a akcie. Na bojisko nazeráte zhora, pritom svojimi rukami rozmiestňujete budovy, medzi nimi také klasiky ako baráky a podobne. V nich si potom môžete dať vytvoriť jednotky a tie niekde osadiť. Keď je ale treba, môžete sa prepnúť priamo do nasadených jednotiek a pustiť sa do akcie v takom statickejšom FPS štýle. Samozrejme, stále sa môžete nakláňať, skryť pred nepriateľským snajperom a podobne. Kreslená grafika sa k hre navyše náramne hodí.

Tí náročnejší budú pravdepodobne od Vive očakávať kvalitné simulátory, no na tie si budeme musieť ešte počkať. Day Z či Elite Dangerous mnohých sklamali, a preto si plnohodnotný VR simulátor zatiaľ nemáme možnosť vyskúšať. Takisto multiplayer je ešte nepreskúmané teritórium a okrem Hover Junkers toho v ponuke veľa nie je. Zaujímavo sa môže ukázať John Wick, z neho sme ale zatiaľ hrali len kratučkú epizódu z hotela, kde sme sa najskôr museli ubytovať a potom utekať pred paľbou z každej strany. Na akciu so zbraňou vo vlastných rukách zatiaľ nedošlo. Avšak aj nenápadné tituly pre túto virtuálnu realitu sa rysujú veľmi pekne. Príkladom môže byť titul Unseen Diplomacy, čo je nenápadný, no prekvapivo zaujímavý špionážny thriller, ktorý prekvapí najmä sugestívnosťou a zaujímavými zmenami prostredia na relatívne malom priestore. Aj tak to však bola priestorovo asi najnáročnejšia z hier, ktoré sme skúšali. Opakom je známy Surgeon Simulátor, ktorý až teraz vo VR dostal ten správny rozmer a máločo vás pobaví tak, ako transplantácia srdca baseballovou pálkou, ktorú by mal navyše váš pacient (Heavy z TF2) aj prežiť.

Popri všetkom tom hraní však Vive ponúka aj naozaj praktické a vzdelávacie možnosti. Na marketingové účely ich využíva napríklad IKEA, BMW či Audi. Novú kuchyňu či auto si vďaka Vive budete vedieť obzrieť a detailne preskúmať v pohodlí domova.

Minimálne hardvérové požiadavky pre HTC Vive:

GPU - NVIDIA GeForce GTX 970, AMD Radeon R9 290

CPU - Intel Core i5-4590 / AMD FX 8350

4 GB RAM

Video Output - HDMI 1.4, DisplayPort 1.2

1x USB 2.0

Windows 7 SP1, Windows 8.1, Windows 10

500 MB a viac pre jednotlivé hry

SSD disk pre rýchle načítavanie

Ak vás toto hardvérové sito neodradilo, prípadne ste ochotní kvôli Vive zainvestovať do lepšej PC zostavy, potom vám už zostáva len vyplniť objednávku. Hovorilo sa, že sa Vive u nás oficiálne predávať nebude, no to nakoniec nie je pravda a oficiálnym partnerom českého HTC je u nás Alza. Je pravdou, že je uvádzacia cena vysoká, no tak to často býva v prípade nových technológií. A to HTC Vive je. Je to nielen krok vpred pre virtuálnu realitu, ale prináša vlastné tituly a vlastný spôsob hrania vďaka pohybu v priestore. Dvaja z troch najsilnejších konkurentov na poli VR sú vonku a zatiaľ sa nám rysuje zaujímavý súboj, kde chce každý vyniknúť inak. Uvidíme, čo nám neustále narastajúca PR podpora prinesie už v blízkej budúcnosti.

TEST

SOUND
BLASTER
PRO-GAMING

CREATIVE SOUND BLASTER X P5, H3, G5

Vyskúšali sme si trojicu audio príslušenstva od firmy Creative - multifunkčnú hernú zvukovú kartu, herné slúchadlá a klasické „štuple“. Renomovaná značka neklamala a jednotlivé produkty ponúkajú slušné možnosti, ktoré uspokojia nielen hráčov.

Creative Sound BlasterX P5 – štuple

In-ear slúchadlá alebo klasické „štuple“ sú pre mnohých každodennou súčasťou ich výbavy pri prekročení prahu domu. Ľahké, prenosné a na klasické počúvanie obľúbenej hudby bohato stačia. Mnohí z nás sa aj vďaka nim naučili rozmotávať aj také druhy uzlov, ktoré nepozná ani dobrý horolezec či námorník. Firma Creative ponúka práve z tohto druhu audio príslušenstva slúchadlá Sound BlasterX P5, ktoré sú súčasťou jej série produktov pre hráčov.

Ak si slúchadlá kúpite, hneď na úvod vás poteší elegantné balenie. V ňom môžete okrem slúchadiel nájsť aj puzdro, v ktorom sú skryté ďalšie veľkosti štupľov a

doplňkový kábel, ktorý vám z klasického trojpinového 3,5 jacku spraví dva dvojpinové, čím sa oddelí mikrofón od slúchadiel, vďaka čomu môžete slúchadlá plnohodnotne využívať aj na takých zariadeniach, ktoré trojpinovým jackom nedisponujú. Samotný prívodný kábel je dlhý 1,2 metra s látkovým povrchom, pričom sa na ňom už štandardne nachádza tlačidlo pre (napríklad) prijatie hovoru a taktiež zapnutie alebo vypnutie mikrofónu, no chýba regulácia hlasitosti. Samotné štuple majú zaujímavý dizajn a ak ste na takýto typ slúchadiel zvyknutí, v uchu sú pohodlné a ani pri dlhšom počúvaní alebo hraní ich nie je cítiť.

Čo sa týka samotnej kvality zvuku, tá je na dobrej úrovni. Vďaka frekvenčnému rozsahu 10-23 000 Hz slúchadlá dobre zvládajú basy aj

výšky. S prehľadom si poradia aj s hlasnejším počúvaním, aj keď tu už, pochopiteľne, musíte počítať s menším skreslením zvuku v závislosti od kvality výstupnej nahrávky.

