

SECRETOR

#85

BATTLEFIELD 1

MAFIA III, WOW : LEGION, GEARS OF WAR 4
HITMAN EP5, FIFA 17, FORZA HORIZON 3
PES 2017, VIRGINIA, TURING TEST
BIOSHOCK THE COLLECTION
NINTENDO SWITCH
PLAYSTATION VR

PREVIEW

INJUSTICE 2

EVERSPACE

SUDDEN STRIKE 4

SEA OF THIEVES

WATCH DOGS 2 MULTIPLAYER

RECENZIE

BATTLEFIELD 1

VIRGINIA

FARM EXPERT 2017

FORZA HORIZON 3

GEARS OF WAR 4

BIOSHOCK THE COLLECTION

HITMAN EP5: COLORADO

WORLD OF WARCRAFT LEGION

THE TURING TEST

MAFIA 3

COSSACKS 3

PRO EVOLUTION SOCCER 2017

FIFA 17

TECH

PLAYSTATION VR
HP OMEN 15
GOOGLE PIXEL
NINTENDO SWITCH

FILMY

SEDEM STATOČNÝCH
DOMOV PRE NEOBYČAJNÉ
DETI
BOCIANY
DIEVČA VO VLAKU
ZILLIONÁRI

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

SÚŤAŽ

VYHODNOTENIE SÚŤAŽE O ASSETTO CORSA

Súťaž z minulého čísla o Assetto Corsa vyhrávajú:

Tibor Perina - Xbox One verziu

Stanislav Veselovský - PS4 verziu

Gratulujeme!

PREVIEW

DOJMY

INJUSTICE 2

BOJE POKRAČUJÚ

PLATFORMA: XBOX ONE, PS4
VÝVOJ: NETHERREALM STUDIOS
ŠTÝL: BOJOVKA

Aj keď sa mnoho postáv vracia, už pri prvom pohľade vám musí byť zrejmé, že toto bude iná hra. Bojovníci vyzerajú inak, drsnejšie, sú viac obrnení, jednoducho pripravení do boja. A práve na toto sa viažu všetky najsilnejšie novinky v Injustice 2. Každá postava má po novom vlastné štatistiky, ktoré môžete vidieť a ktoré okrem bojového štýlu ovplyvňujú to, ako sa s nimi hrá. Už keď ste hrali jednotku, mohli ste sa pomaly levelovať. Tu to bude mať ešte väčší zmysel, lebo sa bude levelovať aj vaša postava a na určitých úrovniach si môžete odomknúť ešte aj niektoré nové pohyby.

Začínate s postavami v ich základnej forme, ktorá prakticky spočíva len z kostýmu. Ako však ale ďalej bojujete, nielenže sa levelujete, ale získavate tiež nové časti brnenia, ktoré majú ďalej svoje vlastné štatistiky. Podľa slov autorov bude mať každá postava 1000 permutácií brnenia, no väčšiu výpovednú hodnotu by mal údaj o tom, koľko kusov brnenia môže mať každý na sebe. Málo to ale asi nebude. Taktiež vaše brnenie sa môže postupom času levelovať. Niektoré kusy brnenia navyše majú špeciálne štatistiky, ktoré sa môžu v nejakom konkrétnom momente nabiť, napríklad počas transition, kedy nepriateľa prehodíte časťou arény.

Asi aj vás pri čítaní týchto riadkov zaujalo hlavne to, ako to mienia autori balansovať v multiplayeri, ktorý je koniec koncov jednou z najdôležitejších častí každej bojovky. Tejto oblasti sa v prezentácii nedotkli a keď už sme mali možnosť hru si sami

vyskúšať, zavolať som si k tomu jedného z tvorcov, či mi pri hraní neprezradí niečo viac. V zásade túto časť ešte stále riešia a rozhodne ju nemajú uzatvorenú a aj to je dôvod, prečo balansovanie levelov a výbavy v MP verejne nerozoberajú. Rozhodne chcú ale priniesť vyvážený herný zážitok, a to aj vzhľadom na kompetitívne hranie, nad ktorým rozmýšľajú už teraz.

V hre pravdepodobne alternatívne kostýmy nebudú fungovať presne tak, ako v predchádzajúcej časti. Telo každej postavy je totiž zložené z piatich častí, ktoré si viete postupne upravovať, meniť na nich výbavu a taktiež môžete meniť aj farby. Takto môžete ale získať aj celý nový kostým a z alternatívnych sme si mohli napríklad pozrieť jeden pre Supermana, ktorý bol výrazne inšpirovaný Red Son komiksami a vyzeral skutočne výborne a zároveň inak ako v prvej časti.

Uvidíme, aké ďalšie kostýmy autori do hry nakoniec pridajú a snád' siahnu po obdobných, menej tradičných alternatívach.

Priamo v boji sme si vyskúšali hneď niekoľko postáv, starších aj novších. V zásade sa Injustice 2 hrá rovnako ako jej predchodca a nezaprie v sebe ani korene z Mortal Kombat série. So samotným súbojovým systémom autori veľa neexperimentovali a skôr zakomponovali len menšie zmeny. Ak si teda zoberiete napríklad Batmana a hrali ste predchádzajúcu časť, hneď s ním budete vedieť hrať. Rovnaké to zhruba bolo aj s Harley. Nejaké menšie zmeny sa udiali, ale nie je to nič veľké. Stále s nimi viete hrať, len sa pomenili niektoré útoky a používané predmety v boji.

Zaujímavejšie to pre mňa bolo s nováčikmi a vyskúšal som si ich hneď niekoľko. Krvavý Atrocitus je síce pomalý, no neuveriteľne silný a je to tank podobne ako Doomsday, ale oveľa zaujímavejší. Má naozaj dobre nadizajnované útoky a dobre sa na jeho boj pozerá. V boji mu pomáha mačka, ktorú môže povolať a útočí aj sama, pomáha ale tiež pri obrane a kombáčoch. Blue Beetle zas využíva techniku a je vidieť, že je spojený s Batmanom. Zároveň je aj pomerne rýchly. Supergirl trochu pripomínala Scorpiona z MK, najmä svojim „teleportom“. Tiež patrí medzi skôr agilnejšie postavy.

Vracajú sa aj ďalšie známe aspekty prvej časti. Jedným z nich sú interaktívne prostredia. V jednej aréne môžete súpera hodiť na bar a tam mu poriadne naložiť. Vracajú sa aj už spomínané transitions, ktoré sú ešte štylovejšie ako v prvej časti.

Opäť v súbojoch narazíte na Clashes, kedy musíte do boja investovať časť z nazbieranej energie prostredníctvom prislúchajúcich tlačidiel. No a nakoniec uvidíte a zažijete aj úplne prehnané super útoky, ktoré pôsobia veľa škody a vyzerajú až absurdne, no aj tak štýlovo a zaujímavo. Napríklad taká Supergirl vás preženie naprieč asteroidom, Blue Beetle využije svoje zbrane a Atrocitus vás zoberie na svoju rodnú hrudu, kde si to s vami vybaví najmä ručne, no aj s býkom.

Injustice 2 som hral nejakých 15-20 minút a rozhodne sa mi mánilo a chcel by som oveľa viac. Bola to naozaj veľmi zábavná štvrt'hodinka a ak sa vám páčila prvá časť, určite by ste si dvojku nemali nechať ujsť. Osobne si ale nie som istý, čo si mám myslieť o systéme brnení, ktorý je síce veľkou

a významnou novinkou, ale možno je dôvod na to, prečo sme niečo podobné zatiaľ v bojovkách nemali.

Pred NetherRealm Studios je obrovská výzva, aby tento svoj systém dobre vyvážili a dotiahli do konca, aby bol nielen zaujímavý, ale aj funkčný z hľadiska hrateľnosti aj konceptu. Ak sa to podarí, môže to byť bomba. Výsledok sa dozvieme budúci rok.

Matúš Štrba

EVERSPACE

DO VESMÍRU

PLATFORMA: PC, XBOX ONE
VÝVOJ: ROCKFISH GAMES
ŠTÝL: SIMULÁCIA

V poslednej dobe vesmírne simulátory zažívajú renesanciu a je to len dobre. Nielenže máme prílev stále nových kúskov, ale vzhľadom na zvýšenie ich počtu a konkurencie aj pokusy o inovácie či ako v prípade Everspace aj o nové kombinácie žánrov. Tentokrát to ale nebude mix so stratégiou, RPG, adventúrou či budovateľskými zložkami. Tentoraz je prímiesou roguelike - boj o holé prežitie v tom najhlbšom zmysle slova.

Pri lete vesmírom vo svojej lodi sa budete snažiť prežiť kolo za kolom vždy už od začiatku a každý pokus bude iný. Pokojne sa vám môže stať, že hneď ako začnete, skočíte do prvého sektora a rovno medzi silné mimozemské stíhače, neustojíte to a váš pokus skončí po pár sekundách.

Inokedy preskáčete niekoľko oblastí, aby ste nakoniec skončili v ďalších sektoroch. Samozrejme, cestou získavate nielen drahocenné skúsenosti ako hráč, ale aj mnohé možnosti, ako si vylepšiť loď, uľahčiť cestu, získať kredity na míňanie v hangári na všetko možné medzi jednotlivým pokusmi. To bude vašou hlavnou motiváciou, aby ste to skúšali znova a znova, vždy s lepšou a lepšou loďou. Autori naozaj urobili veľa práce, aby zabezpečili rozmanitosť prostredí i nástrah, takže vás to nezačne po chvíli nudiť.

Ak ste hrali FTL, viete si živo predstaviť základné mechaniky hry. Začínate vo východnom bode, na východnej strane mapy. Z tohto bodu môžete väčšinou kedykoľvek skočiť ďalej smerom na západ po mape. Takýchto bodov je zaznačených viac a všetky smerujú jediným možným smerom na koniec mapy, kde máte možnosť skočiť do nového sektora. Takisto to môžete urobiť hneď bez čakania.

Vlastne môžete oblasť viac-menej rýchlo preletieť a nezaťažovať sa ničím. Má to však jeden háčik. Takýto postup bude každým skokom ťažší a ťažší, bude vám dochádzať palivo, nepriatelia budú stále silnejší a všetky možnosti ako sa zlepšovať vám budú utekať pomedzi prsty. Všade naokolo sú doslova roztrúsené možnosti pre vás a vašu loď, stačí sa pozerieť, skenovať, hľadať. Na každej mape máte rôzne polia asteroidov, základne, flotily, transportéry, políciu, armádu, jaskyne, vraky lodí a staníc, anomálie, mračná a mnoho iného. To všetko v sebe skrýva poklady, potenciál pre váš rast a možnosti, ako sa dostať čo najďalej.

Zakaždým, keď skočíte, máte náhodne vygenerované miesto, kde sa môžete pohybovať. Vždy je navrhnuté inak s odlišnými miestami a zdrojmi, ktoré tam môžete nájsť. Budete nútení raz za čas vyťažiť suroviny, aby ste doplnili palivo, ale budete aj motivovaní, aby ste hľadali zdroje pre zlepšenie štítov, triedenie smetí po zostrelených

nepriateľoch obsahujúce nanoboty pre opravy, lepšie zbrane alebo jednotlivé minerály na výrobu. Tá je tak isto veľmi dôležitá pre prežitie - rovnako ako obchodovanie s obchodníkmi v transportéroch.

V podstate vždy, keď skočíte do nejakého bodu, odstraňujete jeho hrozby a prehľadávate všetko, čo sa dá, až kým nie je čo nájsť a skočíte ďalej. Takto idete stále vpred a píšete svoj príbeh. Každé miesto je jedinečné s jeho hrozbami, ktoré sa neustále náhodne generujú. Preto dokáže kedykoľvek prekvapiť, takže sa vám nemôže stať, že na začiatku všetko vyčistíte a už si nemusíte dávať pozor.

