

SECTOR


#83

POKÉMON GO

INSIDE, XBOX ONE S, TECHNOMANCER
LEGO STAR WARS 7, MIGHTY NO 9,
TERRARIA, HEARTS OF IRON IV,
JEDNOTKA SAMOVRAHOV
ARMA 3 APEX, VIKINGS
BUCHTY A KLOBÁŠY


PREVIEW

VIKINGS WOLVES OF MIDGARD
HOUSE OF DA VINCI
ARMA 3 APEX

RECENZIE

INSIDE
POKÉMON GO
THE TECHNOMANCER
LEGO STAR WARS: THE FORCE
AWAKENS
TERRARIA
MIGHTY NO 9
BRÁNY SKELDALU 7 MÁGU
HEARTS OF IRON IV


TECH

XBOX ONE S
ASUS ROG G752VY
HOLOLENS


FILMY

KROTITELIA DUCHOV
JASON BOURNE
JEDNOTKA SAMOVRAHOV
DOBA ĽADOVÁ MAMUTÍ
TRESK
TAJNÝ ŽIVOT MAZNÁČIKOV


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

PREDSTAVENIE


ARMA 3: APEX

NOVÉ PROSTREDIE

PLATFORMA: PC
VÝVOJ: BOHEMIA INTERACTIVE
ŠTÝL: AKČNÁ

Bohemia Interactive oficiálne vydala Apex expanziu pre svoju úspešnú vojnovú hru Arma 3. Expanziu si už môžete kúpiť na steame a ponúkne vám nové masívne prostredie s rozlohou 100 km², 13 nových zbraní, 10 vozidiel a kooperačnú kampaň.

Apex expanzia hre pridá:

Nové prostredie

100 km² veľký ostrov Tanoa v Južnom Pacifiku, ktorý ponúkne rozmanité lokality od džunglí, cez mestá až po mestečká, továrne, bane ako aj sopku alebo prístav.

Nové strany

Do boja za zapojí nová frakcia Tanoanských kriminálnikov a bývalých vojakov nazvaný Syndikat. V boji bude NATO & CSAT špeciálne jednotky, Pacifické jednotky a miestna polícia.


13 nových zbraní

Zbrane ponúknu mix klasických a moderných zbraní a napríklad aj uniformy s termálnym maskovaním.

10 nových vozidiel

Pribudne nové VTOL lietadlo a ľahké útočné vozidlá, napríklad aj UCAV drony, RHIB, 4WD offroad vozidlo, Offroad Car, vrtulové lietalo a aj vodný skúter

Kooperačná kampaň

Preberiete úlohu vojakov z NATO CTRG špeciálnych jednotiek a to, či už sám alebo štyria a prejdete kooperačnou kampaňou. Tá je prepojenia s Arma 3 East Wind kampaňou a ponúkne 7 vysoko znovuhrateľných misií.

Ďalší Apex obsah Výber z existujúcich Arma 3 zbraní premaľovaných s juhopacifickým štýlom, nové postavy a to Tanoan a Číňan. Nové rádiové protokoly a to Francúzsky, Francúzsko anglický a Čínsky. Nové doplnky do prostredia pre tvorcov máp. K tomu nové Tanoa Zeus Game Master Scenario, 3 nové Endgame scenária a 13 nových steam achievementov. Dopĺňa to nový Arma 3 Apex oficiálny soundtrack.

Armu 3 Apex kúpite na steame za 30 eur, ale ak nemáte pôvodnú hru môžete si kompletnú edíciu aj s pôvodnou hrou kúpiť za 60 eur.


PREDSTAVENIE


VIKINGS: WOLVES OF MIDGARD

SLOVENSKÁ RPG

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: GAMES FARM

ŠTÝL: RPG

Košické štúdio Games Farm je známe najmä vďaka lietadlám zo série Air Conflicts. Je to séria, ktorá im zarába. Majú za sebou ale aj kvalitné RPG. Pred rokmi sa slušne ukázali s hrou Kult, nie až tak dávno jej pripravili pokračovanie Shadows: Heretic Kingdoms, ktoré ale prenasleduje smola a aj kvôli krachu distribútora sa doteraz nedočkalo konca. Games Farm ale bojujú ďalej a podarilo sa im uzavrieť partnerstvo s Kalypso Media, pod ktorými vyvíjajú novú mrazivú RPG Vikings: Wolves of Midgard.

Tá kombinuje fantasy a severskú mytológiu. Je tu totiž Ragnarok, ľadoví obri sa vrátili, aby zničili svet s hordami svojich prisluhovačov a vykonali tak svoju pomstu na bohoch Asgardu. To však ešte netušia, že sa im do cesty postaví klan Ulfung - vlci Midgardu. Po zničení ich dediny sa títo krvilační bojovníci vydávajú na cestu za záchranou sveta a vy ste na ich čele. Hra je akčným RPG, na ktoré nazeráte zhora a preberáte mocného bojovníka či bojovníčku, ktorých si postupne vylepšujete, zbierate silnejšie zbrane a bojujete proti čoraz silnejším Jotunom či nemŕtvym. Okrem toho ale musíte čeliť aj nástrahám prostredia. S ľadovými hordami totiž prišla aj treskúca zima, a ak si nedáte pozor, ľahko môže vaša postava zamrznúť. V hre na vás čakajú tri svety: Midgard, mrazivý Niflheim a ohnivý Balheim. Navyše je aj poriadne krvavá, keďže práve krv je jedným z hlavných elementov. Zbierate ju z mŕtvych nepriateľov a následne ju obetujete bohom, aby ste získali vylepšenia. Vylepšovať svoju postavu môžete aj pomocou rôznych amuletov, či zlepšovania bojových schopností. Z problémov vás zase dostane Rage mode, kedy rozpútate krvavý masaker. Pri hraní sa taktiež pokúsíte znovu vybudovať svoju dedinu. Hru môžete hrať sami, ale aj vo dvojici pri online kooperácii. New Game + vám umožní dostať postavu až na jej limit, špeciálnu výzvu zase predstavuje režim Trials of the Gods.

Osobne som si hru už stihol vyskúšať a aj keď mnohé z prezentovaných vecí v krátkej hrateľnej ukážke neboli možné (vylepšenia, co-op, výzvy..), už na prvý pohľad hra zaujme. Postavy sú štylizované ako zo známeho seriálu. Zaujímavá je nutnosť starať sa aj o to, aby sa postava zachovala v teple a nezamrzla. Čo ale za takú krátku dobu najviac vyniklo, to bola naozaj chytľavá akcia, ktorá v mnohom pripomínala Diablo a vďaka rôznym možnostiam postáv vyzerá byť slušne pestrá. Keď nám autori z hry predstavia viac, pokúsime sa priniesť aj preview. Vydanie je naplánované začiatkom budúceho roka pre PC, PS4 a Xbox One.

K hre sa nám rovno vyjadril aj Peter Nagy, šéf štúdia. Prečo sa teda rozhodli pre ďalšie RPG? "Vždy sme

inklinovali k RPG žánru, a preto je to len prirodzený vývoj. Pevne verím, že sa nám podarí pevne usadiť a aj presadiť v RPG žánri a ďalšie kvalitné projekty budú nasledovať."

Cesta od Shadows k Vikingom už ale taká prirodzená nebola: "Primárnym rozhodnutím bola požiadavka zo strany publisheru – Kalypso, ktorí chceli projekt s Vikingskou tematikou. S existujúcim trackrecordom a nakoľko sme ich už predtým poznali a zvažovali sme kooperáciu na vývoji Shadows to išlo úplne prirodzene. Inšpiráciou je samozrejme aj seriál, ale snažíme sa to poňať vlastným spôsobom – nie je to úplne reálny svet ako vidno aj z prvých screenshotov. Ďalšie inšpirácie sme čerpali aj z iných RPG projektov, filmov, kníh a komiksov a, samozrejme, snažíme sa do toho vložiť aj niečo vlastné."

Oznámenie Vikings ale otvára otázky ohľadne osudu Shadows, takže sme sa museli spýtať aj na to, ako to Shadows ovplyvní a či sa vôbec dočkáme dokončenia hry: "Na Shadows stále pracujeme. Práve vývoj Vikingov nám umožnil pracovať na Shadows ďalej. Skúsenosti a prostriedky, ktoré máme z vývoja Vikingov recipročne investujeme do vývoja Shadows, takže v konečnom dôsledku to posúva Shadows niekam ďalej. Pevne verím, že čoskoro budeme vedieť vydať aj nejaké novinky zo sveta Shadows a Heretic Kingdoms."


PREDSTAVENIE


HOUSE OF DA VINCI

SLOVENSKÝ KICKSTARTER

PLATFORMA: PC, XBOX ONE
VÝVOJ: BLUE BRAIN GAMES
ŠTÝL: LOGICKÁ

Na Kickstarteri už pár dní nájdete kampaň pre puzzle adventúru The House of Da Vinci. Autori vás chcú zaviest' do Florencie roku 1506. V úlohe študenta sa pozriete do domu majstra Da Vinciho a zistíte, že záhadne zmizol. Pokazil sa niektorý z jeho úžasných vynálezov? Našiel ho zabijak vyslaný cirkvou? To sú otázky, ktoré si budete klásť pri postupnom odhaľovaní záhad vo svete, ktorý je inšpirovaný renesanciou a skutočnými vynálezmi a návrhmi majstra Leonarda.

Da Vinciho dielňa bude zrejme ukrývať nejedno prekvapenie, potvrdené zatiaľ boli obliehacie stroje (alebo aspoň ich modely), tajné chodby i veľmi dobre ukryté tajomstvá. A nezabúdajte, že Da Vinci sa okrem maľovania zaujímal aj o anatómiu, architektúru či stroje schopné lietať. Srdcom hry má byť riešenie komplexných puzzle-úloh, pričom voľným okom neviditeľné prvky budú odhaľované pomocou zvukových vln a študent bude mať po ruke aj item manipulujúci s časom. Prekonáte tak náročné prekážky, spojzdníte komplexné mechanizmy a odhalíte aj tajomné komnaty.

Autori sa spoliehajú nielen na nápadité a náročné hádanky, ale aj na podarený vizuálny štýl a ponorenie hráčov do neuveriteľne autentickej atmosféry renesancie: hudba, architektúra a prostredie je opatrne skonštruované okolo nich. Na niektorých miestach si autori renesanciu aj trochu dokreslili, ale len ako herný doplnok autenticity doby, do ktorej vás chcú preniesť.

Hru pripravuje štúdio Blue Brain Games s oficiálnym sídlom v Londýne, ktoré je ale zostavené zo slovenských vývojárov. "Už ako malý som miloval adventúry, ktoré mali zaujímavý príbeh. Dnes sú hry síce veľmi eye-candy, ale často s plytkým príbehom, ktorý dlho nevydrží. Dá sa povedať, že takto to vnímame všetci. My sme sa rozhodli predstaviť Leonardove koncepty iným spôsobom, priamo v hre ako prekážky, mechanizmy a rôzne puzzle." hovorí Martin Pavelek, co-founder a CEO Blue Brain Games. Sú odhodlaní ponoriť hráčov do renesančnej Florencie a to je práca, ktorú chcú odovzdať zodpovedne. S The House of Da Vinci ale teraz bojujú na Kickstarteri aj na Steam Greenlight a okrem PC a Mac-u sa bude dať hrať aj na mobilných zariadeniach s iOS a Androidom. Sú ochotní ju dokončiť aj bez toho, sami už do nej naliali veľa peňazí, no podpora komunity je cestou, ktorá im umožní vydať hru rýchlejšie.


RECENZIE

RECENZIA


INSIDE

VITAJTE V TEMNOM SVETE

PLATFORMA: PC, XBOX ONE, PS4
VÝVOJ: PLAYDEAD
ŠTÝL: PUZZLE ARKÁDA

Playdead štúdio po úspešnom titule Limbo prichádza s novou logickou skákačkou nazvanou Inside. Autori nás znovu zavedú do temného a zvláštneho prostredia. Tentoraz vstupujeme do utláčaného sveta, ktorým sa snaží prejsť malý chlapec. Chlapec bez mena, bez tváre a bez príbehu prechádza krajinou, ktorá sama rozpráva svoj dej.

Neviete, kto je, čo chce, ani kam ide, jedine viete, že ho niekto chce dostať. Prechádza niečím ako totalitným štátom, kde je polícia na každom kroku, chytá utečencov, robí z ľudí zombíkov a ovláda ich. Ale chlapec neuteká


preč od tohto všetko. Naopak. Mieri stále hlbšie dovnútra zvláštneho sveta. Ukáže vám tak všetko, čo skrýva a na ceste sa dozviete aj to, prečo to vlastne robí. Jeho cesta však bude bez slov, rozhovorov, vysvetľovania, všetko musíte pochopiť sami a rovnako si aj sami vysvetliť jeho konanie. A môžeme dopredu povedať, že po zvláštnom konci to nebude vôbec jednoduché.

Na druhej strane vás ale čaká pôsobivá prechádzka jedinečnou krajinou zahalenou v šedomodrej depresii. Navyše doplnená o zaujímavé herné prvky, ktoré zaistia, že sa nikdy nebudete nudiť a budete neustále zvedaví, čo je ďalej a čo ešte tento svet skrýva.

Samotná hrateľnosť spočíva v prechádzaní 2D krajinou, skrývaní sa pred hliadkami, utekaní pred nimi a aj riešení jednoduchých, ale aj zložitejších úloh. Všetko bez zbrane, bez násilia a brutality. Aj keď drsným momentom sa nevyhnete. Prejavia sa hlavne pri chlapcovi, ktorý bude pred vašimi očami neustále umierať - či už v rukách vojakov, v zuboch psov alebo inou zákernou smrťou, ktorej sa vždy vynasnažíte vyhnúť. Budete musieť taktizovať, skrývať sa, nebudú chýbať tlačidlá, rôzne výťahy, ale aj na fyzike založené úlohy, ktoré musíte prekonať, aby ste sa posunuli vpred. Nad všetkým budete musieť chvíľu porozmýšľať.


Úlohy budú stále zložitejšie a časti levelov, v ktorých musíte hľadať súvisiace veci, stále väčšie, aj keď nikdy nie prehnane náročné a vždy sa dokážete vynásť. Zo začiatku si so všetkým musíte poradiť sami, ale neskôr vám pomôžu aj zombie ľudia, ktorých môžete ovládať a ktorí vám budú chvíľami robiť aj zábavnú spoločnosť. Miestami medzi nich musíte aj zapadnúť a správať sa ako oni, aby vás vojaci neodhalili. Nechýbajú ani akčné sekvencie, v ktorých pôjde hlavne o šikovnosť pri preskakovaní prekážok a pri úteku pred nepriateľmi, ktorí vás naháňajú. Celé to bude striedané s pokojnými scénami, ktoré vám priblížia tento svet.

Všetko je plynulé, príjemné a veľmi dobre do seba pasuje. Aj keď niekedy samotné úlohy vyzerajú, akoby boli umelo nachystané priamo pre vás. Nie je to síce problém, ale možno sa to dalo vyriešiť aj prirodzenejšie. Napríklad sa ocitnete v časti, kde potrebujete dostať na jedno miesto určitý počet osôb, aby sa otvorili dvere. Musíte tak oslobodiť a pozbierať presný počet zombie ľudí. Samozrejme, v okolí ich nájdete toľko koľko treba, ani o jedného viac. Takýchto situácií sa vyskytne viac, ale sú aj zábavné,

ako napríklad lákanie kuriatok na určité miesto, aby vám pomohli alebo odtlačanie prasata, aby ste mohli naň vyskočiť a dostať sa vpred. Zaujímavé sú aj manipulácie s vodnou hladinou, ktoré vám umožnia preplávať na potrebné miesta alebo aj s gravitáciou, kde zrazu voda bude hore. Autori sa snažili priniesť tie najpodivnejšie situácie v tomto podivnom svete.

Celé je to zábava spojená s vyhrotenou atmosférou a aj hororom. Stretnete nečakané veci, temné veci a všetko vás to povedie k najväčšej WTF veci, o akej ste ani nesnívali. Vždy čakáte, čo bude ďalej, až vám nakoniec bude ľúto, že koniec hry príde len po niečo viac ako troch hodinách. Je to možno skoro a určite sa s kvalitnými hernými mechanikami dalo ešte pohrať a trochu ich rozšíriť. Ale autori možno nechceli, aby sa toho veľa opakovalo alebo už nemali ďalší rok času na rozšírenie hry. Uzatvorili to preto zvláštnym, a ak ho pochopíte, tak aj zmysluplným koncom.

Síce je to náhly koniec, ale taký, nad ktorým, keď sa zamyslíte, možno zistíte, čo ste to vlastne hrali za hru a prečo ste bežali vpred, doprostred toho všetkého. Plus ak by vám jeden koniec nestačil, ak cestou nájdete a

aktivujete všetky orby (veci v podobe bômb umiestnené v leveloch), pri začiatku ďalšej hry sa budete môcť dostať do jedného tajného zariadenia v ktorom vám hra ponúkne aj druhý tajný koniec. Osobne by som si prial ešte tretí záver, ktorý by hru ešte rozšíri aspoň o pár minút. Možno tam aj niečo také je, ale zatiaľ na to nikto neprišiel.

Najuspokojivejšia na celej hre je však jedinečná atmosféra, ktorú buduje parádna grafika dotvorená jemnou hudbou a tmavými zvukmi v pozadí. Najlepšie by sa to dalo prirovnať k štýlu klasickej Another World hry, ale v temnom kabáte a presunutej do aktuálnej generácie s modernou hrateľnosťou. Teda je to spojenie jednoduchej grafiky s kvalitným art štýlom. Napríklad postava nemá tvár, prostredie je síce detailné, ale viac-menej jednoduché a celý zážrak grafiky tvorí kombinácia tmavých farieb, svetla a tieňov. Vyzdvihne pôvabný svet s prekvapivo kvalitne zapracovanou fyzikou, ktorá je základom hrateľnosti a hre dodáva dynamiku. Od deštrukcií, cez skákanie na lanách, potápanie sa do vody, všetko je poháňané fyzikou a do detailov prepracované. Hre ako takej sa skutočne ťažko dá niečo vytknúť... možno jedine tá dĺžka.

Inside je jedinečná arkádovka, ktorá sa znovu zapíše medzi tie najkvalitnejšie tituly v tomto štýle. Parádne spojenie hrateľnosti, dynamiky a atmosféry zvláštneho sveta ponúkne pôsobivý zážitok. Škoda však, že za 3 hodiny príde koniec a ten je tiež, samozrejme, zvláštny. Nedá sa povedať, že by hra nevyhnutne musela byť dlhšia, ale ak nie to, minimálne mohla byť pri takomto rozsahu lacnejšia. V každom prípade, ak ju aj nevezmete teraz, určite sa ju oplatí neskôr kúpiť v akcii a vyskúšať.