Vďaka už spomínanému 3,5 mm jacku sú slúchadlá kompatibilné prakticky s každým moderným zariadením, a to od laptopov, cez desktopy, mobily až po herné konzoly.

Creative Sound BlasterX H3 – slúchadlá

Hľadáte herné slúchadlá, no nie ste príliš nároční a vystačíte si aj so slabšou triedou? Sound BlasterX H3 patria presne do tejto kategórie a sú lacnejšou verziou slúchadiel Sound BlasterX H5, ktoré sme zrecenzovali ešte koncom minulého roka. Na rozdiel od H5 sú tieto slúchadlá kompletne z plastovej konštrukcie bez kovových prvkov. Samotné parametre však majú úplne totožné – reproduktory v slúchadlách disponujú rovnakým frekvenčným rozsahom od 20 do 20 000 Hz, pričom to isté platí aj pre mikrofón, ktorý má frekvenčný rozsah od 100 do 15 000 Hz.

Balenie ako aj spracovanie nie je také atraktívne ako v prípade predchádzajúceho modelu, no vzhľad nie je vždy dôležitý. Kvalita reprodukovanej zvuku je totiž porovnateľná s vyšším modelom. Slúchadlá vedia ponúknuť kvalitný zvuk nielen v prípade hier, ale taktiež ak si chcete vypočuť vaše obľúbené pesničky. Ak si potrpíte

na skutočne vysokú kvalitu zvuku, pravdepodobne sa po takýchto slúchadlách ani nebudete obzerať, a preto môžem s čistým svedomím tvrdiť, že vo svojej kategórii z pohľadu kvality zvuku bude drvivá väčšina z vás spokojná.

Mikrofón je na tom porovnateľne a rovnako dobre si poradí s prenosom vášho hlasu. Funkcia potlačenia šumu je tu prítomná tiež, čiže váš hlas bude čistejší aj v rušnejšom prostredí. Mikrofón je odnímateľný, a teda je na vás, či ho v slúchadlách chcete mať zapojený alebo nie. Čo je určite plus, pretože ak ho práve nevyužívate, môžete ho jednoducho odpojiť a nebude vám zavádzať. Zároveň je to ale aj nutnosť, pretože slúchadlá sú síce bez kovových častí, vďaka čomu pôsobia lacnejším dojmom (čo aj v skutočnosti sú), no s tým prichádza aj výhoda v podobe kompaktnosti – slúchadlá je totiž možné zložiť tak, že pri prenášaní, napríklad v rucksaku, zaberú iba minimum miesta. Ak ste teda hráč, ktorý veľa cestuje, prípadne hráte na notebooku, slúchadlá Sound BlasterX H3 sú pre vás dobrou voľbou.

Prívodný kábel má dĺžku 1,2 metra, no v balení môžete nájsť aj predĺžovací kábel, ktorý zároveň rozdeľuje mikrofón a slúchadlá na dva samostatné jacks, teda tak, ako v prípade Sound BlasterX P5 alebo vyššieho modelu Sound BlasterX H5.

Keďže sa Creative so svojou hernou sériou produktov zameriava na kompatibilitu, aj slúchadlá Sound BlasterX H3 sú plne kompatibilné s hernými konzolami, PC alebo mobilnými telefónmi s iOS a Androidom (problém by však nemal byť ani v prípade systému Windows Phone). Navyše na PC je dostupný špeciálny softvér Sound BlasterX Acoustic Engine Lite, ktorý obsahuje viacero predvolených profilov pre optimalizáciu zvuku v určitých typoch hier. V každom prípade však ide iba o predvolené nastavenia ekvalizéra.

Creative Sound BlasterX G5 – Virtuálna 7.1 zvuková karta

K tomu, aby ste si mohli vychutnať kvalitný zvuk, vám nestačia len dobré slúchadlá, prípadne kvalitné reproduktory, ale musíte mať aj kvalitný zosilňovač a zvukovú kartu. Creative svoju hernú sériu produktov uzatvára dvoma zvukovými kartami, pričom k nám sa dostal prá-

ve ten funkciami oveľa viac nabitý model Sound BlasterX G5. Creative svoju zvukovú kartu prezentuje ako kartu, ktorá zvláda natívne 7.1 audio a taktiež zvuk v HD kvalite. V skutočnosti je však slovo natívne mierne zavádzajúce, pretože karta pracuje iba so stereo zvukom, ktorý následne vie softvérovo upraviť na 7.1 kanálový zvuk. To si však ešte podrobnejšie rozpíšeme nižšie.

Karta Sound BlasterX G5 pôsobí už po rozbalení kvalitným dojmom – vyrobená je síce z plastu, no solídnu konštrukciu je cítiť už pri prvom dotyku. Na jej tele sa nachádza viacero vstupov a okrem klasického jacku pre slúchadlá a mikrofón tu je možné nájsť jeden optický vstup, optický výstup a USB 2.0 pre pripojenie rôzneho príslušenstva, ako napríklad myši či klávesnice. Priamo na tele sa ďalej nachádza regulátor hlasitosti, ktorý je podsvietený a so zmenou hlasitosti klesá alebo naopak stúpa intenzita podsvietenia.

No a keďže ide o hernú zvukovú kartu, tvorcovia ju, pochopiteľne, museli obohatiť o niekoľko funkcií vytvorených špeciálne pre potreby hráčov. Jedným kliknutím si môžete zvoliť jeden z predvolených zvukových profilov, ktoré vylepšujú audio zážitok v určitých ty-

poch hier. Scout Mode upraví zvuk tak, aby ste čo najlepšie počuli hráčov vo vašom okolí, a tak odhalili prípadného nepriateľa. Ďalej je tu trojica takzvaných SBX profilov určených pre prestrelky, akcie alebo pretekárske hry.