Letový model a celková taktika v boji je na veľmi slušnej úrovni, a to aj napriek tomu, že letový model je pomerne jednoduchý a arkádový. Na druhej strane má svoje špecifiká, ktoré sa musíte naučiť, aby ste vedeli svoju loď a jej zbraňový arzenál využiť naplno.

Hýbete sa všetkými smermi, používate aj pohyb do strán, hore aj dole. Ak nie, ste mŕtvi. Máte k dispozícii kinetické aj energetické zbrane, rakety i štíty a všetko musíte správne kombinovať, aby ste prežili. Ak nie, ste mŕtvi. Dokonca musíte hlavne proti silnejším nepriateľom a proti početnej presile používať aj prostredie, schovávať sa, uhýbať, často utekať. Ak nie, ste mŕtvi.

Prostredia sú veľmi pekné - pestrofarebný umelecký vesmír s krásnymi pozadiami, ale aj čierno-čierny pre klasikov, každý si príde na svoje. Stanice, lode, stíhače, anomálie, asteroidy, jaskyne, všetko je veľmi pekné po technickej aj umeleckej stránke. S optimalizáciou nie je problém a ani v chaotických momentoch nemáte komplikácie so snímkaním. Hudobná aj zvuková stránka rozhodne nezaostáva.

Zatiaľ sa Everspace javí ako veľmi príjemný doplnok žánru vesmírnych simulátorov, ktorý je v poslednej dobe veľmi obľúbený. Ba čo viac, Everspace pravdepodobne prinesie kombináciu a herné mechanizmy určujúce nový sub-žáner pre ďalších nasledovníkov. Prepracovanosť a hĺbka herných mechanizmov vás bude lákať skúšať hrať hru znova a znova, prehľadávať rozmanité prostredia a zisťovať, čo je ďalej. Everspace určite má čo ponúknuť, môžete bez obáv siahnuť po verzii s predbežným prístupom na Steame, a už teraz sa nevieme dočkať plnej verzie.

Andrei

An aerial view of a military base or village. In the upper left, there's a large explosion. Several tanks are positioned in a central area, with one firing. To the right, there are several buildings with tiled roofs. Various military vehicles, including trucks and smaller tanks, are scattered throughout the scene. The terrain is a mix of dirt roads and greenery.

DOJMY

SUDDEN STRIKE 4

NÁVRAT KLASIKY

PLATFORMA: PC
VÝVOJ: KITE GAMES
ŠTÝL: STRATÉGIA

Strategickí veteráni si určite spomenú na sériu Sudden Strike, ktorá najväčšiu slávu zažila v dobe vydania prvých dvoch častí. V rokoch 2001 a 2002 sa ale o pozornosť musela biť. To sa jej podarilo a medzi hráčmi uspela. Trojka prišla s niekoľkoročnou medzerou v roku 2007, no na úspech predchodcov sa jej nepodarilo až tak dobre nadviazať a navyše aj kvalitatívne išla dole. V roku 2010 sme sa dočkali ešte The Last Stand, no tým séria zdanlivo definitívne skončila. Tento rok však nečakane vstala z mŕtvych, keď ju pod krídlami Kalypso Games oznámili maďarskí Kite Games. A vydavateľ do hry vkladá naozaj veľké nádeje. Spolu s košickými Vikingmi je to najväčšia a najnádejnejšia hra v jeho katalógu. Vyjde síce až budúci rok, no my sme si ju vyskúšali už teraz.

Denisz Polgár zo štúdia nám predviedol demo hry a okrem toho pridal naozaj obrovskú nálož informácií. Sudden Strike 4 chce byť návratom k pôvodným hrám. Ako nám prezradil Denisz, chcú ponúknuť zážitok pôvodnej hry v moderných podmienkach. A to so sebou prináša pomalý a taktický postup s menším počtom jednotiek, pričom sa musíte spoľahnúť na to, čo máte k dispozícii. Nebudete budovať žiadne základne a ani vyrábať jednotky. Musíte pracovať s tým, čo máte k dispozícii od začiatku misie.

Hra pri vydaní budúci rok ponúkne trojicu kampaní. Zahráte si v nej za Nemcov, Sovietov a aj Spojencov. Autori sa pritom pochválili tým, že hneď niekoľko misií v kampaniach ponúkne možnosť zažiť tú istú bitku z oboch strán. Jednou takou bude napríklad Stalingrad, ktorý si zahráte za Nemcov a aj v období neskôr zase za Sovietov. Podobných misií v hre bude viac. Okrem toho ponúkne aj multiplayer, a to až pre 8 hráčov, kde si budete môcť zahrať v súbojoch 4 vs. 4. Na Gamescome sme sa však bližšie pozreli na dve misie z kampane, jednu zo Stalingradu, druhú v bitke o Ardeny. Kým tá prvá bola celá upršaná, druhá nás zas zaviedla do zasnežených lesov.

Predvádzaná misia zo Stalingradu bude v hre neskôr a jej dĺžka je zhruba 1 hodina. To preto, že je naozaj rozsiahla a musíte v nej voliť pomalší postup. Odhalená je len malá časť mapy okolo vás. Prakticky len tá, kam jednotky dovidia. Ostatné časti sú „zatemnené“ a odkrývajú sa až postupne, keď sa dostávajú do zorného poľa vašich jednotiek. Taktiež súboje sú náročné a musíte správne voliť taktiku a aj prípadný ústup či konkrétne jednotky, s ktorými je vhodné zaútočiť na daný cieľ.

Autori sami potvrdili, že sa nebudú snažiť úplne všetko vysvetliť tutotriálom, na niečo vás budú chcieť naviesť postupne. To zahrňuje napríklad flanking či zaberanie nepriateľských (a neobsadených) vozidiel. Chcú vás to naučiť tak, že ak niečo také spravíte, získate za to odmenu alebo ocenenie. Jednoducho vám chcú dať zjavnú pozitívnu motiváciu a pomocou nej vás učiť veci, ktoré možno nie sú úplne nutné, no rozhodne užitočné. Hneď nám to aj demonštrovali, aj keď nie priamo cielene. Pri hraní demo v nejakej takejto akcii vám jednoducho hore vyskočí odznak ako odmena, pretože ste niečo splnili.

Na začiatku hry vás čaká dôležité rozhodnutie, ktoré ovplyvní váš postup a aj možnosti. Vyberiete si jedného z troch generálov, pričom každý generál má k dispozícii a garantuje iný set schopností a aj trochu iné jednotky. Časom si ale môžete odomknúť niektoré dodatočné schopnosti. To a jednotky sú základné veci, s ktorými musíte pracovať. A aj keď sa 2. svetová odohrala všade a vo všeličom, srdcom hry je pechota. Sú to základné, najpočetnejšie a aj najdôležitejšie jednotky s najvšestrannejším využitím. Dokážete ich posilať do budov, no musíte brať do úvahy, že sú plne ničiteľné. Dokážete si vytvárať zákopy, vojaci môžu detegovať a zneškodňovať tankové míny, no potrebujú medikov. Navyše je medzi nimi aj špecializovaný personál.

Pechota má k dispozícii mnoho zbraní. Niektoré vám garantuje generál, iné sú štandardné, ďalšie si zas môžete postupne odomknúť. Tu a tam navyše na mape narazíte na spriateľnú jednotku, ktorú neovládajte, no môžete ju využiť na pomoc. A navyše má pechota veľkú úlohu aj pri vozidlách. Napríklad mŕtvych členov posádky tanku musíte nahradiť novými. Avšak ani vozidlá nestoja bokom, len sa o ne musíte vedieť postarať a výborne vám poslužia. Musíte si dávať pozor na to, aby vám mína nepoškodila pásy na

tanku, aby sa nepokazil motor alebo nezasekla zbraň. Autori sa snažia o čo najväčšiu historickú vernosť a aj preto sú tanky a ďalšie vozidlá a zbrane spracované presne. Niektoré sú tak nepreniknuteľné spredu a pri útoku musíte nájsť slabý bod. V boji neraz využijete aj húfnice, len musíte mať posádku, ktorá ich bude obsluhovať. No a využiť budete môcť tiež leteckú podporu, ktorá tu má hneď niekoľko rôznych podôb. Môžete si povolať nové jednotky, bombardovanie nepriateľských pozícií a taktiež napríklad aj precízny útok. Autori dbali aj na časovú vernosť, a teda sa vozidlá v jednotlivých misiách používajú aj podľa časového obdobia, aby sa nestalo, že v misii nájdete vozidlo, ktoré prišlo až o nejaký rok neskôr. Síce žiadne nemá licenciu, ale aj tak veľmi pekná snaha. Nie je to síce potvrdené, keďže to ešte sami autori neuzavreli, ale možno by sme sa nejakých „exotických“ jednotiek a strojov mohli dočkať v DLC.

Upršaný Stalingrad predstavoval naozaj veľkú a vizuálne bohatú mapu plnú budov, mostov, sôch a podobných objektov. Napríklad niektoré typy budov sa síce tu a tam opakovali, ale boli aj tak vystavané veľmi pekne a aby mapy pôsobili historicky a hodnoverne, obsahujú aj niektoré významné mílniky zo skutočnosti a rovnako aj známe miesta a jednotky.

A to všetko v prostredí môžete zničiť, stačí mať len dostatočnú palebnú silu. Ak vás nepriateľ prekvapí útokom v polorozpadnutých halách Stalingradu, môžete utekať aj dierami v stene, ktoré si prerazíte tankom.

V rámci každej misie máte svoj finálny cieľ, no k nemu sa prepracujete cez čiastkové úlohy, ktoré sú často jednoduché v štýle obrany či útoku na nejaký bod. To je prezentované naozaj jednoducho vo forme päste (útok) a štítu (obrana). K tomu, aby ste takúto úlohu splnili, ale niekedy treba spraviť aj krok späť. Krásne to ilustrovala misia v Ardanách, kde sa vaše jednotky môžu skryť v lese, ak tam stihnú dobehnúť. Tam vás totiž nedokážu prenasledovať nepriateľské vozidlá a aj ich streľba je vtedy veľmi nepresná a ťažšie vás zasiahnu. Vy ale z lesa strieľať môžete a taktiež môžete takto pripraviť pascu.

Hra má síce ďaleko do vydania, ale už teraz vyzerá vizuálne veľmi slušne. Síce nie najlepšie, ale naozaj veľmi pekne, za čo vďačí najmä množstvu menších efektov a aj hromade detailov. Ak v Ardenách necháte vozidlá len tak chvíľu stáť, začnú sa pokrývať snehom. V snehu a aj v daždi vzniká blato a to má nielen vizuálny efekt, ale aj

praktický, keďže spomaľuje vozidlá. A podobných drobností je tu veľa, no s veľkým dopadom na výsledný dojem, ktorý je teda zatiaľ veľmi dobrý.

To všetko znie veľmi lákavo. Sudden Strike 4 odkazuje na svoju minulosť a chce ponúknuť výzvu. Zároveň ale okrem PC vyjde aj na konzoly a to je vec, ktorá nás novinárov zaujímala najviac. Autori nás ubezpečili, že konzolové vydanie v ničom neovplyvní PC verziu hry a odmietajú robiť akékoľvek kompromisy. Predvádzali, samozrejme, PC verziu hry a nezdalo sa nám, že by jej niečo chýbalo. Hra bola navyše naozaj slušnou výzvou. Jediným rozdielom je len ovládanie, ktoré ešte stále nie je dokončené. Autori skúšajú niekoľko variantov, no malo by byť pohodlné. Ak sa teda naplnia ich slová, máme sa na čo tešiť.