Peter Dragula

9.5

- + parádne vizuálne spracovanie
- + úchvatná atmosféra jedinečného sveta
- + veľmi dobré herné možnosti
- mohlo to byť dlhšie


POKÉMON GO

POKÉMONI V REÁLNO M SVETE

PLATFORMA: MOBIL

VÝVOJ: Niantic

ŠTÝL: AR RPG

Áno, je to už tak. Posledné dni patria Pokémonom a ak ste presvedčení, že vám sa do obývačky určite nedostanú, skúste si stiahnuť Pokémon Go z App Store alebo Google Play a môžete sa aj na vlastné oči presvedčiť, že v skrini, pod stolom, za posteľou alebo aj na záchode či v kúpeľni sa vám nejaký ten Pokémon určite ukrýva.

Vo vzduchu cítiť vôňu 90. rokov a ak sa vyberiete do mesta s telefónom v ruke, ľudia naokolo si už pomaly prestávajú myslieť, že si fotíte selfie.


Skôr vám sami ustúpia z cesty, aby ste mohli chytiť toho Charizarda, pretože vašu kariéru trénera plne rešpektujú. Už prichádza váš autobus a práve sa vám na zastávke zjavili dvaja noví Pokémoni? Nevadí, veď o pár minút ide ďalší autobus. To počká. Divoký Drowzee ale už rozhodne čakať nebude. A toto nie je príbeh z ríše imaginárnych predstáv mojej mysle, ale skutočný príbeh (nie, tentokrát to neukončím foneticky napísaným anglickým textom)! V podstate je jedno, koľko máte rokov, táto raketovo rastúca mánia je nákazlivá v každom veku. Navyše Nintendo obmedzovalo hranie hry len na základe regiónu, čo asi každý z vás veľmi dobre vie. A väčšina z vás na podobné obmedzenia aj tak kašľala, pretože koho zaujímajú nejaké obmedzenia, keď sa od vášho paneláku vzdáľuje Pikachu a spolu s ním aj vaša kariéra nádejného trénera Pokémonov.

Prečo sú vlastne všade Pokémoni? Pokémon Go je v poslednej dobe naozaj všade a šialenstvo týchto rozmerov sme tu už dávno nemali. O hre ako takej však vieme už niekoľko mesiacov. Minulý rok sa trojica Pokémon Company Group, Nintendo a Google rozhodli investovať do štúdia Niantic, ktoré je vlastne

divíziou Google, 20 miliónov dolárov. Ide o herné štúdio, ktoré má za úlohy prinášať nové nápady a pretvárať ich do reality. My sme dokonca minulý rok vyspovedali marketingovú manažérku štúdia Niantic Labs, pričom sme sa v rozhovore venovali hre Ingress, pri ktorej to vlastne celé začalo. Pokémon Go je v podstate obdobou Ingress, hry, ktorá taktiež využívala rozšírenú realitu a zaujímavé miesta v okolí na progres a následné súboje v tímoch cez portály.

Pokémon Go teda stavia na základoch tejto hry, no práve vďaka spolupráci s Nintendom ju autori mohli vylepšiť a pretvoriť do podoby, ktorú máme teraz k dispozícii. Nebyť Ingress, pravdepodobne by teraz nikto z nás nebol na úspešnej ceste stať sa najlepším trénerom Pokémonov. Berieme smartfón do ruky a vyrážame sa na lov. Rada pre vás - ešte predtým ako vyjdete z dverí, sa uistite, či máte baterku telefónu nabitú na 100%. Samozrejme, toto nie je pravidlo, ale čím dlhšie vám vydrží batéria, tým lepšie. Pokémon Go je minimálne v jeho aktuálnej verzii veľkým žrútom baterky, pretože pre hranie hry je potrebné mať v podstate neustále zapnutý displej, dáta a taktiež GPS.


Táto kombinácia predstavuje poriadnu záťaž, takže ak aj pôjdete von s plne nabitým telefónom, počítajte s tým, že vám nevydrží viac ako zopár hodín (v závislosti od telefónu a kapacity batérie), no v priemere od tých dvoch do štyroch hodín. V hre je už teraz možné zapnúť šetriaci režim, ktorý funguje tak, že ak si dáte telefón do vrecka dole hlavou, displej telefónu stmavne a tým by sa vám mali ušetriť nejaké tie percentá baterky. O probléme s vysokou spotrebou však autori vedia, a tak na väčšej optimalizácii už v Niantic Labs pracujú, no kedy sa dočkáme aktualizácie, ktorá tento problém bude riešiť, zatiaľ nie je známe.

Čo sa týka dát, to je ďalšia vec, na ktorú by ste si mali dávať pozor. Presný údaj, koľko megabitov si zoberie Pokémon Go za hodinu, neviem, ale odhadom to je okolo 10 MB. Ak máte dátový balíček a ste ešte v limite s plnou rýchlosťou, ste v pohode, no ak aj prekročíte dátový balík, Pokémon Go je bez problémov možné hrať aj pri obmedzenej rýchlosti internetu. Konkrétne môžem potvrdiť, že rýchlosť internetu po limite od O2 na hranie Pokémonov bohato postačuje, aj keď občas môžete počítať s pomalším načítavaním modelov s Pokémonmi, ktorých ešte nemáte chytených, respektíve ste ich ešte nevideli.

Ešte predtým ako sa pustíte do lovenia Pokémonov, sa musíte do hry prihlásiť buď s vaším účtom Google (ak hráte na Androide), alebo registráciou priamo na serveri vývojárov. Najjednoduchšie je to však priamo s vaším účtom Google, respektíve Gmailom. Po prihlásení prichádza na rad vytvorenie vašej hernej postavy v niekoľkých jednoduchých krokoch. Na výber tu máte z viacerých možností úprav, a to od farby vlasov, pokožky, cez motívy oblečenia - bunda, nohavice či topánky. Následne si už len stačí vybrať vašu prezývku/meno. Všetko vám to zaberie maximálne niekoľko minút a môžete vyraziť na lov. Prichádza úvodný kontakt s užívateľským prostredím hry, ktoré môže pôsobiť na prvý pohľad neprehľadne, no v skutočnosti je veľmi jednoduché a intuitívne.

Na obrazovke telefónu vidíte vašu postavu na mape, ktorá je vlastne vaším okolím. Ďalej Pokéball, čo je menu, ktoré budete najviac používať, no a nakoniec ikonu s vašou postavou a výškou levelu, kde po kliknutí nájdete prehľadne rozpísané základne údaje o vás a aký dobrý tréner ste. Ako som už spomenul, Pokéball nie je dôležitý len pre chytenie Pokémonov - po jeho rozkliknutí na hlavnej obrazovke sa vám zjavia možnosti, ktoré sú pre vás kľúčové. V Pokéballe totiž môžete nájsť ukrytých všetkých Pokémonov, ktorých ste už chytili, ale taktiež aj vajíčka, z ktorých sa Pokémoni musia vyliahnúť. Vašich Pokémonov môžete rozlišovať napríklad podľa ich útočnej sily, ktorá je určená v jednotkách CP (Combat Power). Túto silu je možné zvyšovať buď za takzvaný hviezdny prach, alebo dobre známym vývinom. Každého Pokémona môžete nechať vyvinúť na jeho ďalší stupeň.

Presne tak ako to poznáte. Na to však potrebujete istý počet cukríkov určených špeciálne pre daného Pokémona.

Čo sa týka opatery vajec, namiesto ich udržovania v teple sa v skutočnosti zahrejete hlavne vy. Každé vajce má totiž vopred stanovené kilometre, ktoré musíte odkráčať, aby sa z vajca vyliahol Pokémon. Konkrétne sú tu tri kategórie - 2 km, 5 km a 10 km. Zvyčajne to je tak, že čím menej kilometrov musíte prejsť, tým bežnejší Pokémon sa vo vajci ukrýva. Ak si už ale teraz v hlave tvoríte scenáre, ako si zapnete Pokémon Go pri ceste autom do práce a hneď nazbierate zopár kilometrov, na to môžete rovno zabudnúť. Hra totiž sleduje vašu rýchlosť a ak prekročíte 15 km/h, počítanie prejdenej vzdialenosti sa zastaví. Ďalej si však aplikácia overuje aj ďalšie senzory v mobilnom telefóne, čím sa uisťuje, že skutočne kráčate (aj keď hráči sa už stihli vynajst' a vymysleli niekoľko spôsobov, ako počítadlo oklamať).

Ďalej Pokéball skrýva veľmi známy Pokédex, kde nájdete zoznam všetkých Pokémonov, ktorých je možné chytiť. Za šampióna sa tak budete môcť považovať, až keď získate všetkých 133. Celý Pokédex je postavený tak, že mi pripomína staré albumy Pokémonov, aj keď ide o úplne jednoduchý zoznam bez väčšieho dizajnerskeho majstrovstva. Po otvorení Pokédexu totiž vidíte len tých Pokémonov, ktorých ste už chytili. Pri listovaní medzi nimi sa ale zobrazia aj tí, ktorých ste už videli, no nechytili. Nevie, či teraz ide o bug alebo funkciu, no je to celkom mäťúce. Po rozkliknutí Pokémona už však k vám neprehovorí Pokédex, ako ste na to zvyknutí zo seriálu a namiesto toho sa iba zobrazí krátky text s informáciami o danom Pokémonovi.

Nakoniec nemôže chýbať ani obchod, kde si viete za mince kupovať predmety, ak sa vám nechce čakať. Mince však taktiež môžete získať hraním, a to bránením PokeGymov, ku ktorým sa ešte dostaneme. Počet mincí, ktoré získate za bránenie, závisí od toho, koľko Pokémonov ste postavili do obrany Gymu. Inak si mince môžete kúpiť aj za reálne peniaze, pričom suma sa tu pohybuje od jedného dolára za 100 mincí po sto dolárov za 14,500 mincí. No dost' už bolo behania v menu, poďme späť na mapu. Najskôr pri pohľade na ňu môžete byť mierne dezorientovaní - je to dost' detailná mapa s chodníkmi a cestami okolo vás a niekoľkými zvláštnymi bodmi vo vašom okolí.


Čo to je?

Ide o virtuálne body, ktoré sa vytvárajú na základe frekventovaných, no zároveň bezpečných miest. Väčšinou sa teda jedná o nejaké pamiatky, pamätníky, sochy alebo vo veľkej miere aj kostoly. Taktiež môžu byť takto označené aj školy alebo obchodné centrá, prípadne cestovné uzly - napríklad železničné stanice, letiská a autobusové zastávky. Nie všetky body sú ale rovnaké. Hra obsahuje dva druhy bodov - prvé sú PokéStopy a druhé telocvične pre Pokémonov, takzvaný PokéGym.


Papez
Gym level 3

6142 / 8000

CLEFAIRY

CP 206

LadyLiadrin


This Gym is too far away.


PokéStopy sa vyskytujú častejšie - ak ste v ich blízkosti, stačí na ne kliknúť, zobrazí sa vám názov daného miesta a obrázok, ktorý stačí roztočiť a dostanete nejaké tie odmeny.

Spravidla ide o Pokébally, ale aj vajíčka či už spomínané predmety, ako vábnička na Pokémonov, alebo liek, ktorý dokáže vyliečiť vašich zranených Pokémonov. Menej časté sú už telocvične pre Pokémonov, ktoré sú aktuálne asi tým najdôležitejším miestom v celej hre.

Aby sme ale nezabudli na samotné chytenie Pokémonov - v pravom rohu sa vám zobrazujú Pokémoni, ktorí sú nablízku. Čím viac stôp majú pod svojím obrázkom, tým sú ďalej. No a ak sa vám obrázok Pokémona nezobrazuje, znamená to, že ho ešte v zbierke nemáte. Ak počas chôdze narazíte na nejakého Pokémona, stačí naň kliknúť a spúšťa sa lov. Zapne sa vaša predná kamera a zvyčajne Pokémon stojí hneď pred vami - v takom prípade stačí dať prst na Pokéball a hodiť ho na Pokémona. Čím presnejšie loptu hodíte, tým je väčšia šanca, že vám Pokémon skončí v Pokéballe. Za dobrý hod navyše môžete získať aj bonusové body skúseností.

Ak už máte dostatočný počet Pokémonov a dosiahli ste aspoň piaty level, smiete vstúpiť do telocvične, kde môžete vašich Pokémonov trénovať. Tieto body sú natoľko dôležité, že ich musíte obsadzovať a zároveň chrániť. Dokonca aj telocvična ako taká má svoj vlastný level, ktorým sa určuje celková sila Gymu, ale aj to, koľko trénerov môže Gym chrániť. No ešte predtým ako sa vôbec môžete do tréningu a ochrany pustiť, musíte si zvoliť, za ktorý z trojice tímov budete hrať. Vybrať si

môžete tím Instinct, Mystic a Valor. Po zvolení vám už nič nebráni v tom, aby ste sa mohli naplno pustiť do obsadzovania Gymov. Ak sa vám nad danými Pokémonmi podarí zvíťaziť, oslabíte telocvičňu, až ju napokon môžete celú získať. Zároveň musíte dávať pozor na útoky ostatných hráčov, a teda je potrebné na obranu Gymu postaviť dobrých Pokémonov.

Keď to zhrniem, celý koncept Pokémon Go nie je ešte úplne dotiahnutý do konca a autori budú musieť zapracovať na niektorých funkciách. Chýbajúca možnosť výmeny Pokémonov je tu citeľná, najmä keď ide o jednu z najtradičnejších aktivít súvisiacu s Pokémonmi v reálnom svete. Ak ste vyrastali v 90. rokoch a Pokémonov ste mali radi, určite ste si aj vy vymieňali kartičky Pokémonov s vašimi kamarátmi, aby ste ich mali všetkých a zaplnili tak celý album. Dobrou správou ale je, že autori na pridanie tejto funkcie pracujú. Taktiež nie je možné prehliadnuť niekoľko chýb, kedy hra napríklad zamrzne pri chytaní Pokémonov, spomínané rýchle vybíjanie batérie či aktuálne aj preťažené servery.

Mánia okolo Pokémon Go je skutočne veľká a dá sa povedať, že zaslúžene. Otázne teraz je, či si Niantic a Nintendo dokážu udržať masívnu skupinu hráčov pri sebe aj v najbližších mesiacoch. A toto sa im môže podariť len vtedy, ak hru budú podporovať a pravidelne aktualizovať. V momentálnom stave je totiž z dlhodobého hľadiska odsúdená na zánik.

Play3man

7.0

Select a team to join.


Team Instinct

- + nádejný koncept moderných Pokémonov
- + interakcia s reálnym svetom a ostatnými hráčmi
- + motivácia prechádzať sa, loviť a vylepšovať svoje trénerske schopnosti
- + možnosť zlepšovať a vyvíjať Pokémonov

- rýchle vybíjanie batérie, rôzne bugy
- zatiaľ chýbajú zásadné funkcie (napríklad výmena Pokémonov)


RECENZIA

THE TECHNOMANCER

NÁVRAT NA MARS

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: SPIDERS

ŠTÝL: RPG

Na Marse je život. Vývojári z tímu Spiders ho tam objavil už v roku 2013 v hre Mars: War Logs a teraz sa tam vrátili so sci-fi RPG The Technomancer. Názov je dobrý, prostredie lákavé, futuristický svet, s ktorým sme sa zoznámili už v predošlom titule, celkom fajn. Tentokrát ale mali tvorcovia trochu väčšie ambície, no stále pomerne obmedzené možnosti, čo sa prejavilo aj na výslednej kvalite produktu.

„Pavúci“ sa učia, možno aj na vlastných chybách a ich hry sa pomaly, ale isto zlepšujú. Pokrok je viditeľný aj v Technomancerovi, no stále to nie je RPG, ktorá by sa zaradila medzi špičku vo svojom žánri.


Prvý dojem je pritom veľmi dobrý a mnohé prvky na vysokej úrovni. I keď ovplyvnenie konkurenčnými titulmi je zrejmé. Bohužiaľ, hra má aj neduhy, ktoré do značnej miery zatieňujú to kvalitné a vydarené, čo dobrodružstvo na Marse ponúka.

Príbeh nepatrí k tomu najlepšiemu, s čím ste sa mohli stretnúť, nie je ani zďaleka taký veľkolepý, ako napríklad kniha či ktorákoľvek verzia filmu Total Recall, ktorý sa tiež odohráva na červenej planéte. Ale nejaká zápleтка tam je a neurazí. Stačí na to, aby sa dôstojne rozohrala šachová partia s figúrkami hneď niekoľkých frakcií (armáda, obchodníci, korporácia, mutanti...), ktoré sa delia o životný priestor na Marse. Plusom je, že si s každou z nich budujete reputáciu a vaše voľby pozitívne alebo negatívne ovplyvnia vzájomné vzťahy a prinášajú dôsledky. Nájdete si spojencov, ale aj nepriateľov, ktorí na vás zaútočia vždy, keď vás uvidia. Zvraty v deji môže priniesť niekoľko kľúčových rozhodnutí, ktoré vás čakajú počas progresu. Postup je teda do značnej miery nelineárny a môže sa to vyvíjať všelijako, hoci všetko po dlhých hodinách hrania smeruje k predurčenému záveru.

Reputáciu si budujete aj so spoločníkmi, ktorí môžu sprevádzať hlavného hrdinu, technomancera Zachariáša, čo je vlastne futuristická obdoba mága, ktorý namiesto kúziel používa schopnosti a útoky

založené na elektrine. V boji vám môžu asistovať maximálne dve postavy, ktoré sa ale dajú na špecifických miestach nahradiť inými. Lojalitu spoločníkov si získate vašimi postojmi a vhodnými rozhodnutiami, pomôže aj splnenie nepovinnnej úlohy, ktorá je spätá s danou postavou.

Partákom môžete meniť jednotlivé kusy oblečenia a výzbroje - podobne ako samotnému Zachariášovi, ktorý môže čosi aj sám vyrobiť a vylepšovať veci získané z bitiek alebo od obchodníkov. Spoločníci nie sú v boji nijako mimoriadne efektívni, ale občas pomôžu a aspoň upútajú pozornosť nepriateľov, ktorých sa neraz nahromadí niekoľko. Svojich kamošov môžete liečiť (najlepšie otvorením menu s výbavou a schopnosťami, pri ktorom sa hra automaticky zapauzuje), ale radšej si medikamenty šetrite pre seba, po úspešnom boji skolení spoločníci aj tak ožijú.

Samotný boj je zaujímavý už tým, že umožňuje prepínanie troch rôznych štýlov a k tomu ľubovoľne používate svoje unikátne sily. Môžete to skúsiť s elektrickou palicou, ktorá je účinná hlavne v boji proti presile. Alebo si zvolíte štít a kyjak, takže sa dokážete efektívnejšie brániť. Mne osobne najviac vyhovoval boj s jedovatou dýkou a záložnou strelnou zbraňou, pri ktorom sa postava rýchlo uhýba.


Strelba je pritom riešená dômyselne - nemáte muníciu, ale po niekoľkých výstreloch rýchlo za sebou sa zbraň zahreje a chvíľu je nefunkčná. Pohyby v boji vyzerajú veľmi efektne, hoci sa časom okukajú. Nepriateľov po bitke môžete ošacovať a prípadne z nich vysať sérum, čo je ale považované za násilné zabitie, ktoré prináša vášmu hrdinovi zlú karmu. Tá však nemá reálny dopad na ďalší postup či výsledok. Okrem humanoidných protivníkov sa vám do cesty postavia (alebo priletia) rôzne kreatúry a občas narazíte na húževnatejšieho bossa.