Čo ma pri tejto zvukovej karte potešilo ako prvé, je paradoxne, fakt, že bol k nej pribalovaný aj optický kábel s nie veľmi štandardným optickým jackom. Síce nie je najdlhší, no na pripojenie bohato postačuje. Keď sme však už pri optike, nadviažem na to, čo som už načrtol v úvode. Sound BlasterX G5 si skutočne neporadí s priestorovým zvukom, ale iba klasickým stereom. To teda znamená, že aj keď zvuková karta má optický výstup/vstup, do zosilňovača, prípadne kvalitných 7.1 slúchadiel nedostanete skutočný priestorový zvuk. Karta vôbec nepozná Dolby Digital a ani DTS, a tak jej jediný výstupný signál je vo formáte LPCM. Virtuálny 7.1 zvuk môžete nájsť už v spomínanom softvéri Sound BlasterX Acoustic Engine Lite, kde nájdete viacero nastavení, no nech by ste sa snažili akokoľvek, priestorový zvuk na vás rozhodne zo slúchadiel nevyskočí.

Karta ale je schopná pracovať s HD audiom až s rozlíšením 192 kHz pri 24 bitoch. Maximálny výstupný formát je však pri optike 96 kHz pri 24 bitoch, a teda jediný spôsob (ak vôbec) ako dostať plnú kvalitu zvuku až do reproduktorov je cez analógový výstup. Tieto parametre sú však predmetné iba pre tých, ktorí majú možnosť vychutnať si takýto kvalitný zvuk, čo pri hrách aj tak nedáva väčší zmysel. Výstupná kvalita zvuku je pri bežnom zapojení (optika – 48 kHz/24 bit) dosť dobrá a plne postačuje pri bežnom hraní/počúvaní.

Sound BlasterX G5 je možné pripojiť ako k PC, tak aj k herným konzolám a aj mobilným zariadeniam. Pri PC je pripojenie jednoznačné – cez USB, keďže tu dostanete totožnú kvalitu ako pri preporení cez optický výstup. Pri PS4 máte tiež dve možnosti – oficiálne Creative píše, že máte kartu pripojiť k PS4 cez USB, no lepší zvuk rozhodne dostanete pri preporení cez optiku. Karta funguje pri oboch spôsoboch totožne, a teda s optikou len získate a nič nestratíte. Ak sa ale predsa len rozhodnete pre pripojenie cez USB, musíte v nastaveniach zvuku zvoliť, aby PS4 posielala cez USB všetok zvuk a nie iba zvuk z chatovania.

TEST

TABLET ACER PREDATOR 8

Acer to má v hernej sfére našliapnuté dobre a pre svojich hráčov orientovaných na sortiment Predator monitorov, notebookov a desktopov nedávno priniesol aj dizajnovu parádny tablet Acer Predator 8. Ten už svojím vzhľadom vzbudzuje dojem herného zariadenia, ale dotiahne to aj svojimi špecifikáciami? Pozrime sa na jeho konfiguráciu bližšie.

Acer Predator 8:

Procesor: Atom x7 Z8700 (štvorjadrový)

Pamäť: 2 GB

Flash: 32 GB + MicroSD

Displej: 8 palcov IPS

Rozlíšenie: 1920x1200

Kamera: 5 mpx / 2 mpx

Systém: Android 5.1

Batéria: 3000 mAh

Váha: 350 gramov

Pripojenie: Wifi, Bluetooth

V zásade je to rozmerovo ideálny herný tablet, pričom sa všetky podobné tablety držia v 8 palcoch ako pre dobrú uchopiteľnosť a dosah prstov po celej obrazovke, tak aj pre ideálnu váhu. Predator k tomu ponúka kvalitný displej, dobré rozlíšenie a aj dostatok pamäte.

Tá zaistí, že sa vám Android nezačne po pár mesiacoch brzdiť a neustále cachovať. Atom procesor pre zmenu zaistí solídny výkon, ale zároveň aj slušnú záťaž už aj tak menej kapacitnej batérie.

To hlavné, čím Predator vyčnieva nad konkurenciou, je dizajn. Ten v Acer spracovali v akčnom štýle a pekne upravili na držanie pri hraní. Je zaujímavý hlavne vďaka netradične umiestneným štyrom reproduktorom, ktoré sú v rohoch tabletu a sú červené, čím vynikajú nad zvyškom šedého tela tabletu. K tomu pre dobré uchopenie Acer upravil aj zadný kryt tabletu, ktorý je bližšie k stredu mierne vsunutý, čím prsty dostanú oporu. Nie veľkú, ale aj malá je lepšia ako žiadna. Malý dizajnový detail, ktorý nie je dotiahnutý, sú ostré rohy reproduktorov, ktoré sa vám môžu zarezávať do dlane a budete si musieť tablet prechytiť viac na stred.

Čo sa týka ovládania, tablet má tri tlačidlá na bočnej strane, ktoré slúžia na zapnutie a úpravu hlasitosti. Okrem toho mu nechýba klasické USB napájanie, výstup na slúchadlá a mikrofón na vrchu a dve kamery - vpredu a vzadu. Plus naľavo je slot na SD kartu, ktorou môžete rozšíriť miesto na ukladanie hier a médií popri 32 GB vnútornom Flash disku.

Ak sa pozrieme na výkon Atom x7 Z8700, je to decentné štvorjadro s HD grafikou Intelu. Tablet síce neponúka mega rýchlosť, akú má konkurenčný Nvidia Shield, ale je napríklad rýchlejší ako iPad Mini 4 a aj väčšina bežných Android tabletov. Rovnako aj na väčšinu hier jeho výkon plne postačuje - tie sú tak či tak robené na nižšie výkony.

Jediné zaváhanie, čo som zachytil, bolo trhanie v *Asphalt 8*, ktorý je jedným z najnáročnejších titulov a tu už vidieť, že na *high* už to tablet nestíha na 30 fps, ale pri medium nastaveniach to je bez problémov. Naplno pôjde aj parádny *Brothers in Arms 3*, alebo *Modern Combat 5*. Možno je škoda, že autori už prestali v týchto tabletových hrách tlačiť na grafiku a pohyb je len pozvoľný.