Matúš Štrba

DOJMY

Sea of
Thieves
@SEAOFTHIEVES

SEA OF THIEVES

HOR SA NA MORIA

PLATFORMA: PC, XBOX ONE

VÝVOJ: RARE

ŠTÝL: AKČNÁ ADVENTÚRA

Jedna z prezentácií, ktorá ma na Gamescome najviac zaujala, bola v stánku Microsoftu, kde nám autori z Rare za zatvorenými dverami predvádzali svoju pirátsku multiplayerovku Sea of Thieves. Možno to nebude hra roka, ale jedno sa musí autorom nechať – naozaj vedieť, ako ju čo najlepšie odprezentovať. A pritom to je taká drobnosť. Je to online hra. Autori o nej hovoria ako o dobrodružnej hre v zdieľanom svete. A na Gamescome to predviedli tak, že nastavenia s hrou na priestranstve pre verejnosť a tie v priestoroch pre novinárov boli prepojené. A neverili by ste, koľko zaujímavých situácií vtedy môže vzniknúť.

Počúvali sme prezentáciu, no aktívne sme nehrali. Hra bežala zatiaľ len niekde v pozadí, kým o nej autori prezradili tie najdôležitejšie informácie. Naša loď sa tak len pasívne hojdala na vlnách, kým sme počúvali. Zrazu sa ale na obzore objavila iná loď a dosť nepríjemne sa blížila. Nebolo treba dlho čakať a prišli prvé výstrely z diel. My počúvame, nahrávame a zapisujeme si, kým na nás útočí niekoľko nemeckých deciek. Jedného z vývojárov to zjavne trochu naštartovalo, zobral do rúk ovládač, skočil s postavou do vody, preplával na blížiacu sa útočiacu loď a so škodoradostným úsmevom povedal: „A teraz vám spustím kotvu.“

Mali ste vidieť tú paniku hráčov, keď ich loď zrazu zastala na mieste a otočila sa a nikto nevedel prečo. Začali pobehovať po palube a hľadať problém. Autori hru vytvorili tak, aby sa o jednu loď delilo 5 hráčov. Štyria sú ideálny počet, ale ten jeden navyše sa vždy zide. Môže napríklad navigovať alebo pomáhať. V prípade týchto nemeckých nešťastníkov bol piaty hráč pekne umiestnený na predku lode, kde hral na harmonike. Aj to je v hre

možné. A práve tento bol prvý, ktorý si všimol, že ich je zrazu na lodi šesť. Síce až vtedy, keď sa vývojár postavil pred neho a zakýval mu, ale aj tak. Hneď sa na vývojára všetci vrhli, no skočil do vody a plával späť na našu loď. A nemeckí nešťastníci zrazu so spustenou kotvou čelili útoku lode ďalšieho tímu hráčov zostaveného z členov verejnosti. My sme len neveriacky pozerali a pokračovali ďalej v prezentácii základných vlastností hry.

Aj takýto môže byť pirátsky život v Sea of Thieves. Autori sa snažia, aby bol ale primárne o spájaní hráčov, ktorí sa spolu v päťici na svojich lodiach vydávajú na dobrodružstvá. Musia pritom spolupracovať. Na lodi aj mimo nej. Spolu hľadajú poklady, no na palube si zas delia úlohy. Niektorí kormidluje, iný sa stará o plachty či kotvu. Ak je treba, spoločne musia makat' na opravách škôd utržených v boji. Spolu ale aj bojujú a odvracajú útoky iných hráčov. Dalo by sa povedať, že spolu na týchto lodiach žijú.

Vytáhovanie plachiet či spúšťanie kotvy možno neznejú ako najzábavnejšie činnosti na svete, no Rare si dávajú pozor na to, aby hra hráčov naozaj bavila a aj zabávala. Chcú ju možno spraviť aj trošku hlúpučkú, len aby sa pri nej hráči bavili a skúmali jej možnosti. Stále ale prízvukovali, že hráčov nechcú rozdeľovať, ale spájať. Keď som sa teda pýtal na možnosť vzbury a vyhodenie kapitána cez palubu, odpovedali negatívne. Je to škoda, takáto možnosť vykopnutia hráča z hry by mala šťavu. Aj tak si ale musíte dávať pozor na to, aby ste nejakou nešťastnou náhodou neskončili cez palubu. Herný svet bude totiž obrovský a mohli by ste plávať ďaleko. Nie je generovaný, ale vytvorený autormi, aby ste sa postupne učili lokality a spoznávali ho.

K pirátskemu životu neoddeliteľne patrí aj popíjanie grogu a to v hre taktiež nebude chýbať. Síce iba virtuálne, ale nikto vám nezakáže, aby ste si pri hraní dali trošku rumu. Len potom nesadajte za kormidlo. Virtuálne popíjanie ale je jedným zo sociálnych aspektov hry. Ďalším je hranie na hudobných nástrojoch. Môžete hrať, ako som už uvádzal, len tak a hnať svojich spoluhráčov do boja. Hra ale ponúkne viac rôznych nástrojov a autori do hry zapracovali

možnosti ich synchronizácie. Ak bude mať niekto z vašej partie narodeniny, môžete mu napríklad zahrať Happy Birthday.

Pirátsky život bez pokladov by bol o ničom a práve o ne pôjde aj v tejto hre. Mapy k pokladom chcú autori spracovať v štýle filmu Goonies, čo je rodinná komédia o pirátskom poklade z roku 1985 a v podobne nadnesenom duchu sa možno poniesie aj hra. Aby poklad hráčov nedelil, celá odmena bude zdieľaná, len si pre ňu najskôr musíte prísť do prístavu. A to môže byť ťažšie, ako sa zdá. Ak máte totiž poklad, môžu vás prepadnúť iné lode a pokúsiť sa vám ho ukradnúť. A neraz môžu mať aj väčšiu loď ako vy a vtedy viete, že už máte veľký problém.

Ponúka sa niekoľko riešení. Jedným je boj a o svoj poklad sa môžete skúsiť pobiť, čo ale nemusí dopadnúť pre vás najlepšie. Môžete poklad vyhodit cez palubu. Síce oň prídete, no nepriatelia vás môžu prestať prenasledovať či na vás útočiť. A posledným možným riešením sú krehké aliancie s inými loďami a posádkami. Jednak to môže byť pakt o neútočení, no taktiež aj dohoda o vzájomnej pomoci.

Budete mať na palube vzácny poklad, idete si pre odmenu do prístavu a požiadate kamarátov na inej lodi, aby vám robili eskortu, keby vás chcel niekto iný napadnúť. Pozor ale na zradu, pirátom nerobí problém.

Ak sa rozhodnete pre boj, prebieha medzi loďami a aj ručne. A môžete v ňom využívať aj naozaj nápadité taktiky - nielen spustiť kotvu nepriateľom, ale aj vlastnej lodi, čo funguje ako ručná brzda, ktorá vás navyše aj otočí, takže sa môžete dostať do lepšej streleckej pozície a získate moment prekvapenia. Zároveň ale zastanete, takže si musíte poriadne rozmyslieť, kedy sa o podobný kúsok pokúsite. Ak to nevyjde, prichádza na rad krízový manažment (a aj manažment zdrojov) a s tímom musíte rozmýšľať nad tým, ktorú časť lode plátať ako prvú. Ak ani to nevyjde, môžete zomrieť, čo tiež Rare vyriešili po svojom. Čaká vás čakacia miestnosť v štýle filmu Beetlejuice, opäť ako akýsi sociálny hub.

Svoje lode si v hre budete môcť aj upravovať a meniť im jednotlivé časti, čo však bude mať za následok nielen vizuálnu zmenu lode, ale ovplyvní to aj jej vlastnosti. Môžete vymeniť baranidlo, no keď som sa pýtal na jeho efekt, autori trochu zaváhali. Aktuálna verzia hry totiž nemá zapracovanú deštrukciu, a teda narážanie lodí nefunguje tak, ako by mohlo vo finálnej verzii pri vydaní. Teda ani baranidlá nemajú

až taký význam. Deštrukciu však majú autori na roadmape a aktuálne sú v štádiu prototypu, takže viac konkrétnych informácií nemohli dodať.

Nakoniec sme sa dotkli aj technickej stránky hry. Tá totiž vychádza na Xbox One aj PC s Windows 10 a práve PC verziu v 4K sme si mohli bližšie pozrieť. A vyzerala super. Na PC chcú autori dosiahnuť navyše aj 60 fps a to na širokom spektre HW. Ich cieľom bolo ísť s možnými nastaveniami tak nízko, ako sa len bude dať, aby si hru mohlo užiť čo najviac hráčov a sľubujú naozaj obrovskú variabilitu nastavení. Hra bude podporovať crossbuy, cross-save a aj crossplay. Hráči na Xboxe a PC budú mať unikátne vlajky, aby sa vedeli vo svete rozoznať, budú v ňom však spoločne, môžu hrať spolu aj proti sebe.

Kedy ste si v hrách naposledy užili kvalitné a aj zábavné pirátske dobrodružstvo? Asi to už bolo poriadne dávno. A aj keď má Sea of Thieves do vydania ešte relatívne ďaleko (hra vychádza v prvom štvrtroku 2017), zatiaľ sa nám rysuje netradičné a zábavné online dobrodružstvo. Rare držíme palce, aby sa im podarilo priniesť takú hru, akú nám sľubujú.

Matúš Štrba

DOJMY

WATCH DOGS 2 MULTIPLAYER

BOJ HACKEROV V SAN FRANCISCU

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: UBISOFT

ŠTÝL: AKČNÁ ADVENTÚRA

Za dverami Ubisoftu sa na tohtoročnom Gamescome ukrývalo viacero očakávaných titulov. Prednedávnom sme vám priniesli dojmy na Steep, ktorý sa nám podarilo aj zahrať. Teraz si povieme niečo o pokračovaní série Watch Dogs. Tu sme však to šťastie zmocniť sa ovládača už nemali, no mohli sme byť aspoň svedkami živého hrania nového multiplayerového režimu.

Žiaľ, nepodarilo sa mi získať ani žiadny ilustračný materiál, i keď som sa snažil nenápadne objektív namieriť na monitory, no autori si to dobre strážili. Budú preto musieť stačiť prezentačné obrázky a ukážka multiplayeru s komentárom tvorcov. Ale ako to už býva zvykom, hra vyzerá naživo akosi inak. Ako teda nový Watch Dogs 2 zaujal zblízka a čo ponúka v multiplayeri?

Hneď na začiatku treba poznamenať, že sa hra nachádzala v naozaj ranom štádiu vývoja. Celkový dojem tak trochu kazili všadeprítomné buggy, ako napríklad preskakujúce objekty, no to sa asi dalo čakať. Taktiež graficky hra nebola dotiahnutá do konca - okoliu chýbali tieňe a poklesy snímkovania boli očividné. Treba teda len dúfať, že sa to autorom podarí vyladiť a hra si po tejto stránke vysluži lepšiu

povešť ako jej predchodca. Odhliadnuc od toho ale bolo San Francisco spracované pekne, detailne a ponúkalo dostatočnú otvorenosť.

Hráči boli dokopy štyria. V každom kole jeden z nich utekal a zvyšná trojica mala za úlohu dolapíť ho. V samotnej hre by to malo fungovať tak, že ak budete v multiplayeri vykonávať veľa priestupkov a dostanete sa do konfliktu s políciou, môže byť na vašu hlavu vypísaná odmena. Následne začne prenasledovanie, do ktorého sa môže zapojiť práve trojica ďalších hráčov, ktorí vás budú loviť. Za úspešné dolapenie zloducha získajú odmeny, no i ten má šancu eliminovať ich, za čo bude taktiež patrične odmenený. V tomto deme si ale úlohu prenasledovaného a lovca hráči postupne vymenili, aby si to každý vyskúšal.