Každý bojový štýl má niekoľko špecifických útokov a vlastný spôsob obrany a ešte sa aj dá zdokonaľovať skúsenostnými bodmi v strome schopností. Navyše pri niektorých leveloch postavy môžete vylepšiť aj jej základné atribúty (fyzická sila, agilita, mentálna sila na elektrické schopnosti, konštitúcia), ktoré okrem patričného bonusu umožňujú aj používanie pokročilej výbavy. A potom sú tu ešte užitočné talenty, ktorými si zdokonalíte svoju charizmu, vedecké schopnosti, remeselné zručnosti, špionážne techniky, odomykanie uzamknutých truhlíc a skriniek, kladenie pascí a prieskum. Okrem zrejmých výhod vyplývajúcich z jednotlivých odborov má každý talent aj ďalšie prínosy. Napríklad charizma zdokonalí vašu schopnosť presvedčiť osoby v

dialógoch, ale aj zníži ceny u obchodníkov, zvýši útok a zdravie vašich spoločníkov. Zaujímavou súčasťou vedy je okrem iného aj možnosť presvedčiť osoby v dialógoch, ale v tomto prípade svojimi odbornými argumentmi.

Nie všetko je ale v hre také pozitívne a vydarené, ako sa v prvých minútach či hodinách zdá. Napríklad hoci úlohy v hre vôbec nie sú zlé (oslobodenie väzňov, hľadanie dôkazov, indícií, súčiastok, pátranie po zlodějovi, infiltrácia do oblasti v prestrojení...) a môžu mať viac spôsobov riešenia (cieľovú osobu zavraždíte, uväzníte alebo pustíte na slobodu, s niekým sa dohodnete podobrotky, vydierate, podplatíte alebo bojujete), keď sa pri ich plnení stále vraciate na rovnaké miesta, je to otrava. A s tým súvisí ďalší neduh. Nepriatelia sa neustále respawnujú a čo je horšie, stále na tých istých pozíciách. Takže pri tých vynútených návratoch, hlavne do mesta, ich musíte stále znovu a znovu zabíjať. A už aj presne viete, kde vás konflikt čaká a neminie. To už potom aj tie vizuálne pôsobivé boje začínajú byť otravné. Občas sa dá popri nepriateľoch prebehnúť či nenápadne prekĺznuť, no väčšinou je nutné najskôr ich pozabíjať. Inak sa nedostanete cez dvere, nezoskočíte z výstupku alebo nevyleziete na rebrík, čo vedie do ďalšej miestnosti.

Umelá inteligencia je pritom dost' nevyspytatelná. Vaši spoločníci síce bojujú, no neraz konajú nelogicky. Protivníci v boji sa správajú vcelku rozumne a keď príbehnú posily, bude vám horúco. Ale niekedy vás dlho prenasledujú, inokedy zastanú na určitom bode obďaleč a vrátia sa, akoby sa nič nestalo. Čudne vyzerá, keď ich ostreľujete z určitej vzdialenosti alebo vyvýšeniny a nereagujú, aj keď im poriadne uberáte zo života. Niektoré NPC postavy v mestách zas pôsobia sterilne a neprirodzene. Aj keď lokalít nie je veľa, vôbec nie sú škaredé a ani malé. Práve naopak, mestá, bane, podzemné komplexy či sídlo mutantov sú spracované veľmi slušne a vyzerajú uveriteľne. Lenže je ich málo, a tak sa neustále pohybujete po tých istých miestach a to po niekoľkých hodinách začne paradne liezť na nervy. Dabing je v poriadku, dialógy s bohatým obsahom slušne nahovorené, ibaže mnohé postavy sa len účelovo motkajú a nedajú sa osloviť. Tie pôsobia umelo. Ovládanie je trochu kostrbaté, hlavne pri práci s inventárom, ale dá sa naň zvyknúť. Len je niekedy mäťúce, keď sa príbuzné činnosti vykonávajú dvomi či tromi rôznymi klávesmi - napríklad interakcia s predmetmi a prístup do miestností (po novej záplate by to malo byť lepšie).

Technomancer vyzeral nádejne, ale po niekoľkých hodinách hrania to už bola jazda z kopca po hrboľatej ceste. Základ je pritom dobrý, ale hra dopláca na veľmi limitovaný priestor, v ktorom sa odohráva. Udeje sa toho dost', ale stále na tých istých miestach, kam sa treba x-krát vracat' a čakajú tam tí istí nepriatelia, ktorých ste už niekoľkokrát zabili. To už naozaj prestáva byť zábava a čaro hry pod tlakom okolností upadá a postupne sa vytráti. Ale aspoň tá záverečná výzva stojí za to. Je naozaj veľká škoda, že to takto dopadlo, pretože Technomancer je už na prvý pohľad sympatický. Lenže nadšenie z hry dlho nevydrží a dorazíte ju už len zo zotrvačnosti.

Branislav Kohút

6.5


- + tri bojové štýly doplnené účinnými schopnosťami
- + dobrá atmosféra a niektoré zaujímavé miesta
- + rozmanité úlohy s dôsledkami rozhodnutí
- + finálna výzva

- príliš časté prechádzanie po tých istých miestach
- neustály respawn nepriateľov
- slabá AI
- bugy a nedotiahnuté prvky
- nevýrazný dej

RECENZIA


LEGO STAR WARS THE FORCE AWAKENS

SILA SA PREBUDILA AJ V LEGO PODOBE

PLATFORMA: PC, XBOX ONE, PS4
VÝVOJ: TRAVELLER TALES
ŠTÝL: AKČNÁ ADVENTÚRA

Sila sa po rokoch prebudila v decembri minulého roka a fanúšikovia sci-fi mali dvojnásobné Vianoce, keďže sa vrátila nesmrteľná ikona. Star Wars je už kult, bez ktorého by náš svet nebol taký, akým je. Len si spomeňte, čo všetko je poznačené Hviezdnyimi vojnami. Tento fenomén ovplyvňoval nie len kultúru, ale aj jednotlivé životy. A pravdepodobne ani dánsky hračkársky gigant Lego by nebol tam, kde dnes je, keďže populárna kultúra, vrátane Star Wars, tvorí obrovskú časť jeho tvorby. A bolo to práve Star Wars, čo odštartovalo ďalšiu veľkú časť v živote Lega – videohry.


Pred 11 rokmi sme sa dočkali vydania Lego Star Wars: The Video Game, ktorá ťažila zo stavebníc, filmov a aj humoru a priniesla tak kooperatívnu zábavu pre celú rodinu. Odvtedy sme sa dočkali dvoch pokračovaní, jednej kolekcie a aj animákov, pričom po minuloročnom návrate filmovej série v The Force Awakens nesmie chýbať ani nová hra. S Lego Star Wars: The Force Awakens však pred Traveller's Tales stála neľahká úloha. Lego hier je už strašne veľa a až na použitý svet sa často podobajú ako vajce vajcu. Ak nechcú tvorcovia hráčov a sériu už úplne vyčerpať, musia prísť s novinkami, inak začnú upadať a nepomôže ani taká veká značka ako Star Wars.

Hovoriť o príbehu v prípade tejto hry je zbytočné. Ak ste už videli film, poznáte aj ten herný, keďže sú totožné. Ak ste filmovú predlohu nevideli, bol by pre vás článok jedným veľkým spoilerom. A to je vlastne aj odporúčanie pred hraním hry. Ak si ju chcete čo najlepšie užít, pozrite si predtým The Force Awakens.

Aj napriek zhode v príbehu má však hra svoje špecifiká v prístupe k nemu. Domýšľa a tak trochu si infantilne prikrášľuje niektoré vedľajšie detaily, aby nabrali čaro pre detského hráča. K príbehu tak pristupuje humornejšie a zoširoka, takže ponúkne niečo navyše. Okrem toho aj začína oveľa skôr a najskôr vás do deja uvedie v bitke o Endor, ktorá bola kľúčovým momentom v histórii série a prebiehala počas Epizódy VI. Možno by ste teda očakávali, že vzhľadom na známy príbeh hra obsahom už nemá ako zaujať, no nie je to celkom tak. Okrem toho, že si autori veľa vecí domysleli, aby ponúkli rozsiahlu náplň, tak použili dávku kreativity aj na pridanie nového obsahu. Rovnako ako iné Lego hry, aj Lego Star Wars: The Force Awakens je naozaj obrovská hra. Trošku predbehnem, keď prezradím, že po približne desiatich hodinách budete ma za sebou hlavný príbeh aj s nejakými tými vedľajšími misiami a vyzbieranými bonusmi (a hlavne kockami, o nich to predsa je).


Vtom na vás ale vyskočí informácia, že máte za sebou len niečo málo cez tretinu hry.

Desať príbehových kapitol a epilóg na Lukovom ostrove predstavuje tú najdôležitejšiu časť hry, kedy prechádzate filmovými udalosťami na strane známych hrdinov. Zároveň sú ale prostriedkom na to, aby ste si odomkli všetok ďalší obsah vrátane množstva ďalších vedľajších misií, postavičiek a aj vozidiel. Pilot Poe Dameron má v hre obmedzený priestor, rovnako ako vo filme. Uchmatol si však pre seba zaujímavú vedľajšiu misiu a rovnako je to aj s niekoľkými ďalšími postavami. Navyše môžete plniť aj misie pre Hnutie odporu, First Order, môžete sa zahrať aj na lovcov odmien, či si zaprekekať.

A aj keď sú základné misie pomerne striktné lineárne a obmedzené, čo sa týka výberu postáv, po odomknutí Free Play režimu dokážete odhaliť aj mnohé tajné zákutia a možnosti, či vyzbierať zatiaľ nedostupné Lego kocky. Už pri prvom hraní vám hra naznačuje, že síce dokážete prejsť väčšinu každého levelu, no tu a tam by sa hodila iná postava, ktorá by sa vďaka svojim špeciálnym schopnostiam dokázala dostať o niečo ďalej. Finn síce zvládne všeličo, ale vďaka Sile dokáže Luke alebo Darth Vader pohnúť aj ťažkými predmetmi.

Postavy si sprístupňujete (prípadne kupujete za nazbierané kredity) v priebehu hry a veruže ak patríte medzi tých, ktorí potrebujú mať v hre úplne všetko, máte čo robiť. Je ich tu totiž viac ako 200. Nechýbajú všetky známe a dôležité tváre, často vo viacerých podobách (takže hra s počtom trosku zavádza), no okrem nich aj množstvo vedľajších postáv, ktoré sa len mihli, prípadne ani len to. Nájdete tu tak všetkých možných aj nemožných droidov, ktorí sa zídu v rozdielnych situáciách, no napríklad aj režiséra J.J. Abramsa. George Lucas ale chýba. Podobne hra funguje aj s vozidlami, ktoré využijete pri pretekoch, no hlavne v leteckých súbojoch.

Zatiaľ som sa vyhýbal popisu obsahu, keďže to je vec, ktorá mohla hru potopiť alebo katapultovať na výslnie tých najlepších Lego hier. Nakoniec to zostalo niekde medzi. Náplň misií je štandardná ako v prípade iných Lego hier. Partia postavičiek sa musí pretĺcť, prestrieľať a presekať cez nepriateľov, popri čom nechýba ani celkom pekná hromada rôznych iných prekážok, ktoré treba prekonať. Každá z postavičiek má vlastné schopnosti a vpred sa dokážete dostať len ich vhodným kombinovaním. Lego hry zapadajú do škatuľky akčných platformoviek, pričom nechýbajú ani jednoduché puzzle elementy.

Puzzle elementy sú naozaj elementárne. Finn musí napríklad hacknúť terminál tak, aby na obrazovke poskladal obrázok Lego Stormtroopera. BB-8 zase rotuje obrazce tak, aby do seba zapadali. Všetky tieto úkony sú také jednoduché, aby nemuseli byť vysvetlené slovami (lebo deti inštrukcie v hre nečítajú), ale dali sa vizuálne vydedukovať. Podobne je to aj so schopnosťami ďalších postáv a ani tým najmenším by sa nemalo stať, že by sa niekde zasekli. To sú ale taktiež veci, ktoré už dávno poznáte.

Novinkou sú ale Multibuildy. V hre narazíte na momenty, kedy môžete z jednej kôpky kociek postaviť viac vecí a musíte si vybrať, ktorú postavíte najskôr. Ak sa vám nehodí, môžete ju rozbiť a postaviť inú. V niektorých prípadoch takto získate možnosť preskúmať alternatívnu cestu jednou stavbou, pričom tá druhá vás navedie na tú priamu trasu. V iných prípadoch zas takto vyriešite problém, keď musíte niekoľko stavieb postaviť v určitom poradí. Napríklad pri vodnej pumpe najskôr postavíte potrubie, potom mechanizmus na otočenie nádrže s napumpovanou vodou.

Legu hry, aj keď obsahovali akčný element, nikdy nebrali túto akciu príliš vážne. To sa teraz v niektorých momentoch zmenilo. Aj keď sú letecké súboje dosť priamočiare, sú naozaj dobre zvládnuté a vystihujú atmosféru filmov, pričom si v nich aj poriadne zastriete. To isté platí o pasážach nazvaných Blaster Battles. V nich sa vaše postavy kryjú za prekážkami (v štýle napríklad Gears of War) a v správnom momente sa vystrčíte, aby ste Stormtrooperom a ďalšej Imperiálnej/Rádovej hávedí zasadili presnú strelu blasterom rovno do hlavy. Sú to naozaj intenzívne prestrelky, kedy sa ťažko sleduje, kto všetko na vás páli, no hra pomáha čiastočne automatickým zameriavaním a taktiež vám ukazuje ciele, ktoré musíte vystrieľať.

Nie je to veľa novinek, no sú zakomponované naozaj šikovne a tak, aby hru v správnom momente ozvláštnili a osviežili. Ak by vás už totiž tradičná formulka začala nudiť, príde súboj vo vzduchu či slušná prestrelka. A ani tá tradičná formulka neuberie z najväčšieho kúzla hry, keď si k nej sadnete s niekým po svojom boku, pokojne aj dieťaťom,


Pričom sa obaja slušne zabavíte a musíte sa navzájom dopĺňať. Do lokálnej kooperácie sa dá kedykoľvek skočiť a aj z nej vyskočiť. Ak hráte sólo, medzi postavčkami sa sami prepínate, kedykoľvek si ale môže niekto prisadnúť a prebrať kontrolu nad druhým hrdinom.

A kým tí mladší sa zabavia s na mieru ušitou hrateľnosťou, starších osloví láskavý a trefný humor, ktorý je do hry zakomponovaný v niekoľkých úrovniach. V prvom pláne pobaví mladších, no starších tiež neurazí. V druhom v ňom ale nájdú niečo práve tí starší - fanúšikovia pôvodnej trilógie, či len tí, ktorí niečo hľadajú v pozadí a mimo hlavného záberu. Humor stále pôsobí sviežo a až na pár menších príkladov nenútene

a organicky. Občas je obeťou vtipnej hyperboly Kylo Ren, inokedy vzťah, ktorý majú medzi sebou Han a Leia.

Kým prvé Lego Star Wars hry boli nemé, tu sa autori a Disney rozhodli využiť širokú licenciu Lucasfilmu a v hre nechýba dabing. Ten je v niektorých scénach priamo prebraný z filmu, v iných zas úplne nový, pričom sa ale do takmer všetkých úloh (výnimkou z výraznejších postáv je snáď len Admirál Ackbar) vrátili filmoví herci. Poteší aj taká drobnosť, že sa ako Lor San Tekka vrátil legendárny hlas herca Maxa von Sydowa. Ten mal vo filme len veľmi malú úlohu, no tu je väčšia a významnejšia, pričom viac nazriete aj do jeho vlastného príbehu. Samozrejmosťou je aj bohatá paleta filmovej hudby a efektov.

Rovnako ako iné Lego hry aj The Force Awakens je naozaj prítlačivá hra, pričom nepotrebuje fotorealistickú grafiku. Dôležité je, že veľmi dobre vystihuje ako podstatu Lego vizuálu, tak aj vizuálu Star Wars univerza ako takého. Herné svety sú naozaj spracované pekne a verne svojim predlohám, pričom sú navyše bohaté na množstvo objektov a detailov. Zažijete tak púštnu búrku na Jakku, no prejdete sa aj známou uličkou pred kantínou na Takodane. Výborne vyzerajú aj letecké súboje a neraz sa zamyslíte nad tým, že by ste si pokojne užili aj X-Wing či Rogue Squadron hru v takejto podobe.

Lego Star Wars: The Force Awakens sa podarilo do známeho mixu priniest niekoľko nových prísad, ktoré stačia na to, aby hra stále dokázala osloviť, aj keď vám už predchádzajúce Lego tituly liezli hore krkom. Stále si zachováva chytľavú kooperáciu a veľmi umne využíva licenciu, pričom nezabúda ani na hromadu vedľajšieho obsahu. Do budúcnosti by to ale chcelo viac zmien, nech hra opäť vystrelí na výslnie. Sklamaním sú hub svety, z ktorých vyrážate do nových misií. Sú síce rozsiahle, no trochu nezaujímavé. Systém ukladania v nich si stále nepamätá váš progres, takže ak máte čiastočne pozbierané nejaké bonusy, odskočíte si na vedľajšiu misiu a vrátite sa, musíte tieto menšie úlohy plniť od začiatku. A aj všetky tie vedľajšie misie by fungovali podstatne lepšie, keby sa dali jednoduchšie odomknúť.

Matúš Štrba

7.5

- + hromada obsahu
- + humor
- + zvuk a vizuál
- + zábavná kooperácia
- + dobré využitie a rozšírenie licencie
- + pre každého

- stále príliš známe
- hub svety medzi hlavnými misiami
- glitche
- systém ukladania


TERRARIA

KOCKATÝ SVET NA WIIU

PLATFORMA: PC, XBOX ONE, PS4, WIIU

VÝVOJ: RE-LOGIC

ŠTÝL: ARKÁDA

V roku 2011 vznikol fenomén Minecraft. Hneď vzápätí sa pripojil podobný, hoci nie až natoľko dominantný titul, ktorý ale tiež zaujal slušné množstvo hráčov. Indie štúdio Re-logic inšpiroval ani nie tak úspech, ale skôr kvality Minecraftu. Vývojári ho previedli do 2D, dali vlastný punc originality a vydarený titul je na svete.

Terraria rovnako ako Minecraft vyžaduje nespočetne veľa času na posúdenie kvalít a objavenia množstva zákutí. Pre jedného hráča je spoznávanie všetkých možností hry náročné.


Na druhej strane to ani nie je nutné, pretože v Terrarii ide v podstate o dve veci - budovať a prežiť. Ostatné prvky sú už len cestou, ktorá môže byť zábavná, ale aj stereotypná. Každopádne som do Terrarie investoval dosť času a vôbec neľutujem.