Čo sa týka hrubého výkonu, tablet má v 3DMarku Slingshot ES3.1 benchmarku 1581 bodov. Je to výkon približne ako HTC Nexus 9. V Antutu benchmarku má 76283 bodov, podobne ako Nexus 6 alebo HTC M9. Teda decentný výkon, aj keď stále len okolo polovice z Nvidia Shieldu, ktorý je jednotkou v grafickom výkone tabletov. Na tablete oceníte kvalitný zvuk, pričom reproduktory skutočne majú niečo do seba. Sú hlasné a majú čistý zvuk a bez problémov si užijete ako hry, tak aj hudbu. Možno by sa im zišlo viac basov, ale veľkosť im to ani neumožňuje. Zároveň sa Acer pohral aj s vibráciami, ktoré sú výrazné, dobre ich cítiť a sprevádzajú vás od naštartovania tabletu až po samotné hry.

Vysoký výkon má dopad na 3000 mAh batériu, ktorá tak vydrží len niečo cez 5-6 hodín pri bežnej práci, browsovaní alebo pozeraní videa, pri jednoduchých hrách 4 hodiny, pri náročných 3D tituloch okolo dvoch hodín. Nie je to práve najviac, keďže pri tabletoch sme zvyknutí skôr na 8-10 hodinovú výdrž, ale tu kombinácia Atom procesoru so snahou o čo najnižšiu hrúbku a možno aj o nižšiu váhu už neumožnila použiť výkonnejšiu batériu.

Tablet aktuálne beží na Android 5.1 verzii a je otázne, či ho plánuje Acer updatovať na šesťku. V každom prípade ide bez problémov, nepadá a funkčnosťou je postačujúci. Acer si k tomu do tabletu pridal svoje utility, ale žiadne výrazné preskinovania alebo vynútené doplnky, ktoré by tablet spomaľovali. Skôr len doplnkové utility, ktoré prebral zo svojich Acer Iconia tabletov. Má aplikácie na fotky, hudbu, súbory, cloud aj poznámkové bloky, vlastnú aplikáciu na multitasking, pre hry a filmy Media Master aplikáciu, ktorá vám podľa typu aplikácie upraví farebnosť displeja, jas a aj zvuk. Možno je to škoda, lebo v tomto ohľade zaostáva za Nvidia Shieldom, ktorý má ako priamu gamepad podporu, tak aj streaming z PC. Ale ak vám stačia Android hry, nebude vás to nijako obmedzovať a ponuka plne postačí.

Ale celkovo ak chcete tablet navrhnutý na hry, Acer Predator 8 vám môže pekne sadnúť. Okrem zaujímavého dizajnu ponúka kvalitný zvuk, dobrý displej a decentný výkon - aj keď za cenu slabšej výdrže batérie. Stále je však v norme a ak nejdete na dlhé cesty, nemusíte sa obávať, že by ste sa nezahráli alebo nezabavili. Cenovo sa tablet pohybuje od 249 eur, čo je primeraná cena na tento typ a výkon Android tabletov. Aj keď Nvidia Shield mu tu robí veľkú konkurenciu a po nedávnom zlacnení ponúka vyšší výkon za nižšiu cenu a ostáva tak jednotkou na trhu. Ale ak vám dizajn Predatora ulahodil, môžete po ňom siahnuť, určite nesklame a v herných tabletoch ho môžeme postaviť na druhé miesto.

Dúfajme, že bude Acer v herných tabletoch pokračovať. Na prvý pokus to nie je vôbec zlé a osobne by som rád videl tablet so zabudovaným gamepadovým ovládaním - či už od Aceru alebo inej väčšej firmy. Stále je tam potenciálny trh a s dobrým výkonom a dizajnom by sa to mohlo presadiť.

FILMY

RECENZIE Z KINEMA.SK

WARCRAFT: PRVÝ STRET

ŠTÝL: AKČNÝ

RÉŽIA: DUCAN JONES

Aliancia a Horda. Ľudia a orkovia. Najnovšie aj hráči a filmoví recenzenti. Dva tábory vznikajúce pri Warcrafte sa postaví po prvý raz vo filmovom strete. Moja rola? Ambásadorská. Ako dlhoročný hráč World of Warcraft (10 rokov) i real-time stratégií a filmový recenzent skáčem medzi tábormi. Dobrá správa pre hráčov: je to dostatočne dobré, aby ste upaľovali do kina. Správa pre filmovú brandžu: áno, videoherné adaptácie potrebujú čas na prípravu i mamutí rozpočet, aby vyzneli. Pri Warcrafte sa láme ich osud (prepadne – ďalšie nebudú; ak zarobí, príde rad ďalších), je to celkom dobrý letný blockbuster, ktorý prináša niečo iné a nepôsobí ako x-tý diel.

Dej rozpráva o Horde, ktorej vládca Gul'dan využíva energiu živých duší na otváranie portálu, čo by preniesol orkov do iného sveta. Ich súčasný je zničený a potrebujú sa presunúť. Krvilačná rasa orkov nie je v ríši ľudí Azeroth vítaná a vojnu považuje za riešenie všetkého. Ľudia nie sú z nájazdu nadšení: Horda prišla ničiť, brať teritória a hoci Sedem kráľovstiev žije v pokoji, ak bude treba bojovať, sú pripravení. Kráľ Llana, oddaný Lothar, mág Medivh či mladučký Khadgar – a na druhej strane Durotan, Drako i Doomhammer. Medzi nimi nezaradená Garona (vzopiera sa orkom, ľuďom spočiatku neverí). Gul'dan chce opäť

otvárať portál a priniesť ďalších orkov do Azerothu – a ostatní pravý opak.