Nebolo mi úplne jasné (a myslím, že aj samotní hráči boli pomerne dezorientovaní), či bola poloha bežca na mape vyznačená neustále, alebo iba ak bol nejakým spôsobom vidieť.

Najmä prvé kolá boli teda pomerne chaotické, každý len pobehoval naokolo a snažil sa nasadnúť do čo možno najrýchlejšieho vozidla. Následne šoférovanie bolo kvôli hustej premávke, no najmä skákajúcemu snímkovaniu, očividnou výzvou.

Prenasledovatelia teda naskočili do áut a začali sledovať červenú značku na svojich minimapách. Tu treba ešte podotknúť, že dvojice sedeli navzájom oproti sebe. Okrem minimapky teda nemali žiadne

indície o svojej vzájomnej polohe. Vďaka nedomom, no aj neskúsenosti hráčov, vznikali rôzne zaujímavé situácie, ako masívne zrážky či naozaj tesné úniky, kedy bol zloduch už takmer lapený, no zrazu zahol kdesi za roh do parku. Neraz niekto vyskočil z vozidla a začal unikať po svojich, pričom mu mesto ponúklo rôzne tenké uličky aj vyvýšené miesta.

Na rad prišlo aj príznačné hackovanie, no očividne ide o pokročilejšiu funkciu v hre, nad ktorej využitím sa treba zamyslieť. Vieme si predstaviť naozaj šikovné možnosti, ako je zablokovanie križovatky, či uzavretie brány.

Všetky možnosti vlastne neboli nikomu jasné, keďže v hre neboli žiadne rady a autori okrem základných inštrukcií hráčom taktiež nič viac neprezradili. Režim a aj multiplayer ako taký teda vyzerali ako dobrá zábava, no v tomto stave značne nedorobená.

Každý z hráčov vyzeral inak. Nevieme však, či je možné a ak áno, tak do akej miery meniť svoj vzhľad - teda okrem zmeny oblečenia, ktorú sme mali možnosť vidieť na videu, čo autori zverejnili nedávno. Okrem tohto režimu sme toho viac z multiplayeru nevideli. Budú nám teda musieť stačiť videá, kde autori ukazujú aj lietanie s dronom a plnenie rôznych misíí.

Watch Dogs 2 sa snaží stavať na svojom predchodcovi a vylepšiť ho v každom smere. Niektorí označujú hru aj ako naplnenie toho, čím mala byť tá pôvodná. Svet má byť otvorenejší, ponúknuť viac možností a tentoraz majú dôležitú úlohu zohrať aj peniaze. Popri singleplayeri majú teda hráči možnosť kvalitne sa zabaviť aj v multiplayeri, či už plnením úloh spoločne s priateľmi, alebo hraním za osamelého vlka, ktorý bude na hrane zákona. Avšak napriek tomu, že hra sa k nám má dostať už 15. novembra, je na nej ešte veľa roboty. Snáď sa to teda autorom podarí vyladiť, séria si zlepšiť povest' a prinesie kvalitné pokračovanie.

RECENZIE

RECENZIA

BATTLEFIELD 1

PRVÁ SVETOVÁ VOJNA VÁS ČAKÁ

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: DICE

ŠTÝL: AKČNÁ MULTIPLAYEROVKA

DICE si povedali, že už bolo dosť moderných a futuristických vojen a prekvapivo si ako nový cieľ vybrali prvú svetovú vojnu. Bol to jedinečný marketingový ťah oproti konkurencii, ktorá naopak išla ešte viac do budúcnosti. Získali si tým nezaplatiteľnú reklamu, ale dokážu naplniť očakávania?

Vyzerá to tak, že s tým nebude problém. DICE totiž zašli ďalej ako obvykle, nepriniesli len svoj parádny multiplayer, ale aj zaujímavú singleplayerovú kampaň. Ponúkajú jednu z najlepších kampaní pre tento vojnový štýl hier vôbec.

Autori zistili, že nemá zmysel rozprávať príbehy malej jednotky vojakov a vrátili sa späť k štýlu prvých Medal of Honor a Call of Duty hier, ktoré hlavne zachytávali najväčšie bojiská druhej svetovej vojny a preniesli ich atmosféru na obrazovky.

Tu nás v šiestich kapitolách takýmto štýlom DICE bližšie zoznami s prvou svetovou vojnou. A to nielen s vojnou ako takou, ale aj s postavami. V každej kapitole to bude iná postava s iným osudom, inými motiváciami bojovať a brutalita vojny pekne vykreslí jej pocity, odvahu alebo strach. Autori tak vytvorili veľmi zaujímavé a pôsobivé rozprávania, ktorému navyše kvalitné prestrihové scény dodávajú na atmosfére. Samotné boje nás pritom zavedú na väčšinou otvorené bojiská, na ktorých si sami vyberieme spôsob postupu.

Spolu šesť kampaní ponúkne 6-8 hodín akcie, počas ktorých si vyskúšate rôzne typy bojov v rôznych častiach sveta. Úvodná atmosferická scéna vás zavedie na francúzske bojisko, kde sa proti nemeckej invázii postaví jednotka čiernych vojakov z Harlem Hellfighters. Bude to krátka, ale intenzívna epizóda, ktorá ponúka jedno z najlepších otvorení vojnových hier posledných rokov. Na rozdiel od nasledujúcich epizód sa tu nedostanete do kože jedenej postavy, ale pri každej smrti vás hra presunie do tela iného vojaka a tak postupne bojujete až do konca. Je

to veľmi intenzívne a jedinečné. Ďalšie epizódy už ponúknu jednotlivých vojakov. Dostanete sa do kože podvodníka, ktorý sa stane pilotom a zabojuje proti vzducholodiam a starý otec vyrozpráva príbeh, ako chcel zachrániť priateľa počas bojov v Taliansku. Spoznáte Lawrencea z Arábie, ktorému budete v postave mladej bojovníčky pomáhať, ako šofér sa dostanete do tankových bojov a nakoniec spoznáte aj príbeh ostrieľaného austrálskeho vojaka. Je to rozmanité, vždy iné a k tomu sa autori snažili zachovať čo najväčšiu voľnosť.

Tvorcovia skúsili spojiť voľnosť multiplayeru a príbehové rozprávania singleplayeru a parádne im to vyšlo. Nielenže dávali dôraz na voľnosť, ale aj na výber taktiky a bude na vás, či skúsíte ísť na nepriateľov priamym útokom, alebo pomalým stealth prístupom. Napríklad v tankovej misii budete musieť z dediny Nemcom ukradnúť náhradné diely a to sa bude dať ako hrubou silou, tak aj tichým vystrieľaním. Podobne to bude pri arabských misiách, kde je postup na vás. Musíte si dávať pozor, aby vás nepriatelia nevideli, nepočuli a tichá misa neprešla do otvoreného boja. Niekedy však máte za úlohu odraziť útok alebo sa prebojovať cez nepriateľskú líniu a vtedy už neostáva nič iné ako frontálny útok, skrývanie sa v zákopoch a pomalý postup vpred.

Popritom je vhodné vykrádať miestne zbrojnice, kde nájdete najlepšie zbrane na bojisku - či už snajperky, pištoľ s tlmičom, silné guľomety, alebo raketomet. Pešie misie doplnia letecké úlohy, kde si zalietate na veľmi dobre ovládateľných lietadlách, nechýba ani tank, s ktorým sa pustíte krížom cez nepriateľské línie a misie ponúknu aj náročné útoky na obrnené ciele. Napríklad budete musieť zničiť masívny vlak.

Misie sú pekne navrhnuté a hrateľne veľmi dobré, jediná škoda je, že autori neobmedzili možnosti pre každú postavu. Hlavne mladá Arabka nemusela mať možnosť nasadnúť do tanku. Mohla mať obmedzenie aspoň všeobecne na zbrane, keď už nie len na ľahké zbrane alebo nôž. Podobne mladý tankista je posielaný na až príliš ťažké misie. Ale je vojna, musí si s tým poradiť. V každom prípade samotné príbehy postáv sú pôsobivé. Určite sa zabavíte a vrátite sa do misii aj niekoľkokrát, aby ste pozbierali všetky bonusové veci, ako bojové manuály a kódexy, prípadne ich prešli na najvyššej obtiažnosti.

Dôležitejší v hre je, samozrejme, multiplayer. Ten ponúka pri štarte 9 otvorených máp a 5 módov, k tomu tentoraz

pribudla možnosť Operations. Tento mód ponúkne 4 operácie, čo sú vlastne bojové ťaženia cez niekoľko máp. Je tu Kasierschlach počas nemeckej ofenzívy v roku 1918, boje o Argonský les, prežijeme posledné boje v Taliansku a aj boje o ropu na púšťach. Ťaženia sú zložené z 2-3 máp, na ktorých jedna strana útočí a druhá sa snaží udržať alebo ustupuje. Vždy sa bojuje len okolo dvoch-troch kontrolných bodov, a teda územie je obmedzené a boje sú intenzívne. Niekedy až príliš, keďže hrá 40 alebo 64 hráčov a to už je na oblasť niekoľkých checkpointov masívna vojna. Akoby to nestačilo, používať sa tu dajú všetky vozidlá a hlavne útočiaca strana postupne dostáva posily, napríklad v podobe bojovej lode, vzducholode alebo vlaku.

Podobne je systém boja na mapách zapracovaný aj do Rush módu, kde sa tiež bojuje o jednotlivé územia mapy ale tu strany bránia telegrafy, cez ktoré sa dá volať delostrelectvo. Ak nie ste veľmi na tieto intenzívne boje a chcete battlefieldovskú klasiku, nechýba tu obľúbený Conquest mód, kde je všetko otvorené a obsadzujete kontrolné body po celej mape. Rovnako ako v Domination, ale tu ste obmedzení len na pechotu bez vozidiel.

Nechýba Team Deathmatch a novinkou je War Pigeons. V ňom bojujú dve strany vojakov, ktorých cieľom je nájsť poštového holuba a napísať správu, aby delostrelectvo zaútočilo na nepriateľov. Tá strana, ktorá odošle tri správy prvá, vyhráva.

Z máp ponúkne hra veľmi dobrý mix bojísk. Sú tu púštne mapy s mestečkami, hustý les, kopec plný zákopov, mestské mapy, kde bojujete v úzkych uliciach, dediny, okolie zámku, ale aj prímorské mapy s pevnosťami, kde vaše boje doprevádzajú lode. Okrem toho na bojisku nechýba niekoľko typov tankov, menšie vozidlá, útočné lietadlá a bombardéry. Zaujímavé sú aj dobové zbrane, medzi ktorými nechýbajú pomalé manuálne nabíjacie pušky, ale aj prvé samopaly alebo snajperky. Vyskúšate si aj protitankové pušky, granátomet a pikoškou bude plameňomet.

Okrem zbraní bude veľkou novinkou zmena počasia - napríklad vám mapu zahalí tma, hmla, piesočná búrka a zrazu sa spôsob boja zmení. Keď na mesto padne

hmla, zrazu zistíte, že snajperku pri povolaní skauta nebudete potrebovať a musíte ju zameniť za pištoľ, že sa stane najefektívnejším útočník s rýchlym samopalom alebo podpora so silným guľometom. Tieto povolania dopĺňa ešte medic s pomalou puškou. Tieto úvodné zbrane, samozrejme, môžete postupne vymieňať za lepšie. K tomu má každé povolanie aj svoju výbavu s dvomi doplnkami, kde si môže vybrať svoje náradie, doplniť to granátmi a zbraňou na boj zblízka.