Veľkým neduhom v Terrarii na konkurenčných konzolách bolo ovládanie. Na PC, kde má hráč aj myšku s kurzorom, bola svižná manipulácia v inventári alebo pri stavbe. Predstavte si to s obyčajným gamepadom v ruke. Nuž a tu má veľkú „Wiihodu“ Nintendo Wii U so svojim gamepadom. Pohyb postavy ovládate páčkami a tlačidlami, stavbu a prácu v inventári pohodlne dotykcom, prípadne dokonca dotykovým perom pre

väčšiu presnosť. Je to fakt super a jeden z dôvodov prečo si hru zakúpiť práve na Wii U.

Terrariu bolo zaujímavé hrať už aj na 3DS, lenže tam nebol online multiplayer. Dobýjať svet s ostatnými hráčmi je predsa len väčšia zábava, no nie? Áno je, lenže v čase recenzovania bol problém nájsť niekoho do partie. Každopádne je to veľké plus a servery sa už začínajú plniť. Na iné problémy v tomto smere som nenarazil. Bodaj by nie, keď na Wii U vychádza Terraria až po takmer piatich rokoch.


V Terrarii si na začiatku vytvoríte svojho avatara - postavu, s ktorou sa stotožníte. Najskôr nemáte takmer nič, len slabú sekeru, krompáč a tupý meč. Cez deň budete zháňať stavebný materiál pre svoj príbytok, v ktorom sa ukryjete pred všemožným nebezpečenstvom. To hrozí predovšetkým v noci. Aby bolo obydlie plnohodnotné, malo by mať obyvateľov, stolík na výrobu, steny, horiaci krb, fakle a to neuveríte, dokonca aj dvere. Novým hráčom odporúčam absolvovať tutoriál, lebo bez neho budú fakt stratení a na intuíciu to zrejme neuhrajú.

Zábava začína v momente, keď zistíte, že so základným vybavením ste jedine tak potrava pre obludy. Takže začne zháňanie lepších materiálov na kvalitnejšie vybavenie, brnenie a tak. Najväčšie zaujímavosti sa objavujú v podzemí. Lenže tam je už naozaj nebezpečné prostredie a najmä tma. Je dobré vydať sa tam s pochodňou a svetlicami. Veľkým objavom bude nájdenie teleportačného kameňa, ktorý uľahčí cestovanie do podzemia, pretože jeho skúmanie

prináša výsledky - nové suroviny a tajomné truhličky buď plné odpadu, alebo pokladov.

Pripraviť sa treba na časté umieranie, ale pre postup je to potrebné. Vybaviť sa môžete, samozrejme, aj elixírmí, lenže tých nikdy nie je dost'. Pohybovať sa len po povrchu znamená stáť na mieste. Môžete mať síce veľké príbytky, ale tie po čase prestanú stačiť a najmä sa dostaví nuda.

Frustrácia sa naopak objaví v momentoch, keď budete neustále umierať. Nie je ľahké nájsť zlatú strednú cestu, ale komu sa to podarí, nebude sa od hry vedieť odtrhnúť.

Samotnou kapitolou je výroba vecí, ktorá je alfou i omegou prežitia. Bez práce na dotykovom displeji si túto komplikovanú činnosť neviem dobre predstaviť. Tu je to prehľadné a dobre riešené. Každý vyrobený predmet sa vám objaví buď v inventári, alebo priamo na postave. Mimochodom, inventár nie je nafukovací a veľmi rýchlo sa zaplní neporiadkom, takže je dobré z

času na čas triediť odpad. Je to podobne ako triedenie fotiek v mobile, čiže upratovanie vykonáte vyhodnením prebytkov do koša.

Terraria mi pripomína detské časy strávené pri Lego stavebnici - ani tam nebol príbeh, len ten, čo som si sám vytváral v hlave. Je potrebné povedať, že oproti Minecraftu nie je výstavba v Terrarii až taká zábavná a je menej pútavá. Zároveň je zložitejšia a je ťažšie mať postavené všetko podľa svojho vkusu. Oveľa zaujímavejšie je objavovanie.

Ako pri väčšine hier, ktoré vyžadujú veľa času, aj tu sú prvé minúty nudné a nezáživné. Je potrebné dostať sa do hry a objaviť jej kúzlo. Vôbec sa nehrá na nejaké „wow“ momenty, ktoré by mali chytiť za srdce. Kto si však chce len stavať a najlepšie s používaním šedej kôry mozgovej, ten sa v Terrarii nestratí.

Grafika hry je štýlová a funkčná a na Wii U dokonca aj prehľadná. Pritom som vôbec nepotreboval k hraniu televízor alebo monitor. Bohato mi postačil gamepad a nielen postačil. Hrať na ňom bolo jednoduchšie a všetko sa ľahšie ovládalo. V podstate aj to je veľkou výhodou Wii U, pretože pri tejto hre musíte byť blízko.

Terraria dozrieva ako víno a to, že je už staršia, jej aj vďaka účelnému retro vizuálu vôbec neuberá na kráse. Práve naopak. Obsah je bohatší, hra by mala byť bez technických chýb. Minimálne ja som na žiadne nenarazil a a do sveta Terrarie som sa vydal veľmi rád.

Possol

7.5


- + ovládanie na Wii U gamepade
- + využitie potenciálu platformy
- + potreba kreatívneho myslenia
- + technické spracovanie

- po čase môže byť stereotypné
- ťažké začiatky
- televízor nepotrebuje

RECENZIA


MIGHT NO 9

NEÚSPEŠNÝ NASLEDOVNÍK MEGAMANA

PLATFORMA: PC, XBOX ONE, PS4, WIIU

VÝVOJ: COMCEPT

ŠTÝL: ARKÁDA

Mighty No. 9 je relatívne náročná 2D plošinovka, v ktorej sa cupitá po úrovni, skáče sa z objektu na objekt, zbierajú veci, strieľa sa, používajú série tlačítok na komplikovanejšie útoky a pohyby, skrýva sa za predmety. Na konci levelu sa bojuje s bosom a takto to pokračuje priamo úmerne so zvyšujúcou sa náročnosťou až k vyslobodzujúcemu koncu. Mal to byť hit, ale akosi to nevyšlo.

Nová hra, čo využíva spoľahlivo preverené mechanizmy starých titulov, si vystačí aj so síce farebným a pestrým, ale inak veľmi jednoduchým repetitívnym prostredím.


Hlavný hrdina má pomocníka, ktorého funkcia je však dôležitejšia v príbehu hry ako v samotnej hrateľnosti. Celé to je vlastne akoby také samopašné nezávislé retro, ktorého ambíciou je len hrateľnosť, čistá hrateľnosť a návyková hrateľnosť. To znie možno fajn, keby takých hier nebolo dvanásť do tučta a tento nostalgický prúd sa nevyčerpal pred takými piatimi rokmi.

O príbehu prakticky nemá zmysel písať. Hlavným hrdinom je android, deviaty v sérii, ak by sa nevolal Beck, ale Roy Batty, slabšie povahy by mohli zvažovať dobrovoľný odchod zo scény. Je jediný, ktorý zostal ako -tak normálny, keď sa ďalší jeho androidí súkmeňovci pokazili a vzbúrili, alebo len vzbúrili - jednoducho sa vymkli spod kontroly a tento umelý junáčisko ich má

upratať. Keďže je ale skôr sval, potrebuje mozog a tým je roztržitý dobrácky doktor Biely, respektíve Dr. White, konštruktér tých vzbúrených robotov - a nemá to rasistický podtón, len sa ten chlapík nejako musel volať. Tak sa volá White, ale mohol by byť hoci aj okrovo zelený, je to jedno, príbeh v tomto type plošinoviek je naozaj iba na to, aby vznikol jednotný príbehový kontext spájajúci jednotlivé levely. Po úvodnom tutoriali je vždy k dispozícii hneď niekoľko úrovní, netreba ich prechádzať v akomsi chronologickom poradí, ale tak, aby skúsenosti získané v jednom leveli uľahčili váš postup v inom. A tu sa objavuje opäť typický motív, v ktorom na hráča prechádzajú vlastnosti porazeného bossa, ale len s krátkodobým efektom.


Preto úrovně treba voliť tak, aby sa nadobudnuté schopnosti naozaj dali v tom ktorom leveli využiť. A nie je to komplikované, len to tak môže znieť, lebo sa to formuluje rovnako kostrbato, ako sa to hrá.

Nie, Mighty No. 9 skutočne nie je hrou, ktorú by si bolo treba pamätať. Naopak, ak je niečím výnimočná, tak iba okolnosťami svojho vzniku. Hra je totiž dielom Kejdžiho Unafuneho, respektíve Kejdži Unafuna, ktorého majú pamätníci spojeného predovšetkým s klasickým Mega Manom, a Mighty No. 9 má byť jeho priamym nasledovníkom. Aj preto sa štúdiu Comcept podarilo v Kickstarterovej kampani vyzbierať na vznik hry nie požadovaných 900 000 dolárov, ale hneď štyri

milióny, čo z Mighty No. 9 robí jeden z najúspešnejších startupov.

Lenže to je všetko. Fanúšikovia sa tešili, jasali, sledovali vývoj hry a štedro prispievali a azda by bolo najlepšie, keby vývoj Mighty No. 9 vyšumel dostratena, vytratil sa a hra by nakoniec nevznikla, ale zostala by po nej iba pachuť z neukončeného projektu a legenda, ktorú by si hráči mohli rozprávať pri ohni počas dlhých nudných večerov. Legenda o výnimočnej hre Kejdži Unafuna, čo napriek sľubom a vyzbieraným peniazom nakoniec nevznikla. Lebo takto tu máme ďalšiu zbytočnú hru, ale žiadnu legendu.

Neviem, ale na toto som už asi fakt príliš starý a keďže ani Mega Man, ktorého – prečo to jednoducho nepriznať - Mighty No. 9 na mnohých miestach bez hanby vykráda, ma svojho času príliš nechtyl, nebudem mať absolútne žiadny dôvod niekedy sa k Mighty No. 9 vrátiť. Naopak, čím skôr zabudnem, tým lepšie.

Áno, má to kooperatívny online režim, áno, je to retro a nostalgické a využíva to herné mechanizmy, ktoré nemôžu nefungovať, ale nie je to zas také brutálne ťažké, aby to bola naozaj výzva, A na dôvažok je to vyslovene škaredé a ešte to ani poriadne nebeží. Odozva, s ktorou hra reaguje na stláčanie „dzindžíkov“ je dokonca natoľko dlhá, že som sa zľakol, že mám „vymačkaný“ pad. Ale nie, len treba byť veľmi dôrazný a rátať s dlhšou odozvou.

Na druhej strane, hoci je Mighty No. 9 skôr nepodarená hra ako podarená, faktom je, že to má v sebe. Čo? Tú návykovosť starých hier s jednoduchými hernými mechanizmami, do ktorých sa človek len na chvíľočku ponorí, že vyskúša a zrazu sú dve hodinky fuč. Len treba naďabiť na správnu úroveň a príliš sa nesústredovať na to, ako hra vyzerá. Lebo to naozaj nie je žiadna sláva.

Pinkie


4.0

- + náročnosť
- + rytmus, spád, drive
- + priamočiarosť

- repetitívne
- samoučelné
- nevýrazné


RECENZIA

BRÁNY SKELDALU: 7 MÁGŮ

STE PRIPRAVENÍ UMIERAŤ?

PLATFORMA: PC

VÝVOJ: NAPOLEON GAMES

ŠTÝL: RPG

V ére tlačených herných časopisov, keď vývoj hier bol v našich končinách ešte stále relatívne veľkou neznámou, sa z českej RPG Brány Skeldalu stal pojem. Prvý diel českého dungeon crawleru si koncom 90. rokov vyslúžil množstvo pozitívnych recenzií. Po nevelmi úspešnom druhom diele sa však vývojári z Napoleon Games rozhodli vrhnúť na novú časť opatrnejšie. Brány Skeldalu: 7 mágů si hráči mohli najprv vyskúšať na iOS a Androide. Mimoriadne pozitívne recenzie dodali autorom odvalu a po early access verzii predstavili finálny port na PC.

Po doladení všetkých múch nám Napoleon Games servírujú Brány Skeldalu: 7 mágů v modernom kabáte so starými koreňmi.

Príbeh nepatrí medzi ťaháky tejto hry. Nie veľmi šťastným spôsobom sa vám ho pokúsi načrtnúť váš prvý mág z pomyselných siedmich statočných. Dedinčanov pravidelne napádajú prospektori, ktorí ich oberajú o zlato a úrodu, a tak sa rozhodnú svoje posledné peniaze investovať do vašej postavy. Tá musí nájsť ďalších šesť mágov, ktorí budú ochotní bojovať proti zlu za malé peniaze. Nemusí ich však veľmi prehovárať. Postupne sa pridávajú aj bez zbytočného odvrávania. Motivácia postáv je nejasná a charaktery zjednodušené na jednu výraznú črtu.

Váš mág si ďalšie postavy zaškatuľkuje ako „hrozne divné“, hrozivé či veľmi krásne. Všetky svoje postrehy si zapisuje do denníka, pričom sa nezabudne postťažovať, že mág sa vždy nachádza na úplnom konci bažiny, prípadne sa teší zo všetkých víťazstiev. Dialógy sú obmedzené na nie veľmi presvedčivé prehováranie postáv a servírovanie informácií, ktoré majú vysvetliť ďalší postup v hre. To všetko je však podané textami, ktoré akoby občas písalo dieťa, prípadne zle zaplatený scenárista, ktorý sa na celej svojej tragikomickej práci skrátka len smeje. Autori sa asi spoliehajú, že ich zle napísaný príbeh a dialógy zoberiete ako recesiú. Pre mnohých fanúšikov tohto žánru je však odfláknutý príbeh neodpustiteľná chyba.

Ak však 7 mágom odpustíte chabý pokus o komediálne fantasy, predvedie vám svoju

návykovú hrateľnosť. V úvode sa ocitnete v kľukatom podzemnom bludisku s mečom v ruke a viete, že ste tu správne. Vracajú sa spomienky na obľúbené dungeon crawler hry a prijmete výzvu 7 mágov. Dobre viete, že sa odtiaľto nedostanete iba búšením do nepriateľov. Budete hľadať vysunuté tehly v stene, ktoré otvoria tajné dvere, vyskúšate, ktoré plochy je treba stlačiť, aby ste sa dostali von a budete vďační, že máte mapu, s ktorou je možné rýchle cestovanie.

Popri hádankách sa objavia aj nepriatelia a pri istej vzdialenosti sa začína ťahový súboj.

V obmedzenom inventári máte starý meč, nejaký liečivý nápoj, no v knihe kúziel si nájdete fireball, najobľúbenejší spôsob deštrukcie každého pravého mága. Niekoľko týchto ohnivých gúl predtým ako sa k vám nemŕtva príšera dotacká, vás síce stojí energiu, ale aspoň na chvíľu sa cítite nedotknuteľní.

Hra vás postupne zoznami so všetkými vašimi schopnosťami a aj napriek rôznym klávesovým skratkám je jasné, že sa pozeráte na port mobilnej verzie hry. Kurzorom síce viete aktivovať všetky prvky v hre, no inak je akoby neviditeľný. Nefunguje žiadne podsvietenie ani popisy. Ak chcete vedieť, čo obrázok s kúzlom znamená, musíte si pekne otvoriť denník a nalistovať príslušnú stranu s vysvetlivkami. Takto si budete vyhľadávať aj všetky bojové manévry a piesne. Ak nemáte perfektnú obrazovú pamäť, tak vás zo začiatku tento nedostatok bude stáť kopu času a aj omylov, pretože najmä ikonky manévrov sa na seba podobajú alebo nevyjadrujú akciu dost jasne. Vaše súboje sa tak nechcne predlžia.


Aj keď je vaša partia zložená zo siedmich mágov, v skutočnosti sú to všestranní bojovníci, ktorí okrem kúzlenia vedia zobrať do ruky meč a iné typy zbraní. Postupným naberaním nových mágov zistíte, že hra vám karty rozdala po svojom, no nič vám nebráni postavy postupne preučiť podľa vlastných potrieb. Najväčším tromfom je však rozdelenie partie. Nepriateľov viete postupne obklúčiť, posunúť krehkých mágov do úzadia, nechať barda, nech v diaľke piesňou zvyšuje postavám rýchlosť. Bojovník s kopijou nabodne nepriateľa a prisunie ho k sebe a z hry sa postupne stáva partia šachu. Každé políčko v okolí sa ráta a stratégia vášho hrania dostáva nový rozmer.

Levelovanie postáv je zjednodušené len na 4 základné štatistiky, od ktorých sa odvíjajú ďalšie atribúty. Namiesto premysleného investovania bodov do rozvetveného stromu schopností budete rátať do 10, prípadne do 15. Tieto šťastné čísla v podobe sily, rýchlosti, mágie a charizmy vám pridajú dôležité ťahy či obranu pred fyzickými a magickými útokmi. Ostrieľaní hráči RPG môžu ostať z tohto systému sklamaní. Obratnosť mágov so zbraňami či efektívnosť kúziel sa tiež nedá priamo ovplyvniť inak, ako častým využívaním týchto schopností. Postava jednoducho zdokonalí svoje triky vďaka tvrdému drilu. Vernosť sa oplatí a časté striedanie zbraní bude pre vás kontraproduktívne.

Každý z vašich mágov, prirodzene, dokáže kúzliť. Okrem základných ničivých kúziel sa postupne učia, ako odhaliť slabiny nepriateľov, ako znížiť ich obranu

a paralyzovať ich. Vaše obľúbené kombinácie kúziel naruší prirodzená imunita niektorých typov nepriateľov. Nakoľko rozmiestnenie mágov je v tejto hre mimoriadne dôležité, využijete kúzla, ktoré spôsobujú škody všetkým nepriateľom v rade, kúzla na diaľku aj nablízko. Každý ťah je drahocenný, a tak si možnosti dobre premyslite. Niekedy pomôže na chvíľu ovládnuť nepriateľa, inokedy ho otráviť alebo spôsobiť čo najrýchlejšie škody.

O hudbu je v tejto hre postarané svojším spôsobom. Namiesto obligátneho sprievodu je totiž herným prvkom. Nebudete počuť nič, pokiaľ váš bard nechytí do ruky nástroj a nezahrá naučenú pieseň. Každá skladba prináša jedinečné benefity a je možné ich zahráť na viacerých nástrojoch. Vďaka Rohu hojnosti zasýtite postavy behom pár ťahov a rovnakým spôsobom im zvýšite energiu alebo ich dokonca ožívite. Hudba je v tejto hre v skutočnosti podporné kúzlo a aj keď skladieb nie je veľa, sú dostatočne chytľavé, aby ste si ich obľúbili.