Za viac ako 20 rokov vzniklo vo svete Warcraftu veľa príbehov, ale ten filmový šikovne využíva prvý stret na oboznámenie sa divákov s dvomi rasami a ich večným konfliktom. Na rovnu treba priznať, že nováčikov i neznalcov vôbec neľutuje; od začiatku solí fanúšikom pastvu pre oči, zmysly a pamäť. Prvých 20 minút budú hráči hltat' zábery, v mysli (a možno aj kinosále) kričať názvy či mená: Gul'dan! Dark Portal! Karazhan! Elwynn Forest!

O tom, ako film nadbieha svojej báze svedčí sekundový záber cesty zo Stormwindu do Goldshire, kde sa na sekundu objaví murloc v potoku. To je mocný moment, ktorý sa vyrovná štýlu Georgea Lucasa zo Star Wars: ukáž na sekundu-dve postavičku – fanúšikovia ťa budú milovať. Warcraft je verný predlohe: postavy, miesta, architektúra sedia a je fascinujúce vidieť na veľkom plátne známe lokality z hier, kde ste strávili stovky hodín času. Ironforge i Stormwind vyzerajú výborne, Dark Portal svieti na zeleno a Gul'dan je mocný boss!

Ak videohry nepoznáte, čaká vás ťažšia úloha. Postavy sa hemžia naplno, sypú sa ťažko zapamätateľné mená, povolania tiež na prvú nepochopíte. Aha, tu je nejaký mocný mág z veže, ktorý si nabíja energiu v modrej kvapaline (je to mana?), tam začiatočník, čo si prerušil tréning (Khagdar z Kirin Tor, WTF?). Banda krvilačných orkov sa chce mlátiť, na druhej strane mierumilovní ľudia (iba do prvého nájazdu orkov, potom sa mastia tiež), systém fungovania portálu sa riadi asi prvou signálnou: všetko modré je dobré (kúzla, mana, brnenie ľudí) a to zelené je zlé (vrátane mocného felu, čo pohlcuje aj orkov zvnútra).

Neznalcov neprekvapí dej. Nastolený konflikt ľudí (brániacich) a orkov (útočiacich), frakcie, velitelia, kódexy. Horda sa chce zachrániť, putuje fuč. Dlhé scény krutého správania netvorí sympatie. Poteší vnútorný konflikt – všetci sa chcú spojiť proti Gul'danovi. Azeroth núka rôzne lokality. Keď príde otázka počínania ľudí, čakajú vás archetypy (dobrý kráľ, jeho ochranca, kúzelník, učeň) a postavy nie sú vôbec vykreslené. Konkrétni ľudia i orkovia sú uvedení zbrklo a niet času na rozvoj, hoci ich čakajú fatálne osudy: niektorí môžu padnúť – iní musia prežiť. Ste hodení do diania, ktoré nebudete chápať, ale fanúšikovia budú nadšení, už sa objavil iný známy ork!

Na plátne sa odohráva digitálna fantasy, ktorá nemá prepracovaný dej či jednotlivých hrdinov, ale je výborne nakrútená, keď niečo duní, hučí alebo sa mláti. Meče s veľkými symbolmi rinčia s obrovskými kladivami. Zastavte vojnové remeslo, ostanú vám povinné filmové scény, ktoré by ste oželeli. No akcia je dravá, brutálna a mocné kúzla stoja za to. Herecké výkony netreba riešiť, zväčša neznámi herci hrajú dostatočný základ.

Warcraft: Prvý stret je štart ságy a je nesmierne ťažké ju hodnotiť. Ako herný fanúšik dám palec nahor, adaptácia naplnila očakávania. Neznalci nebudú rozumieť všetkému, ale dianie je dosť efektné, že by ich mohlo strhnúť. V letnej ponuke ide o jeden z lepších filmov. Sedmička je absolútny kompromis. Za IMAX bod nahor – dlhoroční hráči Warcraftu môžu (ale nemusia!) rátať pokojne až do desať.

Michal Korec

7.0

RECENZIA

NINJA KORYTNAČKY 2

ŠTÝL: AKČNÝ

RÉŽIA: DAVE GREEN

Prečo majú pokračovania často ťažšiu úlohu ako prvý diel? Kvôli štruktúre. Jednotka má polovicu venovanú pozadiu hrdinov, potom uvedie prvého zloducha, pár súbojov, finále a má hotovú náplň. Dvojka však musí pridať: protagonistov poznáme, túžime byť s nimi viac, objaviť silnejšieho záporáka a to všetko vo väčšej dĺžke. Na konci recenzie prvých Ninja korytnačiek som uviedol, že v júni 2016 príde tá šanca. Tvorcovia sa jej zhostili, nasadili silné devízy, ale vymaniť sa z tieňa jednotky je ťažké.

Rok po minulých udalostiach nevie takmer nikto v New Yorku o štvorici Leo-Donny-Mikey-Raph. Sú po ruke, keď treba odvrátiť zločin a milujú životný štýl, kde figuruje pizza i skvelý basket. Žijú v tieni a slávu si užíva kameraman Vern. Reportérka April pátra v meste po novinkách – na muške má vedca Stacktona, ktorý sa chce spoľčiť s Foot klanom. Jej čuch neklame: prevoz Shreddera na iné miesto sa končí únosom a záhadným zmiznutím. V inej dimenzii čaká na svoju šancu komandér Krang a ak to znamená dobyť Zem, ide na to s nečakaným tímom.

Hlavnú štvoricu čaká nová výzva: chrániť mesto, odolávať zločincovi i nutkaniu stať sa opäť ľuďmi vďaka novému séru....

Ninja korytnačky 2 majú veľa atribútov na dobrý blockbuster, a výsledku čosi chýba. Rastú do dobrej série, lebo stále úspešne pracujú so svojimi hrdinami. Ak ich nepoznáte alebo ste nevyčítali z jednotky ich náтуру, úvodná sekvencia vám ich ľahko popíše. Stále platí, že ich CGI verzia je najlepšia forma, v akej môžu vystupovať v súčasnosti (česť klasickému animáku). Vďaka novému rozkolu neostávajú iba akčnými búchačmi, sú naďalej týždňermi s odlišnou náтурой i snami. Je dobré si to uvedomiť pred hodnotením ich správania. Pod maskou i pancierom sa ukrýva líder, vedátor, svalovec a zabávač. Ich objavovanie v jednotke malo silné čaro, možné trhanie partie a dilema ako žiť ďalej (neskúsiť normálny život oproti bojovnému?) dáva aj pokračovaniu zmysluplné momenty. Samozrejme, neprídete o akciu, starých i nových zloduchov. Na scénu sa vráti Shredder, ochudobnený o mystérium jednotky, ale stále silný manipulátor.