Hĺbku multiplayeru okrem už štandardného levelovania postavy dopĺňajú battlepacky, čo sú debny s náhodnými zbraňami. Tieto postupne získavate alebo si ich môžete za získané peniaze kupovať, prípadne si môžete rovno kupovať a odomkovať špecifické zbrane (ak už máte level na ich odomknutie). Bonusom sú medaily, ktoré odomknete za určené úlohy a dodajú vám bonusy v bojoch alebo puzzle zbrane, ktoré sa skladajú z niekoľkých častí nájdených v battlepackoch.

Servery teraz vyzerajú vyladené, na čom nakoniec DICE usilovne pracovali od vydania Battlefieldu 4 a už v Star Wars Battlefront s tým nebol problém. Teraz však už priamo pri vydaní autori ponúkajú aj 60 Hz servery, ktoré sú rýchle a eliminuje sa tam aj lag oproti 30 Hz serverom. Novinkou do série hlavne v PC oblasti je už zrušenie web prehliadača pripájania a teraz je už všetko okolo multiplayeru priamo v hre. Nechýbajú filtre, server browser a všetko čo správna multiplayerovka na PC potrebuje.

Ale v menu už nie je len táto hra, DICE priamo začína prepájať ďalšie Battlefield hry. Nebudú tam síce všetky, ale pri vydaní si budete môcť rovno meniť s Battlefieldom 4 a neskôr pribudne Battlefield Hardline. Medzi hrami si budete môcť rýchlo prepínať a vaše výsledky zo všetkých sa vám budú zbierať do spoločného zhrnutia vašej kariéry. Uvidíte svoje štatistiky, odohrané hodiny, zabitia a k jednotlivým hrám aj najobľúbenejšie zbrane, vozidlá a ďalšie čísla.

Čo ešte umocňuje celý dojem z hry a vojny, je parádna grafika. Frostbite engine niekedy až neuveriteľne predbieha konkurenciu, a to ako vizuálom, tak aj optimalizáciou. Všetko od snehu v Alpách, cez púšte, až po džungľu má veľmi kvalitnú grafiku, realistické

materiály a často aj veľmi hlbokú deštrukciu. Tú si užijete, hlavne keď preberiete tank a ničíte všetko, čo vám stojí v ceste. Nie je to totálna deštrukcia, ale z väčšiny bojísk viete narobiť ruiny. K tomu nechýbajú ani krátery v zemi po ťažkých strelách. Je to pôsobivé v masívnych bojoch.

Výkonovo je na tom hra veľmi dobre. Síce na konzolách ide v nižšom rozlíšení ako 1080p, ale stále na 60 fps. Na PC nebudú mať problémy ani slabé počítače a s GTX970 dáte na 1080p so 60 fps na ultra nastaveniach, na GTX1080 idete v 4K na 60 fps, ale hra nebude mať problém ísť ani GTX750 Ti alebo notebookoch.

Technologicky veľmi dobre zvládnuté, nehovoriac o veľkých mapách a množstve objektov, a to ako v multiplayeri, tak aj singleplayeri, kde napríklad zaplnia oblohu lietadlá. Je to veľmi pôsobivé, až je škoda, že samotná hra neponúka čisto vzdušný multiplayerový mód - tak ako Star Wars Battlefront. Alebo taký kooperačný mód by to tiež pekne doplnil. Popri vzhľade je veľmi kvalitný aj zvuk - nakoniec ako už štandardne v Battlefieldoch. Počujete všetky zvuky, viete približne určiť, odkiaľ sa strieľa a celé to dopĺňa jemná dobová hudba v pozadí, ktorá špeciálne v kampaniach dotvára atmosféru. Nechýbajú ani nahovorené prestrihové scény, ktoré vynikajú svojou kvalitou a je vidieť, že EA tu financiami nešetrilo.

Ale nielen audiovizuálna stránka a optimalizácia sú na vysokej úrovni. Celková stabilita hry a prepracovanie technických detailov sú parádne. Oproti tomu historické detaily už autori brali voľnejšie. Napríklad používate zbrane, ktoré síce reálne boli v prvej svetovej vojne, ale často sa používali len minimálne. Je to však hlavne v záujme hrateľnosti. Väčšia škoda je vynechanie viacerých veľkých národov z multiplayeru a napríklad v základnej hre nie je Francúzsko alebo Rusko. Špeciálne je škoda Francúzska, keďže niektoré misie sa odohrávajú na jeho pôde a malo tam byť. Už však bolo potvrdené, že francúzska armáda príde do hry až ako DLC. Zrejme takto autori doplnia aj ďalšie národy. Zatiaľ si zahráte s Britmi, Nemcami, Spojenými štátmi, Rakúsko-Uhorskom, Talianmi a Otomanmi. Je však jedna vec, na ktorej by autori mali zapracovať, a to hlavne v PC verzii. Tam by to chcelo lepší anticheat systém, keďže už v prvých dňoch predčasného spustenia úradovali v bojoch aimboti. Podvodníci síce dostávajú ban, ale môžu hráčom kaziť zážitok z hry.

Celkovo od Battlefield 1 hráči dostanú presne to, čo očakávajú a aj niečo navyše. DICE všetko posunulo ešte ďalej, ako sa pôvodne zdalo. Nový štýl na postavy orientovanej kampane umocňuje atmosféru a priam vás vtiahne do časov prvej svetovej vojny. K tomu rozšírenia multiplayeru sú v každom smere pozitívne - od nových zbraní, cez systém počasia, až po historické Operations kampane. Všetko je graficky a aj zvukovo kvalitné a hlavne funguje tak, ako má, boje 64 hráčov sú masívne, intenzívne a stabilné. Ak už máte dosť modernej vojny a sci-fi bitiek, Battlefield 1 vás určite vtiahne do víru boja.

Peter Dragula

9.5

- + najlepšia vojnová kampaň za posledné roky
- + kvalitný a o novinky rozšírený multiplayer
- + parádny a optimalizovaný vizuál
- + hlboká deštrukcia prostredí
- + atmosférická hudba

- niektoré veľké bojujúce strany sa dostanú do hry až ako DLC.

RECENZIA

VIRGINIA

ZVLÁŠŤNA ADVENTÚRA

PLATFORMA: PC, XBOX ONE, PS4
VÝVOJ: VARIABLE STATE
ŠTÝL: ADVENTÚRA

Virginia je titul, ktorý je na pohľad pekný a vyzerá to na zaujímavú adventúru, ktorá by sa mohla zaradiť vedľa Firewatchu alebo podobných tajomných walking adventúr, ktoré vás vtiahnu do svojho zvláštneho sveta a budete sa snažiť objaviť ich príbeh. Ale nezaradí sa. Virginia má lynchovský štýl rozprávania deja bez hlbšej hrateľnosti, bez nutnosti rozmýšľania nad tým, čo robíte a to až tak, že rovnaký zážitok budete mať aj z YouTube videa.

Ale poďme pekne k začiatku alebo ku koncu, alebo kde sa to v lynchovských veciach vlastne začína. Virginia vás stotožní s postavou agentky FBI Anne Tarver, ktorá práve dostáva svoj odznak a hneď aj prvú úlohu od svojho šéfa. Nebude to len taká jednoduchá úloha - vyšetrovací spis obsahuje fotku vašej kolegyne. Práve s ňou sa vydávate objasniť zmiznutie jedného chlapca.

Odvtedy už začína vaša každodenná práca. Zároveň sa rozbieha príbeh, ktorý bude ustavične sekaný, neustále sa ocitáte v inej scéne, na inom mieste alebo aj inom čase. Očakávajte, že počas hry prejdú doslova roky aj keď väčšinu z nich preskočíte, aby príbeh zostal smerovaný

na váš prvý prípad a jeho prepojenia. Možno prepojenia pochopíte, možno nie.

Hrateľnosť je jednoduchá, jazdíte s kolegyňou na aute, kráčate chodbami, obzeráte sa po okolí a občas kliknete na niektorú vec, na ktorej sa vám zvýrazní kurzor. To je celý systém hry. Nič nezberate do inventára, nič nemusíte vyberať na používanie, vždy len kliknete a stane sa to, čo sa má stať. Nemusíte nikde rozmýšľať nad tým, čo spraviť ďalej. Hra vás vedie neustále vpred.

Chvíľu ste na jednom mieste, potom idete pár metrov a zrazu ste na inom mieste.

Ale stále je to len to isté a iba musíte ísť vpred, až kým sa dostanete k veci, na ktorú musíte kliknúť, či už ju postava zoberie, alebo len pozrie, je to jedno. Občas sa zahľadíte do tváre inej postavy, niečo vám podá, naznačí, ale všetko bez slov keďže hra je úplne nemá. Žiadne rozhovory, maximálne si raz za čas niečo prečítate v spise prípadu. Aj tak vám to veľa nepovie a zmysel príbehu musíte nejako odhadnúť alebo tomu nejako porozumieť z pomalých a tichých scén.

Celé vám to potrvá okolo dvoch hodín, pričom čisto záleží na tom, ako usilovne budete držať šípku vpred. Jediné, čo vás totiž v hre zdrží, je to, že tú čipku držať nebudete. Prejdete chodbami FBI, kancelárkami, vašim obľúbeným miestom sa stane kaviareň, kde si vždy dáte kávu.

Použijete auto, ktorým sa presúvate na miesto prípadu, neustále budete navštevovať rovnaký dom, rovnakú oblasť mimo mesta. Skutočne je toho reálneho obsahu v hre málo. Navyše sa nikdy sami nerozhodujete, kam idete.

Vizuálne je to veľmi pekné, je to cellshadovaný štýl podobný Firewatchu alebo The Witness aj keď len s jednoduchým stvárnením postaváv. Spolu to však vyznieva veľmi dobre. Kvalitné nasvietenie a vizuálne efekty tomu dodávajú štýl. Je však škoda, že obsahová stránka je niekde úplne mimo, ako by fanúšikovia adventúr čakali. Chýba širšia interakcia, používanie vecí, zbieranie, voľnosť pohybu. Čo je vo svojom štýle pekné, je spracované grafiky a pôsobivá hudba. To, žiaľ, na hru nestačí. Až je škoda, že je celé toto audiovizuálne dielo premrhané na hru bez hrateľnosti.

Celkovo je to zvláštnosť, ktorá sa nehrá, ale ňou len prechádzate. Osobne som už dlho nezažil pri hre pocit takých zbytočne stratených pár hodín života. Firewatch svojím koncom síce vyvolal niečo podobné, ale bola to aj reálna hra a ostal po nej aspoň dobrý dojem zo samotného hrania. Virginia stojí len 9 eur, ale na jej ponuku sa to zdá stále veľa. Možno ak vás baví lynchovský štýl rozprávania, pri ktorom dúfate, že ho niekedy na štvrtýkrát pochopíte, hru skúste, ale inak ju nemôžem odporúčať. Chýbala mi tam aspoň minimálna hĺbka hrateľnosti, rozhovory, príbeh a celkovo aj nejaký zmysel.

Našťastie má hra na Steame demo, a teda môžete si ju vyskúšať.

Peter Dragula

2.0

+ štýlové spracovanie vizuálu, kvalitná hudba
+ ak máte radi Lyncha, tak to berte ako plus

- žiadna hrateľnosť, len idete vpred a občas kliknete
- neustále skoky v scénach
- žiadne nahovorenie
- krátke
- zmysel?