Vaši mágovia behom tohto dobrodružstva preskúmajú rôzne zapamätateľné lokality. Či už je to stále ohnivé vnútro uhynutého draka, dno mora či zasnežené vrcholy hôr. Ak však očakávate svižné plienenie príšer v otvorených priestoroch, ostanete sklamaní. Aj exteriéry sa premenia na chodby plné hádaniek. V hre nie je jediná lokalita, ktorou by sa dalo prejsť hladko. Kúzlo „Skutočné videní“ vás síce môže naviesť na riešenie hádanky, no zázraky sa konať nebudú.

Každá z lokalít má pre vás pripravený nový druh nepriateľov a s nimi spojené úskalia, kvôli ktorým budete musieť vždy prehodnotiť svoj štýl boja. Ak sa vám aj podarilo objaviť overenú taktiku, cesta do ďalšej časti mapy nie je nikdy priama. Vaši mágovia sa budú musieť veľakrát rozdeliť a aktivovať nedostupné teleporty pre zvyšok partie. Budú otvárať brány, meniť smer labyrintu aj ovládať gravitáciu. Titul Brány Skeldalu: 7 mágů tak nejedného hráča odradí už v úvode hry. Keď sa totiž konečne dostanete von z jedného dungeonu bez liečivých nápojov a jedla, čaká vás ďalší, ešte viac frustrujúci.

Spočiatku hra vytvára ilúziu otvoreného sveta s rôznymi možnosťami postupu, no v skutočnosti má pre vás už cestu pripravenú. Môžete jej skúsiť odporovať, ale ako vám sama poradí počas načítavania levelov, ak na nepriateľov nestačíte, vyskúšajte inú lokalitu. Niekde vás obmedzuje nízky level vašich postáv, inde vám vyslovene chýba postava so znalosťou dôležitého kúzla či skladby. Bez piesne, ktorá rozdelí vodu na dne mora jednoducho neprežijete. Postupne sa preto necháte viesť denníkom a ďalšie možnosti postupu vám už nenapadnú.

Aj napriek mobilným koreňom má hra veľmi príjemnú grafickú stránku. Autori vložili veľa úsilia do zlepšenia shaderov, aby vyzerala obstojne aj na dnešných PC. Hráči so slabšími zostavami však možno zostanú prekvapení z optimalizácie, pretože aj keď spĺňate odporúčané požiadavky a hra beží plynule, môže sa zaseknúť pri útoku nepriateľa. Mobilné korene hry je síce badať, no nedá sa povedať, že by vyzerala zle.

Brány Skeldalu: 7 mágů nie je hra pre slabé povahy, ktoré sa nechajú odradiť pri prvej prekážke. Už v early access zavalili hráči tvorcov výčtkami, prečo je hra taká ťažká, či sa tie puzzle dajú vôbec prejsť a prečo je inventár taký smiešne malý. Na všetky problémy sa však nájde odpoveď a je na vás, či máte trpezlivosť ju odhaliť. Vďaka inovatívnej možnosti rozdeliť skupinu mágův sa z boja stáva ťahová stratégia a každý padlý nepriateľ vám prinesie obrovský pocit zadosťučinenia. Vďaka prepracovanému súbojovému systému je hra mimoriadne návyková a odpustíte jej aj otrasný spôsob rozprávania príbehu.

Tanya

7.5


- + prepracované ťahové súboje
- + veľké množstvo užitočných kúziel a schopností
- + originálny dizajn levelov
- + nové puzzle v každej úrovni
- + možnosť rozdeliť partiu

- používateľské rozhranie stále zaváňa mobilnou verziou
- slabý príbeh a ešte slabšie dialógy


HEARTS OF IRON IV

2. SVETOVÁ VOJNA PRE ZRUČNÝCH STRATÉGOV

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: PARADOX

ŠTÝL: STRATÉGIA

Grand stratégie nie sú pre každého. Vlastne sú pre málokoho. To ale nijako neznižuje ich kvality. Hry spadajúce do tejto kategórie sú natoľko komplexné a komplikované, že skrátka mnohých odradia už pri pokuse pochopiť ich. Ale vytrvalým hráčom, ktorí majú dosť trpezlivosti a húževnatosti, sa odmenia pôsobivým zážitkom. Najmä keď sa jedná o grand stratégie od Paradoxu, medzi ktoré patrí aj séria Hearts of Iron.


Železné srdcia tu máme po štvrtý raz a opäť hráčov vrátia do obdobia druhej svetovej vojny. Na výber je sedem hlavných mocností, ktoré zohrali najvýznamnejšiu úlohu v dobovom konflikte - či už na strane spojencov, alebo nacistov. Líšia sa ideológiou, politickým zriadením, majú rôzne bonusy, štruktúru a každú reprezentuje prezident. Ak sa vám nechce hrať za Nemecko, Sovietsky zväz, Anglicko či Japonsko, môžete si zvoliť ľubovoľnú z menších mocností, medzi ktorými je aj Slovensko. Po voľbe počiatočného obdobia (1.január 1936 alebo 14.august 1939) nasleduje neúprosný manažment, na ktorom je vlastne založená celá hra.

Hneď prvé menu je venované výskumu nových technológií, ktorých je naozaj veľa a sú delené do viacerých odvetví. Najväčší priestor majú vojenské technológie (tanky, letectvo, artiléria, podporné batalióny, ale aj inžinierstvo a industrializácia), čo je v období nadchádzajúcej vojny pochopiteľné. Navzájom na seba nadväzujú a hráč v podstate nemá obmedzenia, avšak keď sa rozhodne pre výskum

novinky spadajúcej do pokročilejšieho obdobia, musí počítať s časovou penaltou. Na základe vyspelosti krajiny je možné skúmať rôzny počet technológií súčasne. Takže napríklad Slovensko je limitované dvomi, ale Nemecko rozvíja hneď štyri naraz. Takýmto spôsobom sa dajú získať rôzne bonusy a výhody a v neposlednom rade odomknúť nové druhy techniky.

Dôležitou položkou je diplomacia, pomocou ktorej sa vyhlasuje vojna, uzatvárajú pakty, budujú priateľské vzťahy a núkajú ďalšie možnosti, pri ktorých zohráva úlohu politická sila hráčovej krajiny. Priestor dostal aj obchod so strategickými surovinami, ako je oceľ či ropa, ktoré sa hodia pri výstavbe civilných a vojenských tovární, prístavov, opevnení, letiska či protiletectvej obrany vo zvolených regiónoch. Suroviny sa však spotrebujú hlavne pri produkcii nových vojenských jednotiek, výzbroje a podporných prostriedkov pre pechotu.


Mužstvo a technika sa začleňujú do divízií, ktoré môžu mať rôzne zloženie a úpravy. Hotové divízie umiestnené na svojom území hráč zoskupuje do armád, ktorým priradí nejakého veliteľa. Hlavne v prípade významnejších mocností narazíte na skutočné dobové osobnosti. Napríklad medzi nacistami je Generál Erwin Rommel či poľný maršál Gerd von Rundstedt, soviety majú Koneva, Vatutina a Čujkova atď. V menších krajinách však narazíte aj na vymyslené mená. Velitelia sa líšia úrovňou svojich schopností, môžu byť povyšovaní a majú vplyv na bojaschopnosť svojej armády. Divízie a armády sa dajú presúvať po globálnej mape, kde pri strete s nepriateľmi dochádza k automaticky generovaným bojom. Pritom sa berie do úvahy zloženie a pripravenosť vojsk, ako aj ďalšie faktory, vrátane logistiky a pokynov vydaných prostredníctvom veliteľov.

Pri precíznom plánovaní jednotlivých procesov disponuje krajina slušnou politickou silou, dostatočným množstvom obyvateľov, ktorí sa dajú najímať do armády a továrňami, ktoré zabezpečujú suroviny a produkciu. Dôležité je dbať aj na štruktúru a zloženie vlády, kde je možné menovať konkrétnych poradcov, odborníkov na technológie a vojenskú oblasť. Spolu so zvolenými a sprístupnenými mocenskými záujmami prinášajú rôzne bonusy, ale aj určité riziká. Politická situácia v krajine sa môže meniť pod

vplyvom diania doma, ale aj vo svete a niekedy sa spolu s článkami, ktoré informujú o kľúčových udalostiach, objavujú aj voľby, ktoré ďalej formujú štát. Netreba to podceňovať, pretože stať sa môže kadečo. Pri hre za Slovensko sa mi napríklad už aj tak malá krajina rozdelila na dva suverénne štáty - v jednom bol prezidentom Jozef Tiso v područí nacistov a v separovanej Slovenskej socialistickej republike vernej Sovietskemu zväzu vládol komunista Ján Horňák (fiktívna osoba v krajine s vymyslenou vlajkou).

Mimochodom, keď hráte za malé štáty, nemáte síce rozhodujúci vplyv na situáciu vo svete a priebeh vojny, ale výberom správnych spojencov a ich podporou na bojisku môžete dosiahnuť slušné výhody a ťažiť z úspechov svojich partnerov. Alebo spolu s nimi padnete. Vyvíjať sa to môže rôzne a hra má opakované čo ponúknuť vďaka výberu krajiny, obťažnosti, možnosti zvoliť historicky korektný postup iných veľmocí alebo ho ignorovať a prísť k ironman módu. Znovuhrateľnosť je teda vysoká ak vás baví plánovanie a manažment, pridete si na svoje. Hearts of Iron IV ponúka aj lokálny a online multiplayer pre 32 účastníkov, ktorý zahŕňa aj kooperáciu, kde hráči spoločne spravujú tú istú krajinu. Využiť sa pritom dajú aj módy. To bohato stačí a hráči si to skutočne užijú.

Grafika hry je slušná. V podstate sa po celý čas pozeráte na globálnu mapu, ktorá sa dá pekne vzdáľovať a približovať a vtedy pekne vidíte členitý terén, rôzne poveternostné vplyvy, dážď či sneh, ktoré môžu mať dopad na prebiehajúce boje. V neposlednom rade sledujete aj pohyblivé figúrky vojakov či makety lietadiel a lodí reprezentujúce armády a divízie. Priamo na mape sa otvárajú okná s rôznymi položkami, tabuľkami a technologickým stromom. Atmosfére hry napomáhajú sprievodné artworky a určite aj pôsobivá hudba, ktorá pripomína heroické vojnové melódie zo seriálu Bratstvo neohrozených.

Užívateľské rozhranie je intuitívne no jednotlivé úkony by si zaslúžili lepší tutoriál, hoci popisov je v ňom neúrekom. I keď je totiž hra o niečo jednoduchšia ako iné grand stratégie a predošlý diel Hearts of Iron, hlavne nováčikovia môžu mať stále problém dostať sa do nej a pochopiť, ako fungujú jednotlivé procesy a čo sa od nich vlastne očakáva.

Hearts of Iron IV je kvalitná hra, ktorá ponúka slušné možnosti pri manažmente a spravovaní ľubovoľnej krajiny v období druhej svetovej vojny. Oproti iným grand stratégiám nie je až taká zložitá, takže si ju skôr osvoja aj trpezliví začiatočníci, hoci im tutoriál pochopenie princípov veľmi neľahčí. Skalní fanúšikovia série ale môžu práve na určité zjednodušenie systému hry a istých súčastí reagovať negatívne a možno sa budú dožadovať komplexnejších procesov. Záleží na tom, ako komu hra sadne. V každom prípade je to dôstojné pokračovanie kultovej série, ktoré má čo ponúknuť v single aj multiplayeri.

Branislav Kohút

8.5


- + precízny manažment a produkcia jednotiek
- + vierohodné spracovanie dobového konfliktu
- + možnosť viesť ľubovoľný štát, väčšinou s reálnymi osobnosťami
- + vysoká znovuhrateľnosť

- nepraktický tutoriál
- zjednodušené, ale pre nováčikov stále ťažko prístupné
- odbúranie niektorých efektívnych prvkov

2TB

XBOX ONE

2TB


HARDVÉR

TEST


TEST: XBOX ONE S

XBOX ONE S JE:

- Lacnejší
- O 40% menší
- Má zabudovaný zdroj
- 4K výstup
- 4K Bluray prehrávač
- HDR podporu
- 2TB verziu
- Možnosť postavenia na výšku
- Nový Gamepad s Bluetooth podporou

Xbox One S, menšia verzia Xbox One, práve vychádza a ukazuje, ako by za ideálnych podmienok mohla konzola vyzerat' už pri svojom prvom vydaní. S verzia ponúka malý, elegantný a zároveň jednoduchý dizajn, tentoraz v bielej farbe. V limitovanej launch edícii konzolu Microsoft doplnil 2 TB harddiskom a rovnako bielym ovládačom. Túto verziu čoskoro doplnia 1 TB a 500 GB verzie.

Dizajn a výkon

Dizajn je v štýle pôvodnej Xbox One konzoly, a teda hranatý, ale veľmi dobre dotiahnutý a príjemný na pohľad. Už nie je rozdelený na dva rozdielne

typy plastov ako pôvodná verzia konzoly, kde ľavá časť bola drsná a pravá lesklá. Teraz je konzola celá z drsnejšieho plastu a doplnená dizajnovými bodkami a vetracími dierkami. Celkovo to pôsobí pekne a je to jednoznačne najkrajšia Xbox konzola doteraz.

A konzola je teraz aj najmenšia. Konkrétne oproti Xbox One sa veľkosť zmenšila o 40%, čím sa stala menšou, kompaktnjšou a zároveň aj ľahšou. Z 3,4 kg schudla na 2,9 kg a to tentoraz aj so zabudovaným zdrojom. Ten už nie je externý a konzolu tak zapojíte jednoducho len napájacím káblom do zásuvky.

Zdroj už vďaka novým, menším čipom nemusí byť taký výkonný a konzola sa už drží pod 70 W aj v najväčšom zaťažení. Konkrétne:

Menu: 30W - pôvodná konzola 70 W (pri práci s aplikáciami sa zvýši na 50 W)

Hra: maximum okolo 65 W - pôvodná konzola 120W

Standby: klesol na 10 W z 18 W (ak si konzolu necháte v standby stave, kedy funguje a sťahuje updaty na pozadí)

K tomu je čip teraz menej náročný na spotrebu, a to vďaka 16 nm technológii, ktorá okrem spotreby umožnila aj pretaktovanie frekvencií a to konkrétne:

Procesor ostáva 8-jadrový AMD taktovaný na 1,75 GHz.

Grafický čip bol pretaktovaný na 914 MHz z pôvodných 853 MHz.

ESRAM dostala zvýšenú rýchlosť na 219 GB/s z 204 GB/s.

Konzola má stále 8 GB DDR3 pamäte, ktoré doplní 8 GB flash pamäte, ale samotná pretaktovaná grafika umožní hrám zvýšiť svoj výkon približne o 7%. Teda výrazne sa hry nezrýchlia, ale napríklad pri 30 fps hrách stabilizuje pády o 1-2 fps, pri 60 fps to môže spraviť aj 5 fps. Zatiaľ to z testov najviac zabralo pri Project Cars, kde sa zlepšil framerate aj o 11%. Spolu s tým sa mierne vylepšili aj načítavania hier a reštart konzoly - sú to tiež len malé percentá. Zrýchlenie netreba brať ako zásadný rozdiel oproti pôvodnej konzole. Pri bežnom hraní to výraznejšie nespozorujete a ak máte pôvodný Xbox One, toto nie je veľký dôvod na zmenu. Ak nemáte, je lepšie rovno ísť do novej verzie.

Autori budú zvýšený výkon používať hlavne na zapracovanie nových HDR efektov, ktoré budú doplnkom oproti pôvodnému Xbox One. Samozrejme, ak máte televízor s podporou tohto efektu.


4K a HDR podpora

Primárne je nový Xbox o veľkosti, nižšej spotrebe, ale aj o 4K podpore a HDR. Prakticky 4K a HDR sú hlavné dôvody na kúpu, ak máte pôvodný Xbox One alebo ste filmový fanúšik. 4K podpora tu znamená priamu podporu 4K výstupu pre TV, a teda v 4K pôjde menu a aplikácie. Hry, samozrejme, konzola v 4K nestíha, a tak bude rozlíšenie len prepočítané z nižších rozlíšení, ale zase hry tu dostanú HDR funkciu.

Plus plnú podporu majú 4K Blu-ray disky, kde sa tak konzola stala najlacnejším 4K Blu-ray prehrávačom a pre fanúšikov filmov to môže byť dobrý dôvod na kúpu. Samozrejme, prehrávať bude aj 4K videá, či už z UHD Blu-ray diskov, alebo streamované z internetu, napríklad z Netflixu.

Čo sa týka samotného HDR, je to efekt, ktorý sa v hrách používa už cez 10 rokov, ale doteraz chýbala aj hardvérová podpora v obrazovkách. Najnovšie ho už nové TV majú a dosiahnu ním zvýšenie svietivosti pixelov na obrazovke nad 100%. Spraví to tak niektoré miesta na ob-

razovke jasnejšie, viac farebné alebo kontrastnejšie. Napríklad pri explóziách alebo okolo slnka. Na jeseň to zapracujú napríklad hry, ako Forza Horizon 3, Gears of War 4 a pribudnú aj ďalšie. Musíte však mať TV s HDR podporou. V zásade tieto TV majú rovno aj 4K podporu a cenovo idú nad 800 eur a ak plánujete meniť TV a ohliadať sa na budúcnosť, je dobré pozrieť sa na to.

Pri Xbox One S do budúcnosti môžete rátať s tým, že všetky ďalšie konzoly pridajú ako 4K, tak aj HDR. Je to však rozsiahlejšia téma, ktorej sa budeme venovať samostatne, keďže sú rôzne HDR podpory a intenzity. V každom prípade vývojári hovoria, že keď raz uvidíte HDR, už nebudete chcieť hrať hry bez neho.

Porty

Porty vzadu na konzole ostali takmer nezmenené, máte tam HDMI výstup do TV, ostal aj HDMI vstup zo set-top box zariadení, USB porty, LAN port, optický zvukový výstup. Jedine chýba Kinect port, ktorý Microsoft odstránil, aby nemusel zvyšovať výkon zdroja (alebo zväčšovať veľkosť konzoly) a mohol ostať vo vnútri konzoly.


Na zapojenie Kinectu tak potrebujete prepájací adaptér, ktorý, ak ste mali pôvodný Xbox One a Kinect, si môžete zadarmo objednať z Microsoft stránky . Samostatne bude dostupný koncom augusta za 40 eur. Na druhej strane z Kinect hier vychádzajú už len menšie veci na Xbox Live a každoročné Just Dance. Stále v tejto oblasti chýba niečo výrazné, ako Kinect Adventures alebo pôvodné Kinect Sports. Zrejme však ani nič výraznejšie už nebude, keďže Microsoft túto oblasť momentálne nerieši. A ak niekedy začne tlačiť Kinect, tak skôr pre virtuálnu realitu v ďalšej verzii konzoly Xbox Scorpio, ktorá príde budúci rok.

Vpredu na konzole nájdete ešte jeden USB port, napríklad na zapojenie externého HDD a je tam aj IR vysieláč pre komunikáciu so set-top boxmi. Dopĺňa to synchronizačné tlačidlo na spojenie s gamepadom. Zo zaujímavostí - mechanické tlačidlo má aj vysúvanie Blu-ray disku a aj zapínanie a vypínanie konzoly. V pôvodnej verzii boli dotykové.