Najlepším prírastkom je duo Beebop-Rocksteady, sú správnym obohatením akcie a predstavujú pár old-school magorov, ktorí navyše dostali trefné mutácie (nosorožec a sviňák). Hocikedy sú na scéne a spustia priblblé hlášky, o zábavu je postarané. Taká dvojica magorov sa hľadá ťažko, no civilná i zmutovaná forma im pristane, správanie je uletené, aj ich nasadenie do akcie. V tomto smere je trošku nevyužitý Krang, ktorý má síce pár silných scén – ale od jeho nástupu do série čakáte viac. Ani duo Krang-Shredder nedominuje ako by mohlo...

Samotná akcia má v jednotke tri silné scény na prekonanie – ale dvojka sa im nepriblíži. Čo je škoda a dôvod pre výsledne nižšie hodnotenie. Hoci prepád konvoja je dobre natočený a nasadí vymakané auto Ninja korytnačiek, hoci tank z ukážky je parádny a skákanie z lietadla na lietadlo efektne a celkové finále má dobrý nápad (nie iba čistú deštrukciu, ale trošku iný element), na zdolanie totálne uletenej akcie na lyžiarskom svahu či minulé finále to nestačí.

Akčné sekvencie sú zručne pripravené, ale chýba im dravšia kamera, lepší strih a niečo osobité. Réžia Davea Greena síce drží film pokope, ale nedáva mu šancu hlbšie zaryť sa do pamäte a vyznieť. Svedčí o tom aj hudba Stevea Jablonského, čo nevie naskočiť na Briana Tylera z jednotky a navyše sa opakovane ukazuje v smutnom svetle brania melódií z iných filmov. Aby ste vedeli, teraz sa ide hudobne vykrádať vlašajší Mad Max...

Fanúšika Ninja korytnačky 2 v kine potešia a rád ich uvidí. Ako letný film, čo sa na nič nehrá od prvej ukážky, tiež funguje. Ale v posudzovaní dvojky vs. jednotky ide o malinký zostup.

Michal Korec

6.0

X-MEN APOKALYPSA

ŠTÝL: AKČNÝ

RÉŽIA: BRYAN SINGER

Druhá trilógia X-Menov končí! Šesťdielna sága sa napína! Bryan Singer opäť dokazuje, že toto je jeho emblematická séria, ktorú dokáže najlepšie ukočirovať iba on. Posúva sa znova do inej dekády, vytasil nového silného zloducha a dokonca si vytvára svoje X-Men: Origins s mladými verziami postáv.

Hoci prvý mutant Apocalypse začal vyvádzať na Zemi už pred tisíckami rokov, až v roku 1983 sa mu podarilo vstať a rozkukať sa po novom svete. Zistil, že ľudstvo úspešne zbrojí, akurát vymenilo meče za atómové bomby, vybudovali systém a supervelmoci, no chce ich zničiť. Povoláva štyroch jazdcov, ktorými sa má stať kvarteto Angel-Psylocke-Storm-Magneto, pričom posledný menovaný síce našiel útočisko v Poľsku (čo po jeho detstve i čase holokaustu znie nečakane), ale nová tragédia v ňom budí opäť zlosť.

Nástup Apocalypse však cítia všetci mutanti – aj v ďalekej škole pre nadaných Charlesa Xaviera, kde už bývajú nováčikovia ako Jean Grey, Alex Summers a jeho brat Scott i ďalší. Mystique sa túla v Berlíne a našla Nightcrawlera. I v zlomku sekundy sa niekde mihne asi aj Peter Maximoff...

Po Kubánskej kríze (60. roky), hrami s časom (70. roky vs. budúcnosť) objavil Bryan Singer výborný námet ako spojiť 80. roky a novú hrozbu. Na pohľad sa črtá návrat k tradičnej mustre: na scéne sa objaví megazloduch a hrdinovia sa musia proti nemu spojiť. V tom necítiť príležitosť pre Singera rozvíjať univerzum či posúvať žáner. Aj 16 rokov po prvých X-Menoch práve Singer dokáže najhlbšie preniknúť pod kožu hrdinov, skúmať emócie, rozdrásať ich vnútro, nechať na plátne hnev či motiváciu ničiť. Apocalypse je najdlhší diel série (144 minút), čo umožňuje Mystique zmiznúť aj na polhodinu z deja. Súčasne núka strašne veľa postáv, no výhoda oproti minulému dielu spočíva, že nepreskakujú z rôznych časových línií, takže si lepšie strážite ich pozíciu v deji či vývoji. A Singer svoje postavy miluje, nechá ich riešiť dilemy, aké je to byť mutantom, žiť v okolí ostatných či postaviť sa za nich. Niekoľko môže byť líder, ale zanechá príležitosť. Ďalší zbrojí v tajnosti, no nemá šancu sa prejaviť.

Výhodou postáv je, že ich zväčša poznáme (česť i slušný priestor nováčikom) - a každá ďalšia scéna prehlbuje ich vzťah k nám. McAvoy-Fassbender majú fantastické party, žmýkajú emócie naplno v uveriteľnej kreácii. V tom smere nemá Civilná vojna žiadnu šancu súperiť, herecké obsadenie a práca Singera s hercami je v inej lige.

Fungujú mladšie verzie známych postáv – vlastne aj Charles a Magneto sem spadajú, ale Storm, Cyclops či Jean Grey sú pekné rozvíjané a predstavujú pridanú hodnotu. V prípade Jean Grey aj rysujúci sa fénix. Angažmán mladších verzí sa neskôr využíva aj v brilantné prepojenie na prvú časť série.