RECENZIA

FARM EXPERT 2017

ZABLATENÉ POLIA ČAKAJÚ

PLATFORMA: PC
VÝVOJ: SILDEN
ŠTÝL: SIMULÁCIA

Dnes sa už novému prídavku do bohatej rodinky farmárskych simulátorov ani veľmi nečudujeme. A už sa na nich nesmejeme ako na podivnostiach najhrubšieho zrna, z ktorých sa výborne robia nekorektné vtipy. Veď stále tu máme dostatok nemeckých simulátorov strojov, ktoré nedokážeme ani len opísať a povedať, na čo slúžia. Farmárske simulátory nám vyrástli do krásy. Nie ani tak vonkajšej, hoci vyzerajú k svetu (tuná táto hra tiež, no je aj nepochopiteľne hardvérovo náročná), no patria medzi seriózne tituly, s ktorými treba na hernom trhu počítať. Farm Expert 2017 je ďalším členom rozrastajúcej sa rodiny farmárov.

Tak ako novú FIFU nezvoíte len preto, že sa tam málo strieľa a v novej Mafii nebudú hobiti, je bezvýznamné nadávať na Farm Expert 2017, že si vzal ako hlavnú myšlienku previesť nám na obrazovky farmárčenie. Nie také ako v Stardew Valley, ktoré sa, mimochodom, nesmierne vydarilo a odporúčajú vám ho všetky sadeničky v debničke, ale to nevadí. Ak sa obrníte obrovskou dávkou trpezlivosti, dostanete presne to, čo vám ponúka názov hry. Od arkádového jazdenia sa vývojári rozhodli aspoň čiastočne upustiť a celý kolobeh obrábania poľa a pestovania obilia prepracovali, plus doplnili o nové elementy.

Ako prvý bol stvorený všemohúci traktor. To všetci dobre vieme. Bez neho sa nikam v hre nepohnete. Teda vlastne áno, môžete po jednej z vybraných štyroch máp behať po vlastných. Medzi strojmi sa nepresúvate teleportom, ale si to pekne odkráčate. Neberieme to ako zbytočné zdržovanie, mnohokrát je lepšie niekam sa prejsť a pozrieť, ako to vyzerá na poli osobne. Nie je to síce žiadne GTA, nemôžete vstupovať do žiadnych budov, no hra získava aspoň štipku osobitosti. Ak niečo potrebujete, vždy tu máte svojho osobného asistenta, kde sa v záložkovom menu preklikávané medzi mapou, kalendárom, ponukou obchodu, vlastnými strojmi či plodinami, vývojom postavy a podobne.

Tých drobností, ktoré odlišujú Farm Expert 2017 od konkurencie, je viacero, no základ ostáva totožný. Máte pole (ak chcete, tak niekoľko, nové môžete dokupovať) a to vám ako herná plocha zabezpečí prísun financií. Aby sa tak stalo, musíte ho porať, skultivovať, najlepšie aj

pohnojiť, následne zasadiť vybranú plodinu. Akonáhle dozreje, môžete ju vhodným spôsobom pozbierať, uskladniť v sile alebo predať, za čo dostanete už spomínané peniažky a kolobeh poľnohospodárskeho života sa môže opakovať. V praxi sa snažíte čo najefektívnejšie jazdiť s traktorom a prídavným zariadením po poli. Nuda? Možno, ale zároveň fascinujúca forma relaxu, ktorú si užijete, ak si dokážete uchovať pri repetitívnych činnostiach adekvátnu dávku trpezlivosti.

Znie to až otravne primitívne, ale je podstatné, s akým traktorom (alebo kombajnom či iným strojom vhodným na konkrétnu činnosť) vybehnete na pole. Každý má svoje parametre, taktiež to, čo si k nemu pripojíte. Virtuálny obchod ukrýva vo svojich útrobach dostatok tovaru, takže investovanie horibilných súm vás ako nákupných maniakov nezastaví. Pestrosť plodín vás naučí sledovať svoj kalendár, pretože každá dozrieva iný počet dní, pričom termín je orientačný. Naučí vás to tvoriť si aspoň základný časový plán. Časový manažment je podstatný z jednoduchého dôvodu: ak plodina dozrieva približne za 100 dní a vy stihnete pole pripraviť za 2-3 (pri maximálnom, 24-násobnom zrýchlení), máte ešte fúru času na iné aktivity. Trpezlivosť je dôležitá a preskakovať mesiace sa príliš neoplatí. Už len preto, že zatiaľ chýba rýchly posun času na deň najbližšieho dozretia obilia. Posúvate sa po dňoch a sami kontrolujete, ako je na tom úroda. Toto zázračné tlačidlo plánujú vývojári priniesť v jednej z najbližších opráv, za čo by sme im boli nesmierne vďační, hoci to s realitou príliš nekorešponduje.

Na rozdiel od tradičného Farming Simulatora teda musíte počítať s tým, že úroda vám po chvíli nespadne do lona. Možnosť najatia pomocníkov tu je a využijete ju hlavne v prípade, ak nedisponujete konkrétnym strojom. Nemusíte investovať do drahého kombajnu alebo špecifických strojov na sadenie - objednáte si pracovnú silu, vyplatíte jej vopred dohodnutý finančný obnos (žiadne postupné strhávanie z účtu za odpracované „sekundy“) a už len čakáte na výsledok. Alebo zatiaľ robíte niečo iné. Navyše sa prenájmanie pomocníkov výrazne nepodpíše na obsahu vašej peňaženky.

Môžete si zvoliť, či majú len zbierať úrodu alebo ju aj odnieť do sila. Jediné, čo hre v tomto momente začne výrazne chýbať, je interaktívna mapa. Nikde totiž nemáte prehľadne prezentované, čo sa kde deje, v akom stave je úroda a podobne.

Samotné ovládanie strojov je pre každý typ upravené, aby ste medzi nimi badali aspoň nejaké rozdiely. Fyzikálny model bol spočiatku až príliš nereálny, traktor poskakoval aj na ceste, no patchmi sa všetko upravilo na znesiteľnú úroveň. Priamo pri práci na poli simuluje pohľad z kabíny skôr dedinský kolotoč, v ktorom vás to hádže do všetkých strán a nesmiete príliš tlačiť na plynový pedál. Znechutenie z modelu však nie je na mieste, nakoľko je práve toto moment, ktorý odlišuje Farm Expert 2017 od ostatných podobných titulov. Fyziku ovplyvňuje deformovateľné prostredie. Pod kolesami niekoľko ton vážiacich monštier

sa tvoria koľaje, ktoré vám neskôr narobia problém. Nielenže prejsť cez ne kolmo už nie je také jednoduché, ale často do nich zapadnete, nedokážete cez ne plynulo prejsť, ovplyvňujú smer jazdy a podobne. Už na samotnom poli to nie je len o tom, aby ste zmenili textúru plochy, ale musíte počítať aj s brzdami od kolies. Nehovoriac o tom, čo za bagrovisko spravíte mimo poľa.

Kvalitou simulácie, samozrejme, Farm Expert 2017 nesiahajú Spintires ani len po zablatené disky kolies, ale robí z nudného držania zopár klávesov zaujímavejšiu jazdu, pri ktorej sa musíte skutočne sústrediť. Napriek tomu, že ide vlastne len o repetitívnu činnosť a je úplne jedno, čo ovládate. Deformovateľný terén v spojení s meniacim sa počasím hrateľnosť príjemne obmieňa. Samotné ovládanie traktoru sa tak stáva o triedu náročnejším, nestačí držať šípku hore, ale musíte radiť správne rýchlosti a voliť vhodnú stopu. Ak si totiž porobíte pri oraní nebezpečné brázdy, vráti sa vám to pri kultivovaní, hnojení alebo sadení. Taktiež sa nemusíte sústrediť len na rýpanie sa v zemi, ale svoje pole môžete premeniť na sad a venovať sa zberu ovocia zo stromov. Princíp hrateľnosti ostáva totožný, ale je aspoň diferencovaný rôznymi strojmi, ktoré používate a samotným grafickým spracovaním prostredia.

Okrem toho nechýba ani chovanie zvierat (sliepky, ovce, kozy, kravy, kone), ale to si už žiada vyššiu prvotnú investíciu.

Zároveň sú zvieratá stávkou na istotu, pretože napríklad zo sliepok máte vajíčka, z kráv mlieko a to môžete ďalej predávať bez toho, aby ste investovali do ďalších hospodárskych zvierat. Nechýba ani možnosť predaja dospelých jedincov, pretože aj živé tvory starnú a postupne sa im znižuje ich výkupná cena. Na dôvažok však zvieratá produkujú hnojivo, pričom platí základné pravidlo: máte ho zadarmo, nemusíte kupovať umelé produkty, ktoré vás stoja ďalšie peniaze. Ďalej si kupujete nové budovy (jednotlivé bitúnky, pumpa, umývačka, silá...) a následne ich vylepšujete alebo rozširujete ich využiteľnú plochu. To si však vyžiada nemálo financií, času a dookola omieľanej trpezlivosti.

Chýb na hre by sa dalo nájsť niekoľko - napríklad už spomínaný fyzikálny model, ktorý robí z ťažkých oblúd predsa len čiperné až neposedné modely z plastu. Keď vám stroj poskakuje po poli aj pri nízkej rýchlosti, nie je to najlepšie. Ozvučenie je fajn, avšak len čo sa týka traktorov, inak je okolo vás zbytočné ticho. Hudba je už tradične tragická a čím skôr ju vypnete, tým lepšie spravíte. Trochu nám vadil pomerne statický ekonomický model, ktorý sa vzťahuje výhradne na poľnohospodárstvo a neplatíte za nič iné. Systém menu a interface ako taký stále žije niekoľko rokov v minulosti a do užívateľskej príjemnosti má ďaleko. Nápoveda vždy povie, čo máte robiť, no preklad niekedy hapruje a zobrazuje anglické frázy, tie doskakujú až príliš nepríjemne neskoro, prostredie je vymodelované detailne len do obmedzenej vzdialenosti a samotná zmena počasia či denného cyklu je príliš skoková. Stopy po gumách sú stále totožné bez ohľadu na to, či ich máte skutočne zablatené, či idete po asfaltke alebo poľnej ceste.

Menších nešvárov by sa dalo nájsť mnoho, ale všetko stojí a padá na tom, ako vám sadne samotný herný žáner. Farm Expert 2017 posúva farmárske simulátory znovu o kúsok vpred a navyše naslúcha pripomienkam komunity, takže jednotlivé neduhy postupne opravuje. Škoda prázdneho multiplayeru, nepodarilo sa nám ho ani raz behom týždňa plnohodnotne otestovať. Lepší projekt pre virtuálnych poľnohospodárov však na trhu ťažko nájdete.

Ján Kordoš

7.0

- + najlepší virtuálny poľnohospodár na trhu
- + deformovateľný terén a zmeny počasia
- + bohaté možnosti pestovania a úprav
- + voľnosť pri hraní na štyroch mapách
- prázdny multiplayer
- interface
- občas problematický fyzikálny model
- prázdne prostredia bez života

RECENZIA

FORZA HORIZON 3

VÝLET DO AUSTRÁLIE

PLATFORMA: PC, XBOX ONE
VÝVOJ: PLAYGROUND STUDIO
ŠTÝL: RACING

Aj keď je to už viac ako 20 rokov, stále mám na svojom osobnom piedestáli arkádovo ladených pretekárskych hier počiatky série Need for Speed. Tých prvých niekoľko hier dokonale vystihlo, o čom by zábavné a nenáročné virtuálne jazdenie malo byť. Hra musí dokonale zobrazit' čaro toho, ako si sadnete za volant najkrajších, najexotickejších a najdrahších áut na svete, s ktorými sa môžete premávať po krásnych a vynikajúco navrhnutých tratiach. Ani nie tak kvôli víťazstvám, ale už len kvôli radosti z jazdy samotnej.

A dlhé roky som čakal na niečo, kde by som mal rovnakú radosť z jazdy, až kým neprišla Forza Horizon.