Gamepad

Microsoft v novej verzii rovno upravil aj gamepad. Nespravil veľké, ale skôr príjemné zmeny. Na spodnej strane sú totiž použité zdrsnené materiály, aby sa gamepad nešmýkal v rukách a zdajú sa tak aj hrubšie. Vrchná časť gamepadu je mierne predizajnovaná. Horná plocha okolo zapínacieho tlačidla je spojená a gamepad pôsobí viac celistvejšie. Zároveň je o pár gramov ľahší. Hlavnou zmenou je však pridanie Bluetooth pripojenia, a teda Microsoft sa zamerlal na možnosť pripojenia gamepadu k PC, notebookom, tabletom, mobilom bez nutnosti adaptéra. Aj keď ešte konzola bude potrebovať ovládače, keďže nie všetko funguje tak, ako má. Popri pridaniu Bluetooth má gamepad aj zdvojnásobený WiFi dosah pre Xbox One konzolu.

Spolu s novým gamepadom dal Microsoft možnosť nadizajnovat' si vlastný gamepad rovno na jeho stránke, teda dajú sa meniť farby každej súčasti a aj laserovo vyrezať svoje meno alebo ľubovoľný text na vrchný kryt. Zatiaľ však expeduje len pre Severnú Ameriku, Európa si ešte musí počkať.


Systém

Spolu s novou verziou konzoly prišiel aj výročný update pre systém Xbox One konzoly (starej aj novej). Ten stále hlbšie Xbox prepája s Windows 10 a teraz napríklad už spojil aj oba Store. Teda nové hry, ktoré Microsoft vydáva, už budú dostupné na PC aj na Xbox One a môžete si ich kúpiť na jednej platforme a budú dostupné na oboch. Plus niektoré budú mať aj prepojený multiplayer. Rovnako nový update umožňuje spúšťať aplikácie z Windows 10 na Xbox One, teda tie, ktoré budú upravené na ovládanie gamepadom, prídu aj na konzolu. V tejto oblasti môžu prísť aj rôzne malé hry.

Samotný vzhľad menu na konzole sa výraznejšie nezmenil, ale postupne ho Microsoft optimalizoval a upravoval na lepšie používanie. Od vydania pribudlo veľa funkcií a možností, systém dostal hĺbku a už ponúka všetko, čo má. Napríklad od vydania pribudli podpory externých diskov, prehrávanie MKV a ďalších video formátov, party chat, pridané bolo aj streamovanie konzoly na PC a aj prehrávanie hudby na pozadí. V tejto oblasti skutočne ťažko niečo vytknúť, keďže zlepšenia prichádzajú prakticky neustále. Možno jedine

slovenská podpora pre Cortanu, AI asistenta v konzole, by mohla niekedy prísť.

Cena

Cenovo je Xbox One S v 2 TB edícii nastavený na 399 eur, táto edícia je však už poväčšine vypredaná a ďalšie kusy už vyrobené nebudú. Ale zato prídu lacnejšie edície s 1 TB diskom za 349 eur (balenie s NFL 17 vyjde 17. augusta) a 500 GB diskom za 299 eur (balenie s Halo 5 a kompletnou Halo kolekciami vyjde 23. augusta). Teda ak budete chcieť čo najlacnejšiu konzolu alebo 4K prehrávač, tak počkajte na 500 GB verziu. Ak by ste však chceli 2 TB disk, príde ešte červená Gears of War edícia konzoly aj s červeným gamepadom a Gears of War 4 hrou, ale vyjde až v októbri a stáť bude 449 eur. Zrejme na jeseň prídu aj ďalšie ešte neohlásené edície konzoly (napríklad s FIFA17, Battlefield 1 a ďalšími hrami).

Konzola tak oproti pôvodnej oficiálnej cene 500 GB verzie v EU zlacnela o 100 eur. Síce sa u nás cena pohybovala aj nižšie, ale oficiálne zlacnenie nikdy neprišlo. Príde až teraz s novou verziou konzoly.

Aké hry zobrať k Xbox One S?

Ak ste nemali Xbox One, plánujete ísť do Xbox One S a chcete sa obzrieť po najlepších hrách na konzole, určite si zvolíte nesmrteľné legendy, ako GTA V, Zakláňač 3, Fallout 4, ak nezoberiete Xbox One S Halo edíciu, pre multiplayer sa oplatí Halo 5. Kvalitný je návrat Lary Croft v Rise of the Tomb Raider, do prehistorického sveta vás vtiahne Far Cry Primal, a do zničeného sveta zombie akcia Dying Light, ale aj Forza Horizon 2 racingovka v otvorenom svete alebo Forza Motorsport 6 racingovka na okruhoch.

Teraz na jeseň príde arkádový Recore, racingovka Forza Horizon 3, ktorá sa teraz presunie do Austrálie, vojnu oživí Gears of War 4 a zombíci v Dead Rising 4. Z veľkých hier aj Battlefield 1, Titanfall 2, Mafia 3 alebo Final Fantasy XV. Jeseň bude tento rok preplnená.

Celkovo je Xbox One S veľmi dobrý update Xbox One konzoly, na ktorý sa dlho čakalo. Škoda, že Microsoft neponúkol pri vydaní rovno toto aj s aktuálnou verziou systému. To zrejme nebolo v danom čase možné, ale presne toto hráči chceli. Ak máte pôvodný Xbox One, novú verziu vám nevyhnutne netreba, ale ak by ste mali 4K TV a rovno aj s HDR, tak sa oplatí prejsť na S verziu kvôli 4K filmom a HDR efektom v hrách, prípadne aj ak chcete nižšiu spotrebu a kompaktnejší dizajn.

Na druhej strane ak počkáte do jesene budúceho roka, Microsoft už ohlásil nový Xbox Scorpio, ktorý zdvihne výkon výrazne vyššie a ponúkne hry rovno v 4K rozlíšení.

Peter Dragula


TEST


Asus ROG G752 VY

FIRMA: ASUS

Asus postupne vylepšuje a rozširuje svoju ROG, Republic of Gamers sériu herných produktov a hi-end herný notebook tam nesmie chýbať. Nedávno predstavil Asus G752 notebook, ktorý ponúka parádne parametre a rovno aj so 17-palcovým displejom. Vďaka tomu spojeniu sa dostáva na územie medzi malými prenosnými notebookmi a ťažko výkonnými desktopmi. Berie si niečo z oboch častí - prenosnosť z notebookov a výkon z desktopov.

Samozrejme, nie je to notebook, ktorý budete nosiť zo sebou každý deň. Je to jednoducho notebook, ktorý potrebujete preniesť len raz za čas a stále si na ňom môžete seriózne zahrať. A na tomto si určite seriózne zahráte. Aj keď aj zaň zaplatíte serióznu cenu. Stojí totiž od 2000 eur vyššie a najlepšia konfigurácia je za 3600 eur. Za túto cenu však dostanete jedinečné kovové telo skrývajúce najrýchlejší mobilný i7 procesor a aj najrýchlejšiu mobilnú grafiku.

Testovaná verzia Asus ROG G752VY mala v sebe:

- Procesor: Intel i7 6820HK 2.7 GHz s 3.25 GHz turbom
- Systém: Windows 10
- Displej: 17.3-palcový IPS displej (1920 x 1080) s G-Sync / 75 Hz
- Grafický čip: NVIDIA GTX 980M s 8 GB pamäťou
- Pamäť: 32 GB DDR4
- Disk: 2x 512 GB SSD
- Chladenie: 3D Vapor Cooling
- Antighosting klávesnica s makro klávesmi
- USB 3, USB-C 3 s Thunderbolt portom, HDMI,
- Nahmic zvuk s basovým wooferom
- Blu-ray mechanika
- Batéria 66 WHrs
- Rozmery 48.2 cm x 53 cm x 4.8 cm
- Hmotnosť 4.3 kg

V notebooku tak dostanete parádny pretaktovateľný štvorjadrový procesor s hyperthreadingom, ktorý doplní GTX 980M grafika s vlastnou 8 GB pamäťou. Asus týmto prekonáva prakticky všetku svoju konkurenciu. K tomu ešte pridáva parádny displej s G-sync a chuťovku pre hráčov.

Možno síce mohlo byť rozlíšenie displeja vyššie ako 1920x1080, ale na 17 palcov je stále veľmi prijateľné a hlavne vhodné pre grafický 980M čip, takže nemusíte riešiť znižovanie rozlíšenia.

Okrem toho sa notebook vyznačuje kovovým telom kombinovaným s čiernym plastom pod klávesnicou a okolo displeja. Naspodku nájdete malý reproduktor. Asus kombinuje oranžové podsvietenie zozadu s červeným podsvietením klávesnice. Zo vstupov už má okrem klasických USB 3.0 aj nové USB 3.1 type-C, dopĺňa to Thunderbolt a Display port. Nechýba čítačka kariet, zvukové vstupy a výstupy a ani blu-ray mechanika.

Cenu pri tomto modeli navyšujú hlavne dva 512 GB SSD disky, čím sa posunie na 3660 eur, ale nižšia verzia s 256 GB + HDD 2 TB stojí na takýto notebook pekných 2300 eur a je možno aj kombináciou diskov vhodnejšia pre hráčov. Aj keď je tam nižší Core i7 6700HQ procesor, grafika tam už má len 4 GB vlastnej pamäte a z 32 GB RAM sa zmenší na 16 GB, stále je to však plne v štandarde a o veľa pohodlia neprídete. Plus stredná verzia za 2800 ponúka kompromis, má síce nižší procesor a nemá bluray, ale má 32 GB RAM, 8 GB pamäť pre grafiku a SSD 2x 512 GB a 2 TB HDD. Výkonovo čakajte vyšší štandard notebookov, a teda GTX 980M zaistuje podobný výkon ako GTX 970 na PC, čo zaistí bezproblémový chod hier v 1080p, a to medzi 30 a 60 fps - podľa náročnosti hry. Teda náročnejšie ako Assassins Creed Unity majú okolo 30 fps, GTA V, Just Cause 3 a podobné 60 fps a viac. Tu je veľkým plusom G-sync rovno v displeji (nielen pre externý displej ako majú konkurenčné notebooky), a teda môžete si framerate plne odomknúť a hrať bez trhania alebo lagov. Aj keď len do 75 Hz na monitore, ale plne to na tento výkon postačí.


Na Firestrike benchmarku dosiahol s napajanim notebook 8280 bodov (na batériu 5600), bežné GTX 970 majú okolo 9000. V Userbenchmarku išiel veľmi dobre a v hrách dal hodnotenie 74% - battleship, v desktop výkone pekných 101% - ufo, a ako workstation mal 68% - destroyer.

Prakticky tak notebook mal mierne nižší grafický výkon ako Lynx PC s GTX970, ale s prehľadom predbehol jeho i5 procesor, kde ho aj notebooková i7 zadupala. Teda síce grafický výkon je mierne nižší ako pri GTX 970, a to o približne 10%, ale kompenzuje to procesor, ktorý to v hrách môže vynahraďiť.

Čo sa týka batérie, tá je pri herných notebookoch skôr doplnok na núdzové napájanie, ale stále dostanete 6 hodín pri minimálnej záťaži, 3-4 hodiny pri bežnej práci v desktope alebo pozeraní videa a okolo hodiny-dvoch pri hraní. Just Cause 3 hneď vyštvávi batériu za hodinu. Pritom vám Nvidia automaticky obmedzí framerate na 30 fps aby sa výdrž aspoň ako-tak optimalizovala. Samozrejme, primárne určite je lepšie hrať so zapojením do siete, máte tam vyššie taktovanie, neobmedzený framerate a aj vyšší jas displeja.


V ohľade vetrania a hlučnosti je na tom notebook prekvapivo dobre. Ventilátory fúkajú dozadu a pri hraní môžu poslúžiť aj na zohrievanie nápojov, ale samotný notebook sa príliš nezahrieva a nie je ani prehnane hlučný. Počujete šušťanie ventilátorov, ale nie je rušivé a vo zvukoch hry sa to stratí

Z doplnkov ponúka Asus predinštalovaný ROG Gaming Center, ktorý umožňuje vytvoriť vlastné profily, sledovať taktovanie procesora, GPU, teploty a aj pamäte. Pridáva rôzne utility na streamovanie hier, nastavovanie zvuku, obrazu a všetkého potrebného pre hranie. Špeciálne sa tu Asus orientoval na streamerov, ktorých vybavil rovno v základnej inštalácii. Majú aj samostatné streamovacie tlačidlo medzi makro klávesmi, ktoré spustí Xsplit gamecaster, ostatné makro klávesy si môžete ľubovoľne nadefinovať.

Pri samotnej klávesnici môžeme ešte vyzdvihnúť veľmi dobre umiestnené šípky, ktoré nie sú orezané ako to býva u notebookov a rovnako zvýraznené sú aj

WSAD klávesy. Zo zaujímavostí Asus pridáva do balenia aj svoju myš, konkrétne káblovú ASUS ROG Sica, čo je decentná herná myš s 5000 dpi a 1000 Hz odosielaním údajov.

Ak teda potrebujete herný výkon, veľký displej, a zároveň byť raz za čas mobilným, 17-palcový herný notebook je veľmi dobrá voľba a Asus ROG G752 VY je teraz jedna z najlepších možností. Ponúka vysoký výkon ako procesora, tak aj grafiky, k tomu G-sync na 17-palcovom displeji je parádne spojenie a nakoniec na herných notebook má aj prijateľnú hlučnosť ventilátorov.

Samozrejme, je tam otázka ceny - tá je síce vyššia ako pri desktopoch, ale na herné notebooky v tomto výkone veľmi slušná - hlavne v nižšej konfigurácii. Ale ak máte na viac, môžete sa poohliadnuť aj po strednej alebo najvyššej verzii.

Peter Dragula


DOJMY: MICROSOFT HOLOLENS

FIRMA: MICROSOFT

Virtuálna realita má v postmodernej filozofii svoje miesto už niekoľko desaťročí ako jedna z kľúčových tém. Podľa niektorých teoretikov už dávno žijeme vo virtuálnej realite, keďže svet okolo nás je natoľko modernizovaný. Vzhľadom na technické prostriedky virtuálnej reality tak, ako ju chápeme v spojitosti s hrami a technológiami, však jej éra začína len teraz, aj keď tu nejaké pokusy boli už v minulosti. Oculus, Vive, PSVR a ďalšie nám ale už ukazujú potenciál, ktorý sa v tejto technológii skrýva. A je to len začiatok. Aj napriek tomu, že sa VR javí ako trend, nie všetci sa chcú vydať takouto cestou. Príkladom je aj Microsoft.

Áno, Microsoft síce na Xbox One plánuje podporu VR headsetu Oculus Rift, no to je zatiaľ hudba budúcnosti. Sám sa vo VR sfére nepohybuje, to ale neznamená, že nemá veľmi podobné plány. Nechce nás vtiahnuť do virtuálnej reality, chce rozšíriť svet okolo nás, na čo mu má slúžiť vlastná technológia Microsoft HoloLens. Tú nám autori prvý raz predstavili začiatkom minulého roka a odvtedy ste mohli vidieť rôzne prezentácie - napríklad

aj na E3. Teraz na jar sme sa dočkali vydania predprodukčných verzií a jednu z nich sme si mohli vyskúšať na Game Days na podujatí Fest Anča, kde ju zabezpečila spoločnosť Inloop.

Možno ste už mnohí skúšali rôzne VR technológie, ale ťažko sa vám predstavuje to, čo HoloLens oproti nim ponúka. Tiež je to headset, vlastne okuliare, ktoré si dáte pri používaní na hlavu a pred očami máte optiku. Nie priamo displeje ako v prípade VR headsetov, lebo môžete cez sklá pokojne vnímať celé prostredie okolo vás. Ako keby ste sa pozerali cez obyčajné okuliare. Sklá pred vašimi očami sú ale zároveň 2,3 MPx širokouhlý stereoskopický displej, ktorý vaše okolie dokáže pomaly premeniť na nový svet.

HoloLens funguje tak, že neustále sníma svet okolo vás a podľa toho, akú aplikáciu si v zariadení pustíte, do vášho prostredia premietne rozšírenú realitu. Môže to byť plocha na prehrávanie videí či prezeranie obrázkov, no rovnako to môžu byť aj predmety v prostredí. Vybavíte si

telefonát na Skype a razom už môžete bojovať s mimozemšťanmi, ktorí na vás útočia priamo u vás doma. Samozrejme, zariadenie skúma prostredie tak, aby ste nemohli napríklad nabúrať nosom do steny. Rozšírená realita je prispôsobená tomu, čo máte okolo seba. Vníma steny, stĺpy, prípadne to všetko jednoducho vidíte sami.

Ak ste videli nejaké prezentácie na E3 či podobných akciách, kde predvádzali možnosti technológie napríklad v Minecrafte, zatiaľ to nie je až také dokonalé. Rozmiestnenie rozšírenej reality okolo vás a vnímanie hĺbky prostredia je na tom veľmi dobre, no pozorovací uhol je pomerne malý. Akoby ste na to všetko nazerali cez nejaké okno, pričom stále periférne vidíte svet bez AR. Uvidíme, ako sa s tým Microsoft popasuje v produkčnej verzii HoloLens, no aj tak zatiaľ ponúka veľmi slušný a najmä netradičný zážitok. VR je často sugestívnejšia forma niečoho už známeho. Toto je v takejto miere niečo úplne nové.

Pozitívom je, že popri práci s HoloLens nestrácate poňatie o okolitom svete. Pokojne tak môžete telefonovať či sa rozprávať s ľuďmi. Budete pritom síce vyzeráť o niečo

čudnejšie, ale zariadenie v ničom neprekáča. Celé sa nesie v duchu intuitívnosti, aby vám neprekážalo a tomu musí zodpovedať aj ovládanie. Tlačidlo na zapnutie je na ráme headsetu, rovnako aj ovládanie hlasitosti. Po zapnutí máte pred sebou prehľadné a jednoduché menu v Modern UI štýle. Položky si môžete vyberať pomocou ovládania hlasom (zabudované mikrofóny) alebo pohybom hlavy a gestami rúk. HoloLens rozoznáva jednoduché gestá, ako ukázanie ukazovákom, otvorenie dlane, potiahnutie a podobne, takže je ovládanie naozaj jednoduché. V menu je Cortana, vidíte stav batérie, pripojenie k sieti a podobne.

Zariadenie rozoznáva hlasové príkazy veľmi dobre, čo sa ukázalo práve na Game Days, kde bol buď hluk, alebo bolo treba rozprávať potichu. Príkazy musia byť, samozrejme, v angličtine, no pri testovaní nenastal ani jeden problém. Rovnako slušné je ovládanie gestami, kde možno badať korene HoloLens v Kinecte. Senzory máte vlastne na čele a gestá predvádzate pred tvárou. Tu už však boli menšie problémy, no pravdepodobne len softvérové. V jednej z hier napríklad nie vždy zabrala


strelba ukazovák, no to mohlo byť spôsobené tým, že je v nej nízka kadencia. V balení na ovládanie nájdete aj Clicker, ktorý slúži na rolovanie, výber a iné funkcie, pričom sa dá používať nielen na ovládanie, ale aj na iné funkcie v rôznych aplikáciách (aj hrách).