Tri akty filmu majú sčasti očakávaný priebeh. Predstavenie Apocalypse, zháňanie jeho štyroch jazdcov a uvedenie všetkých postáv zaberá solídnu hodinu. Kvalitný strih dá každému šancu. Nasleduje tvorba priestoru pre finálny konflikt: obe strany sa pripravujú a začínajú vzájomne prepájať: niektoré náhody ovplyvňujú všetkých a každá vlastnosť mutantov prispieva do diania. Prídu aj prvé akčné scény, ktoré sú úžasne nakrútené a pritom majú interesantnú pointu ako aj trailerová scéna s nukleárnymi zbraňami. Je tu aj vynikajúca pasáž Quicksilvera s fantastickým hudobným sprievodom, ktorý nesmiem presadiť, ale užijete si ho naplno. A napokon dorazíme do finálnej tretiny, kde čaká jednak mamutia efektná scéna a musí prísť aj moment porazenia Apocalypse. Lenže tento mutant je taký mocný, že sami čakáte až do konca, akým spôsobom sa dá poraziť, čo je zaujímavý neprezradený element. A netreba sa báť, špeciálne efekty a jeho obrovská moc nezatiačia klasické Singerove elementy réžie.

Scenár je dobre napísaný, hoci môže vyznieť ako taký návrat ku klasike: dobrí vs. zlí. Na oboch stranách však čakajú pútavé charaktery, ktoré chcete objavovať. Dialógy sú výborne napísané i zahraničné. Plác na slzy i držanie palcov nebude chýbať. Singer dokáže film zastaviť a vytrieskať drámu ako lusk, neskôr ho zase rozbehnúť a nechať kričať bujaré efekty.

Jeho majstrovstvo sa rysuje v celej stopáži, no graduje v posledných minútach, keď konečne pochopíte, čas na prepojenie všetkých šiestich hlavných filmov X-Men univerza. Ukážka iných postáv, efektné momenty i vybrané repliky uzatvárajú 16-ročnú ságu a súčasne nechajú priestor na rozvoj. Stále tvrdím, že Singer by mal nakrúcať iba X-Menov. Ak by bol toto jeho posledný film, vravím: Zbohom, starý priateľ.

Michal Korec

9.0

SUSEDIA NA Odstrel

ŠTÝL: KOMÉDIA

RÉŽIA: NICHOLAS STOLLER

Prví Susedia na odstrel majú na Kineme neuveriteľné bipolárne hodnotenie. Kolegyňa Zuzka šmarila 3/10, zatiaľ, čo mne výborne sadli ako R-ková komédia leta 2014 a vyfasovali silných 8/10. Rozkol bokom: dvojka je slabšia oproti originálu, takže ak ho nemilujete, neosloví vás ani novinka. Ostatní nasledujte pohľad na pokračovanie, ktoré vyzerá ako by si ho nik nepýtal a skrýva v sebe dobrý nápad, keď miesto rozbuřeného bratstva povolal do susedstva ešte horších nepriateľov: baby, čo celú strednú školu (skoro) sušili huby a teraz to chcú rozbaľiť naplno...

Ale po poriadku. Mac a Kelly ďalej bývajú v domčeku, tešia sa ako im dcérka rastie ako z vody, ale už cítia, že sa chcú presťahovať do väčšieho. Prvý dom chcú predať, no začne im plynúť 30-dňová lehota, počas ktorej musia záujemcov presvedčiť, že všetko je v poriadku. Netušia, že sa dovalia tri slečny, čo majú sotva 18, ale jasnú predstavu ako budovať najlepší dievčenský spolok: žiadne móresy, poriadne párty, aké robia chalani – už nebudú sexuálne objekty, ale šéfky určujúce štýl: chľast-mariška-zábava.

Tak na seba narazia odhodlaní predajcovia domu vs. adolescentky, ktoré nechcú stlmiť volume.

Dobrá správa na začiatok: Susedia na odstrel 2 nie sú iba vernou kópiou originálu, čoho sa mnohí báli, t.j. Macova rodina sa presťahuje do inej lokality, kde čakajú rozvernú babule a budú si robiť zle. Toto nie je Vo štvorici po opici 2 s inými susedmi, ale lepšie spracovaná téma, ktorá ctí hrdinov, rozvíja ich a posúva do nových situácií. Hoci musíme byť úprimní: dvojka nemá originálne scény ako jednotka, ktorá geniálne načrtla fungovanie bratstva a ich pravidlá. Vtedy sme objavili pamätne postavy Maca, Teddyho i Kelly, ich známych (a boli to pekne vyšinuté typy!).

Toľko inovácií nepríde – dvojka je postavená na vyčíňajúcom opačnom pohlaví a veliteľke Shelby, ktorú stvárnila Chloe Grace Moretz, ktorá sa od čias Kick-Ass posunula ďaleko. Plnoletá slečna hrá výborne, komanduje kamošky a terorizuje okolie. Prejde od skúmania vysokej školy cez dominanciu až po ľstivú mršku. Súčasne je pútavou reflexiou dnešnej generácie,

ktorá strašne chce, no často si nevie sama poradiť. Rozmýšľa, čo ešte obetovať, ale kedy neustúpiť. Má v talóne pár pekne hnusných trikov s využívaním smartfónov, iných ľudí, rozvracanie kolektívu. Ide si odhodlane za svojím.

Na druhej strane duo Mac-Kelly, solídne stvárnené cez Setha Rogena a Rose Byrne s neutíchajúcou túžbou po sexe či bongu v rôznom čase. A napokon je tu Teddy (Zac Efron), ktorý sa musí odsťahovať od kamošov, lebo sa idú ženiť. Jeho poloha je duálna – najprv sa chce prikloniť k slečnám a pomôcť im budovať spolok, to mu ide predsa najlepšie, no ocitne sa na dospeljšej strane barikády, aby mohol naplno využiť svoju Delta Psi kariéru. Efron je správny samolúby magor, ktorý potrebuje dospieť, ale keď konečne prejde, trio začne fungovať. No nenaplnilo potenciál naplno, kedysi im to šlo lepšie.