Hra redefinovala žáner a aj keď si v názve niesla korene simulačne ladeného súrodenca, v otvorenom svete Colorado jasne dala najavo, že toto bude úplne iný zážitok. Dvojka tento koncept ešte vylepšila, prostredie viac otvorila a ponúkla oveľa viac obsahu, pričom sa stala aj viac sociálnou a zábavnou. Teraz tu máme trojku, pred ktorou bola veľmi náročná úloha – dorovnať svojho predchodcu a priniesť novinky, vďaka ktorým by sa stala ešte lepšou. A aj keď sa pritom autori pravdepodobne poriadne zapotili, nakoniec sa im to

podarilo a ako aj možno tušíte z hodnotenia, Forza Horizon 3 je najlepší arkádový racing za dlhé roky. A hra vďačí za to tomu, že sa učila od tých najlepších.

Aj keď sa v prípade Horizon série hovorí o arkádovom jazdení, nepredstavujte si pod tým moderný Need for Speed či iné podobné hry. Áno, môžete si tu zobrať krásne Centenario a závratnou rýchlosťou uháňať po poliach a piesočnatých plážach, čo s realitou až toľko spoločné nemá, no stále na hre badať, že fyzikálne zákony nášho sveta nechce úplne hodiť za hlavu a bezhlavo jazdiť sa v nej neoplatí.

Cítite váhu auta, veľmi dobre viete, kedy sa vám už v zákrute pretáča a taktiež viete veľmi dobre vycítiť, kedy v zákrute pridať. Autá na piesku viac pretáčajú kolesá a taktiež sa výrazne viac šmýkajú, musíte si dávať pozor na prejazd mokrou vozovkou či len jej časťou, keďže vás dokáže dostať do neriadeného šmyku.

Forza Horizon 3 ale presne našla ten bod, v ktorom vám neprekáža, že sa hra nepokúša o simuláciu jazdenia ako Motorsport či Project CARS, ale rovnako nie je ani úplne arkádová. Musíte sa v nej naučiť jazdiť, každé auto sa správa inak a svojsky sa na nich vie prejaviť aj nejaké menšie vylepšenie či úprava. Nie je to ale hra, pri ktorej by ste sa jednu zákrutu učili prechádzať desaťkrát.

Stačí zobrať do rúk ovládač či zapojiť volant a jazdiť, pričom dlho nepotrvá a jazdný model hry vám prejde do krvi a budete si ho už len užívať plnými dúškami.

Jazdenie je tu hravé, zábavné a neomrzí ani po desiatkach hodín. O tom sa vás hra pokúsi presvedčiť hneď v úvodnom preteku, ktorý slúži na zoznámenie s hrou a jej predstavenie. Zároveň vám ale predstaví aj niekoľko

najväčších novinek. Tou prvou je prostredie. Domovom nového Horizon festivalu sa totiž stala Austrália. Herný svet je väčší ako predtým a taktiež bohatší a zaujímavejší. Colorado v jednotke bolo dosť jednotvárne. Juhozápad Európy v dvojke už mal krásne čaro, no tiež sa spoliehal na jednoliaty ráz krajiny. Austrália to celé mení a skladá sa vlastne z niekoľkých rôznorodých častí, ktoré nereprezentujú len predstavy o krajine, ale sa zároveň aj starajú o obrovskú variabilitu rôznych tratí a vlastne aj prostredí, v ktorých si môžete zajazdiť.

Je to základné zelené pobrežie, ktoré ponúkne dlhé a rovné cesty, ktoré vám umožnia poriadne prevetrať tátošov pod kapotou svojho auta. Ďalej na severe nájdete mesto, ktoré je ale väčšie a aj zaujímavejšie ako mestečko v dvojke. Ponúka kľukaté cesty a uličky, ktoré vám dajú zabráť, no zaujme aj mrakodrapmi a celkovým vizuálom. Taktiež tu nájdete časť s vinicami podobnú tým, ktoré poznáte z dvojky, no aj púšť so skalami pripomínajúcimi Uluru. Poslednou časťou je zelený a hustý prales, cez ktorý je radosť jazdiť, lebo je vizuálne asi najbohatšou časťou herného sveta.

Svet je ale celkovo teraz bohatší na množstvo detailov a vyzerá oveľa lepšie, živšie a reálnejšie. Občas sa pristihnete dokonca pri tom, že sa po ňom len tak bezcieľne túlate vo svojom obľúbenom aute, driftujete, ničíte kríčky či poštové schránky a robíte iné veci, ktoré vám síce zvyšujú váš aktuálny level, ale bez nich by ste sa v hre zaobišli. Jednoducho si užívate jazdenie vo svete a jeho objavovanie, či je to plytká rieka, letisko, vrakovisko lodí alebo ďalšie časti, ktoré tvoria významné landmanky v hre a neraz sú tak aj miestom dôležitých pretekov.

Druhou veľkou novinkou je samotné poňatie festivalu. Aj ten je, samozrejme, väčší a bohatší. Skladá sa z niekoľkých stanovnísk, ktoré vašim postupom hrou rastú a odomykajú vám nové a nové preteky a iné činnosti vo svojej blízkosti. Už ale nie ste pretekár, ktorý zbiera farebné náramky. Tentoraz ste riaditeľom festivalu a to so sebou prináša aj nové možnosti. V zásade sa hra javí rovnako ako jej predchodca. Máte naozaj otvorený svet, v ktorom sa nemusíte len držať ciest, ale pokojne si to skrátite cez polia, vyschnuté jazero alebo aj les. Niekam prídete, tam vás čaká event a môžete sa doň pustiť, či už je to pretek, alebo kaskadérsky kúsok či niečo iné. To zostáva po starom.

Keďže ste ale riaditeľ, máte prakticky všetko pod palcom. To sa môže zdať ako maličkosť, no vo výsledku máte v hre oveľa väčšie možnosti personalizácie. Na mieste eventu si môžete vybrať, či si tam chcete odjazdiť bežný pretek v jednom z režimov, súboj s rivalom (ghost s časom nejakého hráča online) alebo budete súčasťou nejakého menšieho šampionátu. Ešte si však aj môžete vybrať, čo za pretek/event to vlastne bude. Môžete si zajazdiť predvolený alebo si vytvoríte vlastný – zadaná je vždy len trať a typ preteku, ostatné je na vás.

V tomto ohľade sú novinkou plány - blueprinty. V danom evente si zvolíte podrobnejšie nastavenia a vytvoríte si pretek podľa vlastného gusta. Dáte mu názov, určíte niektoré pravidlá a vyberiete autá, ktoré sa ho môžu zúčastniť, pričom nastavíte aj počasie a dennú dobu. Môžete si tak napríklad vytvoriť pretek čisto len pre autá známe z filmov alebo na trati necháte trápiť sa trojkolesové Relianty. Okrem toho, že si takto vytvoríte pretek pre seba, automaticky sa zdieľa online s ostatnými hráčmi a hravo sa tak môže stať, že si vytvoríte nejaký pretek a ten sa objaví v ponuke u vášho priateľa, ktorý si tak môže zahrať váš výtvor.

Z dvojky sa vracajú bucket list eventy, ktorých je v hre 30. To nie sú ani tak preteky ako skôr veľmi konkrétne eventy, kde máte zadaný cieľ a musíte ho dosiahnuť. Musíte tak napríklad doraziť na určité miesto v danom čase, získať body za drifty, doskočiť čo najďalej a podobne. Typov je tu veľa a líšia sa náročnosťou, témou a aj autom, ktoré na to dostanete. Okrem týchto 30 sú ale po mape rozhádzané ďalšie blueprinty, ktoré vám dávajú ešte väčšiu voľnosť v tom, aby ste vytvorili vlastný bucket list, či si zahrali eventy niekoho iného. Zvolíte si typ, auto, počasie, dennú dobu, cieľ a ešte aj skladbu, ktorá má pritom hrať, keďže práve tá sa často stará o atmosféru týchto pretekov. Pokojne tak môžete za hudby Dvořáka pripraviť event, kde musia hráči s tranzitom doraziť na určité miesto v danom čase a nesmú pritom poškodiť auto, pričom to nazvete napríklad „Dôležitá zásielka“.

A aby toho nebolo málo, týmito vecami ponuka Horizonu 3 nekončí, skôr len začína. Vracajú sa aj výzvy z predchádzajúcej časti, ktorými sú radary a merané úseky, v ktorých sa porovnávate s celou komunitou. Okrem nich je ale herný svet posiaty aj inými výzvami, napríklad drift zónami či vhodne umiestnenými

skokanskými mostíkmi. Náročnosť týchto výziev je pomerne slušná a dosiahnuť najvyšší počet hviezd dá zabráť. Aj tak to ale budete robiť najmä kvôli tomu, aby ste sa vo svetovom hodnotení dostali čo najvyššie. A kvôli tomu, že vás jednoducho bude zaujímať, ako to vyzerá, keď zoberiete auto za milión a skočíte s ním z mosta, čo by bola v skutočnosti veľmi drahá zábava.

Vrcholom sú Showcase preteky, ktorých je v hre síce len päť, no sú to naozaj špeciálne udalosti. V nich sa vaše auto postaví proti zdanlivo nerovnému súperovi, ako je vlak, džíp zavesený na vrtuľníku, čln alebo stíhačka. Toto sú veci, ktoré v sérii boli už predtým, no autori opäť dokázali zaujať a namixovať tieto eventy zábavne a aj zaujímavo, pričom keď nad vašim Lambom prehrmí stíhačka, až vás strasie v kresle, taký výborný pocit z toho máte. K týmto pretekom sa dostanete vylepšovaním festivalu a zbieraním fanúšikov vďaka svojim úspechom, čo je teraz hlavný prostriedok progresu vpred.

A ak by vám ani toto všetko a pohodové jazdenie po mape nestačilo, môžete hľadať množstvo skrytých vecí. Okrem stoviek pretekov a eventov sú tu totiž aj stovky skrytých tabúl, ktorých zničenie vám dá bonusy - buď

kredity alebo skúsenostné body a podobne. Tie na mape vidíte len vtedy, ak ich reálne objavíte, takže po nich musíte pátrať. Objavovať ale môžete aj špeciálne výhľady a moje najobľúbenejšie – nálezy zo stodoly. V hre nájdete 15 špeciálnych áut, ktoré bežne nie sú dostupné. Sú to krásky a klasiky, ktoré sú skryté v nejakej stodole, pričom poznáte len približnú lokalitu a musíte túto stodolu objaviť. Vaši mechanici si potom auto zoberú, oprášia ho a zrenovujú, pričom sa v ňom môžete potom pokojne sami preháňať.

A v stodolách nájdete skutočné lahôdky, ktoré ešte viac zvýrazňujú onú omieľanú radosť z jazdy. Napríklad Maserati Pininfarina Berlinetta či dokonca Interceptor známy z Mad Max filmov. Sú to autá, ktoré v hrách často nemajú svoje zastúpenie a o to viac v tejto ponuke vyniknú. Taký Interceptor je v hre strašné auto, zvlášť po zvýšení výkonu, aj tak si s ním ale jazdu užijete, keď bude trhať asfalt a bude vám robiť problémy udržať ho vôbec rovno. Dalo by sa povedať, že tu má každé auto svoju osobnosť. A je ich tu viac ako 400, pričom sú tu tie najväčšie a najslávnejšie mená aj menšie prekvapenia. A potom aj autá, s ktorými na nejaké pretekánie môžete zabudnúť, no sú tu kvôli užívaniu jazdy a jazdeniu len tak pre zábavu. To

sú napríklad už spomínaný Reliant Supervan alebo BMW Isetta. Vozový park sa rozrástol o buginy a väčšie zastúpenie majú aj terénne vozidlá.