HoloLens nie je zariadením, ktoré by sa pripíjalo k PC či Xboxu. Ak ste boli na Game Days a vyskúšali ste si headset, tiež vás asi prekvapil fakt, že je samostatný. Všetok potrebný hardvér je priamo v ňom. Je tam výkonný procesor od Intelu, grafický čip, 2 GB RAM a 1 GB HPU pamäť. Na ukladanie slúži 64 GB flash. Headset disponuje bezdrôtovým pripojením vďaka wi-fi a ponúka aj Bluetooth, obsahuje tiež micro USB port. Neobťažujú vás káble, nie je nutnosť pripojenia. Iba nabíjanie je prekážkou. Na jedno nabitie headset vydrží také 4 hodiny, čo je pomerne slušné. Doba nabíjania môže byť okolo 2 hodín. Je to možno na dnešnú dobu trochu extrémny prípad, ale pokojne môžete ísť zo zariadením aj niekam von.

Headset pôsobí futuristickým a v porovnaní s Vive alebo Oculusom aj kompaktnjším a možno aj elegantnejším dojmom. Skladá sa z dvoch hemisfér, pričom tá vonkajšia tvorí zariadenie a tá vnútorná má držať headset na hlave. Na zadnej strane je koliesko, ktoré slúži na dotahovanie, aby ste headset prispôbili hlave. Neobsahuje žiadne popruhy, nič vám nejde priamo cez hlavu. Aj napriek

tomu dobre sedí. Je pohodlný a aj ľahký, váži len o niečo menej ako napríklad Vive (579 gramov). Trošku problémom je, že dosť z tej váhy máte na nose, kde vás po dlhšom používaní môže začať headset tlačiť.

Podme sa ale pozrieť na to, čo vás zaujíma asi najviac. Má HoloLens do budúcnosti čo ponúknuť v oblasti hier? To je ťažko povedať na základe prezentovaných titulov. Tých sme si vyskúšali hneď niekoľko a treba povedať, že rovnako ako v prípade VR headsetov, aj tu sú to skôr prezentačné tech demá, ktoré nie sú až také plnohodnotné hry ako skôr nádejné koncepty. Ukazuje to napríklad sci-fi akcia RoboRaid, kde ničíte robotické drony, ktoré na vás útočia vo vašom prostredí. Strieľate ich buď Clickerom alebo ukazovák. Je to naozaj len tech demo, ktoré ukazuje, že sa hry dajú aj takto ovládať.

V HoloLens sa konečne vracia Conker, no ani to nie je skákačka, na akú ste boli zvyknutí. Opäť je to len menšia prezentácia konceptu. Young Conker pozve známeho veveričiaka priamo k vám domov, kde s nim budete riešiť rôzne drobné úlohy založené na zbieraní mincí a iných predmetov. Ovládanie nie je nijako zvlášť zložitú, skôr je z veľkej časti automatické a do hry zasahujete najväčšou mierou pohybom hlavy a hľadaním objektov v prostredí. Conker musí niečo nájsť, no je to skryté a vy to musíte objaviť. Môže to byť za rohom, na stene a aj na strope.

To nie sú práve pozitívne dojmy, no titul Fragments nás na ne nechal ihneď zabudnúť. Detektívna adventúra najlepšie prezentovala potenciál hologramov vo vašom vlastnom prostredí. Nesie sa v jemnej tech-noir atmosfére, pričom vy sa stávate detektívom vo svete, ktorému nechýbajú vedľajšie postavy, s ktorými interagujete. Prevádzajú vás mechanizmami a aj príbehom. Navštevujete miesta činov, na ktorých musíte hľadať dôkazy a indície o tom, čo sa stalo. Nakoniec z toho musíte vyvodit' správny záver. Napríklad kam utiekol malý chlapec, ktorému jeho otec držal pri hlave zbraň. Je to o to viac zaujímavé, že aj keď to technicky nie je dokonalé, hra stále vkladá priamo k vám imaginárne predmety. Na stene pred vami je zrazu okno, za ktorým prší. Podlaha sa zmenila na hernú, ktorá je z dreva. Na stene je elektrická rozvodná skriňa alebo vás čaká konferenčný hovor so vašimi nadriadenými.

Fragments je naozaj hra, ktorá má šancu uspieť a možno ukazuje cestu k tomu, kam by sa AR hry v HoloLens mali uberať. Hre nechýbajú tradičné herné prvky, sú ale prispôbené tak, aby fungovali s už opísaným ovládaním. Skvele tu funguje ovládanie hlasom, no pohodlne viete hrať aj gestami. Trošku mi pripomína uletenú, no vynikajúcu detektívku D4, je však výrazne vážnejšia, no stále unikátna. Zároveň je aj výrazne sugestívna, keď sa na obrazovke zrazu pred vami zobrazí akože vysielanie TV, v ktorom narieka matka, ktorej sa stratil syn. Grafika je slabšia, viete, že je to virtuálny svet. No aj tak vás obklopiť tak, až sa doň vžijete.

Zaujímavo je v HoloLens riešený zvuk. Nenájdete tu slúchadlá ako v iných headsetoch. Po obvode vonkajšej hemisféry sú menšie reproduktory, ktoré sa starajú o to, aby ste mali zážitok z priestorového zvuku, ktorý už teraz funguje veľmi dobre. Vy zvuk počujete skvele, vaše okolie vôbec. Výbavu dopĺňa štvorica rôznych senzorov. Celý headset je uložený v kompaktnej krabici aj so všetkým potrebným vybavením. Celé to korešponduje s minimalistickým, no futuristickým vyznením headsetu. Možno by ste čakali, že bude podobná technológia vyzerat' viac-sci-fi a príde v obskúrnem a veľkom balení, no je to presne naopak.

Počkajte, neutekajte ešte do obchodu. HoloLens je nádejný kúsok technológie do budúcnosti, no je tu niekoľko prekážok. Prvou je cena. Predprodukčné verzie sa predávajú za 3000 \$. Druhou je fakt, že ešte stále je pred Microsoftom pomerne dlhá cesta a stále je čo vylepšovať. Napríklad treba zväčšiť zorný uhol, aby ste sa naozaj mohli obklopiť virtuálnym prostredím v tom skutočnom a raz to vyzeralo tak ako na prezentačných videách. No a nakoniec je to nasadenie. HoloLens nie je technológia na hranie, aj keď pre ňu už vyšli nejaké tie hry. Bude mať mnoho možností využitia, aj hry, no stále budú len vedľajšie. Napriek tomu je to však pozoruhodná technológia, ktorá nie je taká sugestívna ako VR. Je to ale niečo iné, zaujímavé. Nevťahuje vás niekam inam, iný svet umiestňuje do toho vášho a je ďaleko pred všetkými AR zážitkami, ktoré sme tu mali doteraz.

Matúš Štrba


FILMY

RECENZIE Z KINEMA.SK

JEDNOTKA SAMOVRAHOV

ŠTÝL: AKČNÝ
RÉŽIA: DAVID AYER

Jednotka samovrahov púta pozornosť už od vlaňajšieho Comic-Conu ako svieži projekt s odlišným prístupom. Hrdinov tvorí zo zloduchov, zápletkou má byť krkolomná úloha, odohráva sa v známom DC svete, a predsa v nej na prvý pohľad nevystupuje Batman, Superman a pre Warnerov je to veľká stávka. Keď sa pridali ukážky s pamätnými piesňami, očakávania ešte stúpili. Zo Suicide Squad sa mohol stať nový zásadný hit komiksového žánru. Výsledok je dobrý, ale mohol byť výborný...

Americká armáda potrebuje nové zbrane. Lebo svet už pozná metaľudí a votrelcov z vesmíru, dočkal sa aj ochrancu v podobe Supermana, no ten je preč. Preto padne celkom vhod projekt s jednotkou X, čo spája žijúcich zloduchov so špeciálnymi schopnosťami. V repertoári je chlapík, čo nikdy neminie, pomätená asistentka od Jokera, zlodejček z Austrálie, ohnivý chlapík prezývaný El Diablo, krokodílí muž a ďalšie unikáty. Šéfka Wallerová sa rozhodne dať im šancu – ak budú spolupracovať, skrátí im tresty (väčšina je vo väzení). V Midway City začne zúriť nová hrozba, tak sa môžu ukázať...

Funkčný vzorec prvého dielu série preberá Jednotka samovrahov spoľahlivo a v prvých 40 minútach ho povýši na novú métu. Mnohí diváci zrejme postavy nepoznajú; zoznámime sa v rýchlom strihu s fantastickými songami (niektoré sú známe z traileru, iné nové). David Ayer seká jednotlivé scény po minútke, skáče po profiloch, objaví spojitosti. Najlepšia tretina filmu nadviaže na veľké očakávania z traileru: originálne vyšinuté postavy, parádne pesničky, zaujímavé sekvencie i frky – všetko funguje.

Potom očakávate predstavenie zloducha a prvý boj jednotky – a autori riešia úlohy prekvapivo stroho. Regrutácia oponenta je rapídna a nasadenie jednotky síce logicky nadväzuje, ale postupné plnenie úloh či prebíjanie sa k finále nahradí štandardná dlhočizná misia s pauzami na vtipy ako v inom komikse.

Ešteže autori nezabudnú na pohnútky zločincov: chcú zdrhnúť pri prvej novej šanci, spočiatku spolu nevychádzajú, ťažšie sa dokážu nadchnúť pre morálne rozhodnutia. Element pretvárania zloduchov na kompaktný tím je jedným z najcennejších atribútov a nič nejde tak hladko ako si predstavujú ich noví velitelia.


Dravosť viacerých členov jednotky je akcentovaná v jednotlivých dilemách vychádzajúcich z v minulosti. Finálová sekvencia nádherne zobrazuje aj ich skutočné túžby.

Akčné scény sú točené pomerne úspešne, ľahko, občas využijú spomalený záber či nejaký dobrý efekt – ale neohúria. To isté platí o zloduchoch či finále. Viac si užívate charaktery, výborne spárované so svojimi hercami. Najväčším objavom je Harley Quinn v podaní Margot Robbie – podľa očakávaní doslova kradne celé scény pre seba. Osobne vítam späť aj hláškujúceho Willa Smitha, milo prekvapil Jai Courtney. Viola Davis je výborná a Cara Delevigne má prekvapivo poskladanú úlohu. A ešte viac si užijete použité pesničky, ktoré mixujú všetko od Queen, cez Eminema až po Stevena Pricea. Aj pri minútových pasážach je cítiť exkluzívne pasujúci výber, čím získava body oproti iným komiksom.

Na Jednotke samovrahov cítiť aj náročnú produkciu či zmeny tónu, ktoré ju sprevádzajú v kontexte snahy Warnerov živiť svoje DC univerzum. Je zrejmé, že Jednotka samovrahov bola pôvodne temný film, z ktorého sa po veľmi kritickej odozve na vážny tón Batman vs. Superman musel stať ľahší kus.

Pozorný divák v priebehu filmu nájdete niekoľko scén, ktoré

síce do výsledného strihu zapadajú, ale očividne v prvom zostrihu neboli (napr. Harley Quinn vo výťahu) – štúdio či David Ayer ich vložili kvôli väčšej miere zábavy a humoru. Podobné ťahy cítite naprieč celej dĺžke – a osobne si myslím, že tým sčasti trpí súdržnosť filmu. Platí to aj o umiestnení postavy Jokerova – a časť divákov bude výkon Jared Leta milovať (smiech má geniálny), časť šomrať, že po Heath Ledgerovi je obsadený skoro.

Jednotka samovrahov chce dokázať divákovi, že Warneri to s DC Extended Universe myslia vážne. Lenže zatiaľ čo Marvel filmy sa stali skoro rodinným seriálom a DC filmy mohli kráčať temným smerom po vzore trilógie Temného rytiera (Muž z ocele bol super, BvS nie márne), začali fungovať podobne. Akoby Jednotka samovrahov bola vtipná a svieža na objednávku ako Strážcovia galaxie. Nadväznosť na minulé a ďalšie DC filmy sa cení – ale je to málinko premárnená šanca na samostatný letný blockbuster i lepší hit komiksového žánru.

Michal Korec

7.0

KROTITELIA DUCHOV

ŠTÝL: KOMÉDIA
RÉŽIA: PAUL FEIG

Vlna internetovej nenávisti môže konečne zmĺknúť: noví Krotitelia duchov sú fajn letná akčná komédia, od originálu má veľmi ďaleko (32 rokov, ech), ale v jadre vie pobaviť. Je aktualizovaná na dnešné pomery, prehodila výhybku pohlaví, má slušnú akciu a pôsobí lepšie ako iné návraty tohto leta.

V jednom starom dome v New Yorku začal riadne vyčínať duch zomrelej ženy z 19. storočia. Možno je to náhoda, ale spustí sériu udalostí, kedy sa dajú dokopy dve spolužiačky zo strednej školy (Erin je vedkyňa, Abby sa ňou snaží byť v labáku), bláznivá vynálezkyňa Holtzmannová a pracovníčka metra Patty a začnú naháňať po meste ďalších duchov. Zrejme sa niekto pokúša vypustiť hrozbu z minulosti či privodiť novú apokalypsu, takže padne celkom vhod, aby si založili agentúru na paranormálne javy, lapali tých nebezpečných a chránili najmä občanov New Yorku pred temnými silami.

Ťažko nájdete v histórii film s takými sprofanovanými očakávaniami ako nových Krotiteľov duchov. Nekonečné naháňanie po eventuálnej trojke, projekty x ráz uložené

k ľadu a najnovšie ženská verzia kultovej klasiky. Fanúšikov originálu trafi šľak, ale keď odložíte predsudky a uvedomíte si potenciál dnešného Hollywoodu i vytrvalej snahy reštartovať série inak, nie sú na tom noví Krotitelia vôbec zle.

Už samotná idea, ktorá obráti naruby zaužívané rozloženia rolí oboch pohlaví, je výborná. Hollywood mátaný viacerými oscarovými kampaňami či nerovnosťou gáží konečne vyráža do protiútok a skúša ženské verzie rýdzo mužských projektov. Krotiteľky duchov sú prvým pokusom (snáď vyjdu aj ženské Expendables či Dannyho jedenástky) – zobrali veľmi vtipné herečky (známe najmä zo Saturday Night Live a sú výborné!), dali im jasné charaktery a odlišný štýl humoru. To je recept na úspech, každá sa správa inak a môžete si obľúbiť všetky či aspoň niektoré.

Melissa McCarthy ide nezameniteľnú líniu, hoci nehrá veľké sólo. Leslie Jones doručí ukecaný černošský humor a situačné hlášky. Kristen Wiig je bláznivá žienka, ktorá prepne výhybku zo serióznej tváre a jej okukávanie pomocníka Kevina vás dostane. Najväčším objavom (hoci


nie univerzálne) je Kate McKinnon. Nenápadná herečka je ideálna pre excentrickú, odviazanú postavu a vyžíva sa v každej scéne. Ako štvorici im to sedí a dopĺňa ich tupučký Chris Hemsworth. Aj tu platí prehodenie rolí: miesto peknej sekretárky príde k ženám vhod samolúby krásavec s nečakane nízkym IQ. A vtipy seká parádne.

Dobrý casting pomôže, prvá polovica nás podľa očakávaní zoznamuje s postavami, tvorí sympatie. Pekne graduje: najprv poznáme Erin, potom Abby, pridá sa Jillian, aj Patty. Akoby sa scenáristi zbytočne neponáhľali vpred. Nemajú ani dôvod, zápleтка nie je príliš košatá, uspokojí sa s postupným hádzaním duchov ku kvartetu, pletkami so starostom a finále. Novinka ide na autopilot a niektoré archetypy sú podobné iným filmom zo Sony produkcie ako vlaňajším Pixels. Nesmie chýbať povinný set efektov vrátane idylických záberov na New York.

Ale tento reboot sa snaží veľa vecí podchytiť dobre. Hrdinky, systém chytania duchov, výrobu zbraní a ich zdokonaľovanie či používanie akcií. Empatia ku Krotiteľkám nie je malá, keď sa sami vydáme na objavovanie ich výbavy v teréne. Na druhej strane rozbehnutá obrovská akcia v druhej hodine splní presne očakávané: hodí štvoricu z tréningu do akcie, kde ide o život celej metropoly a zúria duchovia.

Samozrejme, pôvodné čaro je preč a novinka sa ho ani nesnaží replikovať. Originál síce pripomína na viacerých miestach (logo, niektoré zbrane), ale radšej zoberie pichľavé cameo herca z minulosti do scény ako postupovať starým štýlom. Mnohým to bude vadiť, ale Bill Murray a Dan Akroyd musia stačiť v menších epizódach. Krotiteľky duchov majú český dabing: nie je príliš upištáňý, ba čo viac, ženy majú dobre vybrané hlasy. Pár vtipov sa prekladom asi stratilo, ale dá sa zvládnuť.

Je chvályhodné, že Krotiteľky duchov nehrajú na nostalgiu, ale reštartujú sériu v novom šate, s inými tvármi a dali priestor ženám. Humoru je dosť, akcia sa podarila. Existuje pár dôvodov na odrátanie bodov (ak nemáte radi filmy Paula Feiga, Melissu McCarthy, nie príliš košatý scenár atď.), no v tomto lete pôsobí novinka relatívne sviežo, čo sa nedá povedať o polovici inej produkcie. A to je veľké plus.

Michal Korec

6.0

DOBA ĽADOVÁ MAMUTÍ TRE

ŠTÝL: KOMÉDIA

RÉŽIA: MIKE TURMEIER

Malé povzdychnutie zo záveru recenzie na Dobu ľadovú 4 sa napĺňa. Autori ďalej žmýkajú sériu, hoci sami už cítia vyčerpanosť nápadov. Našli spôsob jej udržiavania pri živote – vymyslieť novú tému, obtočiť okolo nej našich hrdinov i pár vtipov, pustiť film do kín. Piata Doba ľadová je zase trochu slabšia ako predchodca a hoci stále dokáže zabaviť a do konca ju s deťmi dotuknete, sami si vravíte, že už by stačilo.

Skrat našiel vesmírnu loď, zdrhol do vesmíru, narobil kopec neplechy v Slnčnej sústave a na Zem sa teraz rúti obrovský asteroid, ktorý môže vyhubiť všetok život. Našťastie sa partia kamošov opäť spojí s odvážnym Buckom, aby vymysleli plán ako sa asteroidu zbaviť a existovať naďalej. Cestou objavujú nové nástrahy ako napríklad troch jurských operencov, čo idú Buckovi po krku alebo záhadný svet, čo nebol od nich až tak ďaleko.