Zatiaľ čo jednotka mala päť-šesť nezabudnuteľných scén, dvojka ich toľko nedostala. Tu a tam fajn nápad (volanie rodičov, útoky cez vložky, infiltrácia na festival), ale už to

nie je taká treskúca zábava. V celej stopáži sa nájde pár momentov, kedy sa dá vybuchnúť od smiechu a aj pár pamätných (airbag, dobrá scéna v office). Niektoré sú skôr do počtu: dve tehotné manželky sú nutný archetyp ako šanca na rozohranie dobrých gagov. No živá variácia na Mimoňov vás asi pobaví vždy.

Susedia na odstrel 2 sú variácia na dobrý nápad. Angažuje silnú posilu, reprízuje dobré gagy, má pár nových, ale od silnej jednotky sa už vzdialila. Šanca na pomyselnú trojku žije, no námet sa vyčerpáva.

Michal Korec

6.0

ANGRY BIRDS VO FILME

ŠTÝL: RODINNÝ

RÉŽIA: CLAY KAYTIS, FERGAL REILLY.

Štartovacia línia alias čo viem o Angry Birds: že je tam jeden červený, veľký čierny a nejaký megabig, ktorého si kupujete za peniažky – má zvučné meno Mocný Orol. Hral som asi 20 levelov, tam triafate sviňáky a rôzne konštrukcie. Na začiatku levelu je prak a určujete trajektóriu letu. Chcete prejsť level za tri hviezdičky. Hra bola zdarma (či až vo výpredaji?), vyšli viaceré edície, Rovio už prepúšťa, Sony novinke verí. Pretaví sa úspech malej arkády do veľkého filmu? Ako využiť herný mechanizmus, postavy a do akého dejovej schémy ich vložiť?

Scenáristi hodili vtáčikov na jeden ostrov. Naštvaných je iba pár, hlavný hrdina Red mal naposledy kuriérsku fušku a po súde skončil v skupine na zvládanie hnevu, kde objavil ultrarýchleho Chucka, veľkého Bomba a ešte väčšieho Terencea. K ostrovu pripláva loď, dva zelené sviňáky prichádzajú síce v mieri a so zábavou, no v útrobach lode čakajú tajomstvá či TNT podozrivé debničky. Je otázkou času, kedy sa Red bude môcť presadiť naplno a jeho výbušná povaha sa ukáže byť ako plus.

Na mobilnú hru s jednoduchou premisou sa podarilo tvorcom nainštalovať starých známych (dobrých i zlých) do áčkového animáku. Spracovali ich do formy osvedčených archetypov, ale fungujú. Red je hrdina, ktorý sa má postupne prepracovať na veľkého sympatáka, spoznáme jeho minulosť i povahu. Chuck je rýchly, vtipný šibal. Bomb je veľký dobrák a spolu tvoria parádnu trojicu. Pripočítajte si ešte výborné spracovanie Mocného Orola a z poskytnutej predlohy sa dokázali autori vy(ša)maniť úspešne. Platí to aj pre zakomponovanie sviňákov ako nepriateľov – ich pravdivá náтура vyjde najavo, len to trvá dlhšie ako čakáte.

V dejovej línii autori využili polovicu filmu na predstavenie sveta, hrdinov i budovanie kamarátstva, až potom naplno vybalia hlavný konflikt. Napĺňanie očakávaní prebieha úspešne, každú štvrt'hodinku príde známy element a všetko do seba vhodne zapadá. Nie je to príliš sofistikovaný dej, ale keď dôjde v poslednej tretine na natiahnutie praku, likvidáciu prascí a ich stavieb presne podľa povedomých levelov, uvedomíte si, že sa tu podarilo zachytiť vizuál i deštrukciu z hry.

Hoci prvých 20 minút sa Angry Birds rozbiehajú, postupne si všimnete viaceré detaily; je to celkom hravý animák. Tucty frkov treba rýchlo sledovať na plátne, mihnú sa na jednu-dve sekundy: od early birds ponúk na červíky cez Fifty Shades of Green v knižnici až po Home Tweet Home nápisy. Je toho oveľa viac, nehovoriac o širokej škále emócií. Veselé i smutné momenty strieda premakaná akcia, kde cítiť štedrý rozpočet: prvá akčná scéna, kde Red uháňa lesom, ponúka výborné remeslo a aj menšie momenty, kde sa kamera vhodne otáča alebo volí pútavé uhly ako napríklad 2D zobrazenie lietajúceho objektu, majú svoje čaro. Nudiť sa nebudete a hoci vizuál nemá nič nevídané, pôsobí dobre.

Humor sa snaží osloviť všetky vekové kategórie, aj dospelákov čakajú niektoré exkluzívne momenty a málinko nekorektný humor ako nástup Mocného Orla. Výborne je využitá hudba, ktorá popri pop pesničkách varíuje klasiky posledných dekád. Zvukovú stránku dopĺňa relatívne dobrý dabing, ktorý využíva známe hlasy a nevádí, že Peter Sklár dabuje ďalšieho červeného hrdinu

(Bleska McQueena vymení Red). Výborne sa hodí Vladimír Kobielsky k Chuckovi i Dano Dangl k Bombovi. Peter Marcin získal azda jeden z najlepších partov dabingu...

Angry Birds vo filme rozširujú herný svet o celkom dobrý animák. Nie úplne konzistentný; má super chvíle i povinné momenty, ale veľa vecí sa podarilo zachytiť a celok môže pobaviť.

PS – Téma invázie prasiat do raja vtáčikov má sčasti aj politický kontext. Neubránite sa totiž paralele utečeneckej krízy, keď sa na mori plavia nečakaní návštevníci a chcú sa usadiť v prosperujúcom svete.

Michal Korec

6.0