Veda, asteroid a trošku sci-fi. To sú motívy piatej Doby ľadovej, ktoré sa miešajú do života hrdinov. Ich počet za 14 rokov razantne stúpol, čo môžeme vidieť napríklad na počte mamutov. V jednotke si vystačil jeden Manny, v dvojke pribudla Ellie a v trojke ich dcéra, už máme aj jej nového nápadníka Juliana. Štyri mamuty, dvaja šablozubí,

duo leňochodov, pár vačíc, jedna lasica, začína byť na plátne husto. Táto jedenástka sa už ledva zmestí na plagát a ak si nepamätáte ich charaktery alebo minulosť, budete azda stratení.

Na druhej strane si aj samotní autori uvedomujú, že ich je veľa – Buckovi venujú ešte mimoriadne efektný nástup (jeho Figaro z Barbiera zo Sevilly je top ukážkou animácie i hudby), ale iní sem nabehnú nenápadne či sú akože jasnou súčasťou. Autori sa nedokážu nikoho zbaviť (čo by sa síce priečilo humornému tónu, ale prospelo by ansámbľu) a počet začína byť extrémny. Aby sa ešte zvýšil, pribudnú rádobyzloduchovia, nové vedľajšie postavy a všetko len tak-tak drží pokope.

Vyčerpanosť cítiť všade. Protivníci sú povolani z iného sveta v repríze, aby sme boli opäť v napätí a užili si pár naháňačiek. Dejová kostra je chabučká, blížiaci sa mocný asteroid nedokážete chápať, Skrat by ho pri troche šťastia mohol odpáliť inam, a to by bolo pozemské putovanie zbytočné. Niežeby bolo extra prepracované – znova a zase putujú hrdinovia krížom krajinou, aby sa niekam dostali, tam sa spojili a popritom riešili rodinné, ľúbostné či iné dilemy. I tie sa neustále opakujú.


SK

Na jednej strane sa dá oceniť, že Manny sa posunul najďalej – od samotára ku svokrovi, no neustále šomravý charakter svedčí o slabom vývoji. Najhoršie vyznie Sid, stále blúzni po partnerke a škodoradostní autori mu dávajú malé šance. Iritujúca Ňaňa je tu stále a získava viac miesta aj na jeho úkor. Diego je už takmer do počtu. Vačice sa snažia byť ultramoderné, ale polovica vtipov im nevyjde. (Hashtag, prečo? Lebo.)

Narvať zmysluplné dianie do 85 minút bez titulkov je čoraz ťažšie. Autori si vypomôžu dlhými sólamy (svadba v závere), cítiť, že sa aspoň dokážu hrať s animáciou: akcia je zručne natočená, farebná paleta sa zlepšila, kamera má pekné nájazdy, hudba zaberá, hoci so zmenou z Johna Powella na Johna Debneyho sa vytratili niektoré motívy. Väčšina stopáže je však príliš instantná: po 30 minútach si už ťažko spomeniete, čo ste videli v uplynulej tretine filmu s niekoľkými výnimkami. Už keď sa objaví dobrý nápad, autori ho buď nevyužijú alebo upaľujú ďalej.

Azda tým najlepším dôkazom klesajúcej kvality série sú Skratove sekvencie. Vždy patrili v sérii k top scénam, stopercentne pobavili a tešili ste sa na ďalšie a po filme

ochkali, že ich bolo málo. Tentokrát sú zdĺhavé, opakované, neprinesú veľa nového, iba varírujú tému Skrat vo vesmíre. Najlepšie funguje gravitačná, ale tá v záverečných titulkoch vo vás len ťažko doluje úsmev.

Mamutí tresk je ukážka žmýkania série. Čím viac skúšate, tým viac ste vyčerpaní a nový film už nie je zaujímavý a prepadá sa na nižšie úrovne kvality. Kedysi na to doplatil Shrek, teraz aj Doba ľadová.

Michal Korec

5.0

BUCHTY A KLOBÁSY

ŠTÝL: KOMÉDIA

RÉŽIA: GREG TIERNAN

Najprv jedna veľmi podstatná informácia pre rodičov: NA TOTO FAKT NEBERTE DO KINA DETI! Ani tie zo škôlky, ani z prvého stupňa a radšej ani tie z druhého. Skrátka materskí a základní školáci to majú zakázané – a stredoškoláci sa sem budú hrnúť asi vo veľkom. Ale mali by prísť najmä dospelí a aj tí starší, ktorí sa neboja totálne politicky nekorektného humoru. A jeden nezaujatý pozorovateľ – toto je snáď animované porno – tiež nie je od pravdy ďaleko. Ale postupne...

Párok Frank má svoj život jasne nalinkovaný: jedného dňa vypadne z obchodného domu za Veľkú bránu, kde sa pustí do sľúbenej buchtičky Brendy naplno a zažije niečo neuveriteľné. Má šťastie, že je zatiaľ uložený v regáli vedľa nej a jeho šance na vytúžené splnutie posilňuje aj nadchádzajúci Deň nezávislosti, kedy zákazníci kupujú tovar vo veľkom.

Ale zrazu sa do obchodu vrátila konsternovaná horčica blabotajúca čosi o tom, že tam vonku všetkých čaká pekló a nie slastný sláva. Nikto jej neverí, no súhra ďalších okolností vedie k tomu, že pokojný život v supermarkete sa mení – nielenže sa pár hrdinov vydá na cestu do ďalších oddelení, ale niektorým sa podarí nazrieť aj za

Veľkú bránu...

Otrepaná fráza „čím menej viete, tým lepšie“ platí i tentokrát. Súčasne si treba uvedomiť silné stránky scenára i deja. Nie je príliš košatý, nerozvíja zbytočne veľa línií a maximálne sa sústreďí na hrdinov, ich štylizáciu a kopu pýtických obrazov, čo servíruje od začiatku, t.j. úvodnej piesne v supermarkete zobrazujúcej život a súčasne túžby hlavných postáv.

Netreba sa báť, že by sa celý dej zvrhol iba na párok v buchty, hoci ústredný motív sa objavuje až do konca. Mieša sa odysea priamo v supermarkete (odkiaľ film dlho nevyjde), malá cesta tam vonku a aby nabrali Buchty a klobásy trochu klasický ráz, vytvorí sa aj jedna záporná postava pre väčšie napätie. Má jasný cieľ pomsty, ale výborne sa naň vešajú typické devízy zloducha a funguje aj gradácia ústiaca do top finále.

Obrovským plusom ostáva bláznivá kreativita tvorcov, ktorá na pomery animovaného filmu vnáša haldy nápadov. Seth Rogen, Jonah Hill a ďalší maníci obrátili naruby svet jedla a postavičiek. Nie je to iba dospelácka verzia Oblačna, miestami fašírky (čo by sa od Sony dalo


teoreticky čakať), ale lepšia verzia ponímania jedla i konzumentov.

Celý ekosystém fungovania supermarketu i veľkej pravdy (podávanej v nadupanej sekvencii, že áno, pán Grits) odhaľujete s padnutou sánkou, lebo tvorcovia mysleli na všetko. Kto kde leží, kto sa s kým neznáša, kde je veľká párty. S tým je spojená neskutočná štylizácia všetkých postáv od šikovných až po nemotorné typu škatule s cereáliami. Ak nejaká získala aspoň trochu väčší priestor, okamžite nadobudla istý charakter hodný skúmania či veľkých gagov.

V supermarkete sa paroduje všetko populárne: od národnostných či náboženských vplyvov (istý regál pripomína Pakistan), cez fantastické hudobné vsuvky (jednu dodá priamo Meat Loaf) až po vzájomné interakcie. A osvedčené kombo Rogen-Hill-Franco doručí aj neskutočné narážky na huličov.

Navyše ťažia Buchty a klobásy aj z animovaného štýlu, lebo v hranej podobe by si asi ťažko dovolili všetky sexuálne, násilné a iné neprístupne narážky. V tomto smere prekonávajú aj South Park a doručia úplne všetko vrátane sekvencie pripomínajúcej vojenské filmy, brutálne krvavé horory i nejaké orgie. V tom smere nemajú Buchty

a klobásy absolútne žiadne zábrany a je zrejmé, že nie všetci ostanú do konca.

Prirodzene, tento film dokáže vyniknúť iba v titulkovanej verzii a divák znalý originálneho znenia si doslova vychutná tucty prízvukov, nepreložiteľných výrazov (hoci titulky sú zdatne preložené) či F-bômb, ktorých odznie odhadom asi tristo. Patria ku koloritu postáv, ktoré takto komentujú situáciu. Nie sú inteligentné ako postavy z filmov Kevina Smitha, ani nie prízemné z černoských paródií. Ale nadávajú non-stop a minimálne polovica humoru vychádza z unikátne napísaných dialógov.

Buchty a klobásy sú jedným z najsviežejších filmov leta. Sú tou potenciálnou neprístupnou komédiou, ktorá môže prerásť v malý kult a je úžasné sledovať, že Sony malo odvahu uviesť film taký vulgárny, nekorektný a neskutočne kreatívny. Komédia pre distribútora, ktorý má gule. Aj takých divákov.

Michal Korec

8.0

TAJNÝ ŽIVOT MAZNÁČIKOV

ŠTÝL: KOMÉDIA

RÉŽIA: YARROV CHENEY

Dobrá správa je, že Illumination Animation majú veľa nápadov popri sérii Ja, zloduch či Mimoňoch a dokážu ich naplniť. Čo je výborný prísľub do budúcnosti; už dnes z Maznáčikov vzniká nová séria (v USA je to megahit, dvojka príde o dva roky). Hovoriace zvieratká sú posunuté do inej polohy, máte komu fandiť a autori nasekali kopu zábavných postavičiek do hlavných rolí i drobných epizód.

Ústredný námet ráta so sľubnou premisou – čo robia zvieratká, keď sú sami doma a ich majitelia preč? Podľa ukážok že riadnu neplechu. Otázne je, ako k tomu prilepiť pútavý dej, čo by vystačil na hodinu a pol. Riešením je, že do života sympatického havkáča Maxa vstúpi veľký huňáč Duke z útulku, čím Max stráca istú pôdu jediného maznáčika a musí sa deliť na oko s dobráčikom, ktorý mu berie jedlo či pohodlný pelech. Raz sa dostanú z apartmánu do sveta, banda mačiek ich zbaví obojkov, majú putovať do útulku a vzniká záchranná misia kamošov z činžiaku – Maxa s Dukom si nedajú, no tam vonku v New Yorku žijú rôzne druhy ako nebezpečná partia bez majiteľov i erudovaní lovci z útulku.

Veľa známych scén z ukážok (asi ste ich s deťmi videli desaťkrát) sa odohrá už v prvých minútach, čo je pozitívny signál, lebo sa tešíte na niečo nové. No prekvapivo je prvá štvrt'hodina čiastočne okukaná vrátane Maxa prichádzajúceho o monopol miláčika. Ten námet bol spracovaný vo viacerých krat'asoch a iných filmoch.

Zaujímavý zlom príde vzápätí, keď prestanete rozlišovať stopercentne vykreslené charaktery. Max bol dobrák, no vplyvom Dukea začne robiť nepekne ťahy. Duke je havo z útulku, automaticky s ním súcitíte, no tiež sa vyfarbí aj v negatívnom svetle. Ich rivalita je solídne načrtnutá a kontrast pre putovanie nemôže byť väčší: nechať prežiť v divokom svete metropoly dvojicu, ktorá sa doteraz veľmi nemusí a bude stretávať rôzne prekážky, je napokon výživný. Hoci sa podľa očakávaní začne utužovanie vzťahu, zblížovanie či odkrývanie minulosti, na deti i dospelých zaberie.

Ako zaujímavejšia sa rysuje posádka susedov v teréne. Od zaľúbenej susedky Gidget, vyžratej mačky X cez zdanlivo lenivého Mela až po väčšinou strateného škrečka. Nesúrodá, ale perfektne fungujúca zostava má šťastie aj na sprievodcov (hoci dravec by rád aj dakoho zožral


a starý Pops sa veľmi často nehýbe z domu). Práve pri ich putovaní vznikajú najzábavnejšie scény, lebo sú vytrhnutí z pohodlia domova do terénu a zároveň ich čaká veľa vizuálnych gagov. Už len sledovať mimiku či ich gestá je vizuálna pastva, kedy Illumination cibrija zmysel pre detail – opakované videnie bude aj deťmi vítané.

Pri nie príliš silnom deji (títo sa stratia, tamtí idú po nich, hentí sú naštvaní) vám jednotlivé postavičky udržia pozornosť v jednotlivých častiach filmu. Celá plejáda zvieratiek bez majiteľa je rovnako krásne animovaná, nájdete tu kopolu zaujímavých postavičiek, až vám bude ľúto, že nedostali väčší priestor. Potetovaný sviňák nemusel mať iba pár gagov, krokodíl má top vizuál a tvoria riadne nebezpečnú bandu, ktorej by svedčil lepší námet ako naháňať iných. V tom smere scenáristi neboli príliš inovatívni a rozdelili zvieratká do kategórií a nechali ich behať po meste. Od čias Madagascaru vieme, že tento koncept funguje a platí to aj tentokrát, no iste bol potenciál ešte vyšší a nie stopercentne naplnený.

Pri produkcii navyše treba chváliť celý audiovizuál New Yorku, od úvodnej skladby od Taylor Swift (do intra sa hodí dokonale!) až po soundtrack od zvieratiek. Tie

magické pohľady na metropolu, majestátne atmosférické večery či milióny svetiel sú krásne snímané; je tu opäť raz film, ktorý vám vsugeruje, že New York je najlepšie miesto pre život. Pre zvieratká priam dvojnásobne. Slovenský dabing je dobrý, hoci počuť znova Peťa Sklára ako hrdinu je už trošku obohraté, za to Dano Dangl ako Duke je výborný. Na rozdiel od originálu chýba sviežosť hlasov: v anglickej verzii znejú obľúbení stand-up komici, my sme stavili na dabingovú klasiku.

Tajný život maznáčikov je stávka na istotu. Dej mixuje tradičnú záchranu s nesúrodými postavičkami, na plátne si nájdete okamžite tucet nových obľúbencov a vizuálne gagy zaberajú naplno. No kreativita animátorov si pýta ešte lepší scenár – v júli 2018 ho budeme netrpezlivo očakávať.

Michal Korec

7.0

JASON BOURNE

ŠTÝL: AKČNÝ

RÉŽIA: PAUL GREENGRASS

Matt Damon sa úspešne vrátil z Marsu, takže môže rovno skočiť do ďalšieho pokračovania Bournovej ságy. Pokojne môžete ignorovať medzidiel Bourneov odkaz, novinka nadväzuje priamo na trilógiu a povolala naspäť Paula Greengrassa s nezameniteľným štýlom do viacerých scén. Máme tu remeselne výborne zvládnutý akčný triler, ale do série veľa neprináša...

Jason Bourne je mimo siete niekoľko rokov a pretĺka sa svetom, napríklad bitkami. Zrazu sa objavuje postava z minulosti s cennými údajmi. Cestuje do Atén, kde do rúk dostane zaujímavé info prepojené nielen na program Treadstone, ale aj jeho otca. Kvôli výpadku pamäti je natoľko zúfalý, že pátra aj u nebezpečných kontaktov, no dostal sa za vlastný bod zlomu a je mu to jedno. Paralelne sa nový šéf CIA Robert Dewey snaží štartovať nový program, no ten je v ohrození kvôli odcudzeniu údajov, čo má Bourne. Na scéne sa objavujú ďalšie postavy: snaživá cyberšéfka oddelenia CIA Heather Lee odhaľujúca únik informácií a aj čistič, ktorý mal v minulosti

s Bourneom zrejme čosi do činenia...

Paul Greengrass sa tentokrát okrem réžie pustil aj do spoluprávy scenára a využíva známe postavy, čo majú stále čo povedať. Prvotná obava, že séria je nadobro vyčerpaná, musí sa iba vracat' do minulosti, žije ešte počas úvodných titulkov, keď sledujeme zábery z prvej trilógie, ale rýchlo sa vytratí. Máme na obzore nové hrozby, scenár šikovne povoláva nové mená a minimálne Tommy Lee Jones síce aj po 23 rokoch od Utečenca hrá snaživého lapača, ale po novom aj riaditeľa so svojou agendou a rola mu sadla. Hoci úvod pripomína Hackera či iné trilery a častejšie sa pozeráme na obrazovky monitorov ako na akciu v teréne, potrebujeme ju na rozbeh.

Jason Bourne je gradujúci akčný triler; hoci si lepšie scény šetrí na druhú polovicu, dostanete sa k nim elegantne. Autori jednoznačne nasadili odčitateľnú štruktúru, kde si vytvorili niekoľko významných scén prepojených s akciou a medzi ne nechali hercov behať i odhaľovať zápletku.


Tá vás z kresla nevystrelí, lebo okrem jednej línie (a inej vedľajšej) sa sústredí najmä na titulného hrdinu a nejedna akcia sa musí zvrtnúť len kvôli tomu, „že Bourne je na scéne“ či „Bourne je v pohybe“. Akoby sa z mýtu stala hrozba, ktorú na jednej strane mnohí rešpektujú a na druhej stále ignorujú i posielajú kopu tímov do bitiek. Azda absentujúca silná predloha môže za to, že sa na dej poriadne nesústredíte, resp. máte pocit, že do série veľa nedoniesol. A návraty nemajú mať silnejší náboj ako súčasné dianie...

Ak vynecháte dej, stále máte vhodne využitých nováčikov. Popri T.L. Jonesovi je to Alicia Vikander; zahrá prakticky hocičo – a zabudnite, že si ju autori pripravili iba do vedľajšej roly pomáhačky. Jej Heather múti vodu často, ku koncu silnie a má rôzne motívy. Vincent Cassel hrá krivú držku s puškou či inými zbraňami podľa očakávania. Scenáristi stále mútia vodu, takže v nejednej scéne hrajú aj štyri postavy inú úlohu a snažia sa prekábatíť ostatných.

Celý Jason Bourne má pomerne rýchly strih, dej vyzerá poriadne nabitý, lebo veľké scény majú šmrnc a medzi nimi sa veľa stane. Svedčí o tom množstvo miest – striedame Rím, Atény, Langley, Berlín, Washington, Londýn, Las Vegas. Akčné sekvencie od Greengrassa idú

v očakávanej réžii: dokáže si klasicky zgustnúť na davových scénach, kde sa pohybujú lovci i cieľe. Čaká nás aj um Bournea: vie sa infiltrovať na nečakané miesta a finále je dlhé i rozmanité. Príprava, akcia, automobilová naháňačka (hoci minulé neprekoná, má pár dobrých trikov) a pästný súboj. Matt Damon hrá dobrý štandard, ani tréning veru nezanedbal.

Jason Bourne paradoxne vyznie ako otvorený film. Nový diel ságy, ktorý niekde nadviaže, dačo zase otvorí a pokojne môže o dva-tri roky ísť ďalej. Akurát by mohli autori vymyslieť novú motiváciu, hrozbu alebo iný prvok, kým sa séria neunaví. Ešte je dobre rozbehnutá, ale už potrebuje viac, nielen Damona a Greengrassa.

Michal Korec

7.0