Všetky tieto „osobnosti“ sú ale tvárne a môžete si ich vo veľkom upravovať. Každé auto v hre je spracované detailne a môžete si ho otvoriť a dokonale poobzerať vo Forza Vista režime. Zároveň si takto viete jednotlivé časti aj upravovať a vylepšovať. To sa týka vonkajška a aj vnútornosti. Aj z Reliantu tak časom viete spraviť niečo, za čo sa nemusíte hanbiť a má viac ako jedného koňa a aj toho za volantom. Dokonca si k nemu môžete namontovať pomocné kolieska ako v Top Geare. Ďalej si každé auto viete ešte podrobne ladit' a prispôbiť svojim potrebám, čo sa v arkádach takmer vôbec nevidí a tu je to obrovským plusom. Dokážete hodiny stráviť len testovaním ideálneho nastavenia svojho štvorkolesového miláčika (ak to teda nie je Reliant).

A ešte širšie možnosti vám hra otvára vo svojom vizuálnom editore. Nestačí nastaviť si farbu a či chcete metalízu, prípadne niektorú zo špeciálnych farieb. Forza séria vždy bodovala obrovskými možnosťami toho, aké prepracované polepy si môžete pre autá pripraviť a tu to nie je inak.

Vizuálny editor je stále rovnako prepracovaný a aj keď je herná komunita zatiaľ malá, už teraz vám niektoré výtvary vyrazia dych, keďže všetky polepy môžu medzi sebou hráči zdieľať. A to, že predstavivosti sa medze nekladú, dokazujú aj niektoré originálne. Na svoj Urus si tak môžete dať Pokéloptu či Interceptora potiahnuť skinom presne v štýle Mad Maxa.

Forza Horizon 3 dokonale vystihuje festivalovú atmosféru a v hernom svete to žije. Po zotmení, keď sa nad pódiami spustia ohňostroje a hučí z nich hudba, ukáže hra svoju pravú tvár, ktorá je iná ako čokoľvek známe. A vo veľkom hre pomáha práve hudba. Opäť máte na výber niekoľko tematicky ladených rádii, ktorých ponuka je teraz širšia a môžete si tak vypočuť ako elektroniku, tak aj rock, alternatívu, klasiku, hip-hop, DnB alebo si pustíte vlastné skladby cez službu Groove. Už aj základná ponuka je ale veľmi slušná a je radosť pri nej jazdiť, či je to Offspring, Bad Religion, Parovoz Stelar, Chvrches, alebo aj Run-D.M.C.

Okrem toho, že je svet detailnejší a bohatší, sa hra vizuálne ani nemala kam príliš posunúť a oproti dvojke tak neprináša až toľko vylepšení. To ale nemusí byť nutne zlé, keďže hra aj tak vyzerá veľmi dobre a to sa týka najmä áut, pri ktorých si môžete podrobne prezerat' naozaj ešte

aj kufor, nielen exteriér. Slabšie je na tom prostredie, najmä stromy, ale tiež to nie je nič, kvôli čomu by ste museli nariekať, keďže z globálneho hľadiska sa na hru pozerá veľmi príjemne.

Forza Horizon 3 je opäť aj sociálnym zážitkom.

O porovnávaní vo výzvach a rivaloch som už písal, no hra opäť využíva aj systém Drivatarov, takže vo vašej hre vidíte virtuálnych predstaviteľov vašich priateľov, ako sa preháňajú po svete, no taktiež zápolia s vami v pretekoch. Tak isto váš Drivatar zasahuje do hry niekoho iného. Tento systém je overený, no stále je v ňom priestor na progres, keďže Drivatari zvlášť na vyššej obtiažnosti robia problémy zväčša len dovtedy, kým ich nepredbehnete. Potom im viete občas pohodlne utiecť. Pekné je ale to, že robia „prirodzené“ chyby, takže jazdia naozaj ako skutoční hráči. Okrem toho môžete založiť klub či sa do nejakého pripojiť (naš nájdete pod názvom SECTOR.sk), no aj hrať online. Môžete len tak jazdiť online, taktiež pretekať, no aj po prvý raz hrať kariéru kooperatívne až vo štvorici, čo je obrovským plusom hry, pričom sa vám navyše progres prenáša. Ak sa teda pripojíte do hry k priateľovi a zahráte si časť kooperatívne, váš progres sa vám preniesie aj do singleplayer kampane a naopak.

Nedá sa povedať, že by Forza Horizon 3 výrazne menila zabehnuté pravidlá série. Ani novinky nie sú nejaké obrovské, sú však dostatočne veľké na to, aby bola hra svieža a opäť chytila. A verte mi, že chytí. Je to pravdepodobne najlepšia Forza vôbec a najlepší arkádový racing za dlhé roky. Ponúka také množstvo obsahu, že nebudete vedieť, kam skôr skočiť, pričom si v hre užijete aj jazdu len tak, pre radosť. A toho obsahu je tu na stovky hodín, pri ktorých sa budete kráľovsky baviť. Ak by ste hre chceli niečo vytknúť, budú to len drobnosti. Drivatari stále nejazdia ako skutoční hráči (aj keď niektorí fakt jazdia ako hovädo), príbeh o budovaní brandu je tu skôr zbytočný, no osobne mi chýbajú aj viac adrenalínové preteky, aké prezentovala Storm Island expanzia pre dvojku, v ktorej sa vám rozpumpovalo srdce ako ešte nikdy predtým.

Matúš Štrba

9.5

- + skvelý pocit z jazdenia
- + bohatý a veľký herný svet
- + množstvo obsahu
- + veľa prepracovaných áut
- + rozsiahle možnosti úprav
- + hudba
- + rozšírené online možnosti
- + personalizácia hrania

- chýbajú extrémne preteky v štýle Gauntletu zo Storm Islandu

RECENZIA

GEARS OF WAR 4

VOJNA POKRAČUJE, FENIX JE SPÄŤ

PLATFORMA: PC, XBOX ONE

VÝVOJ: COALITION STUDIOS

ŠTÝL: AKČNÁ

V minulosti to bolo s hrami jednoduchšie. Prišla generácia konzol, nejaká značka sa na nej stala ikonickou a spolu s konzolovým cyklom zanikla tiež, aby sa jej autori posunuli ďalej a na novej generácii priniesli novú sériu. To už teraz neplatí ani na PlayStation, ani na Xboxe. Nie je to tak dávno, čo sme písali o tom, že séria Uncharted presiahla svoju pôvodnú generáciu, no aj napriek tomu fungovala veľmi dobre a únavu materiálu vyrovnala príbehom a novinkami. Jej súpútnikom z Xbox tábora bola vždy séria Gears of War, ktorá je na tom presne tak isto. Osudy oboch sérií sú až podozrivo podobné a keďže bolo hodnotenie to prvé, čo ste si pozreli, asi už tušíte, že aj ich príchod na ďalšiu generáciu dopadol rovnako.

Paralel by som mohol hľadať naozaj mnoho. Časový posun v deji, väčšina ťažiska príbehu tkvie vo vzťahoch, či vylepšený multiplayer. Gears of War 4 ale mnoho vecí rieši po svojom a aj úplne novým štýlom, čím sa vymyká aj z kolají známej série. Veľmi predbehnem. Ak by som si mal v rámci série spraviť svoj rebríček, na prvom mieste by bola stále dvojka, ktorá koncept z jednotky dotiahla do dokonalosti. Hneď za ňou by sa ale umiestnila táto novinka, ktorá kvalitami hravo prekonáva jednotku, trojku a aj Judgment (ktorý v sérii vyniká len náročnosťou vďaka výzvam).

25 rokov po konci vojny s Locustmi by spoločnosť mala prosperovať, no nie je to celkom tak. Minimálne nie z jedného uhla pohľadu. Gears 4 otvára otázku toho, čo je prosperita a čo je dobré pre ľudí. COG boli hrdinami, keď po rokoch bojov zničili hrozbu Locustov. Zvyšky ľudstva na planéte Sera po vojne

zobrali pod svoje ochranné krídla. Tam im ale nedovoľujú rásť, utláčajú ich v uzatvorených komunitách, ktoré sa musia podvoliť prísnyim pravidlám. Celé to riadi jediná osoba, no nie všetkým je to po vôli. Oproti COG vznikajú skupinky outsiderov, ktoré si mimo mestských hradieb zakladajú vlastné osady, kde sa snažia mierumilovne nažívať. K tomu ale patrí občasná krádež zásob COG, aby vedeli prežiť.

A zvlášť jedna skupinka outsiderov obsahuje veľmi zaujímavé postavy. Kait je dcérou veliteľky jednej z osád. Je priebojná, silná a v boji sa nevzdáva - presne ako jej matka. Del síce nevie hrať kameň-papier-nožnice, no so zbraňami to vie. Navyše v boji vždy stojí bok po boku s tretím novým hrdinom, ktorým je James Dominic Fenix. JD išiel v stopách svojho otca a pripojil sa k COG aj napriek tomu, že ho Marcus varoval, aby to nerobil.

A keď ho varoval, aby odtiaľ neodchádzal, aj tak si urobil po svojom. Táto trojica teraz patrí k outsiderom a snažia sa vyhýbať priamej konfrontácii s COG. Presne taká istá má byť aj ďalšia krádež, no asi tušíte, že sa to zvrtnie.

JD má síce významné priezvisko, ktoré mu vie zachrániť kožu, no teraz už prekročil všetky hranice. Poriadne vyhrotená potýčka s robotmi COG je však len začiatkom toho, čo trojicu hrdinov najbližších 24 hodín čaká. Štvorka totiž zhustila dej, aby mal lepší spád a neustále sa niečo dialo. Má tak aj silnejší dopad na vás ako hráčov. A ak vám veľa vecí z toho, čo som teraz rozpisoval, nehovorí absolútne nič, nemusíte sa báť. Gears of War 4 obsahuje parádne namixovaný herný prológ, ktorý predstaví históriu Gears sveta. Prevedie vás Pendulum Wars, vojnou, ktorá rozdelila planétu na na dve znepriatelené frakcie. Zažijete záver a aj koniec vojny proti Locustom. A to všetko na pozadí toho, ako nový režim vyzdvihuje hrdinov minulosti, aby ovládal davy súčasnosti.

Je príjemné vidieť, že sa autori pustili aj do takejto skutočne aktuálnej otázky. Tam ale neskončili. Po prológu patrí úvod hry hlavne bojom proti DeeBee robotom,

ktorých na vás posielala COG. Roboti totiž nahradili vojakov a používajú sa na udržiavanie poriadku. Netrvá dlho a zistíte, že sa proti vám velenie nehanbí nasadiť ani to najsilnejšie, čo má. A so škodami si tiež nerobí starosti. Ak ste sledovali videá z hry pred vydaním, asi viete, že sa na scénu vráti aj veterán Marcus Fenix, ktorého pomoc súrne potrebuje jeho syn. A tu hra ukazuje ďalšiu svoju tvár, ktorá je blízka tým, ktorí mali v živote komplikovanejší vzťah s vlastným otcom.

Podobne ako Uncharted 4 išiel až pod kožu bratskej dvojici, tu robí hra to isté v neľahkom vzťahu otca a syna. Obaja by za seba obetovali život, ale to neznamená, že vidieť sa navzájom nepatrí medzi tie najhoršie momenty v posledných rokoch ich životov a v priebehu hry to dávajú neraz najavo, najmä vo chvíľach po opätovnom stretnutí. Nechýba ani nejaký ten krik, no ako sa dozviete od ďalších postáv, v minulosti to medzi nimi bolo ešte horšie. Hra to nerobí nasilu, nesnaží sa vás citovo vydierať. Trošku síce tušíte, čo sa komu stane, no aj tak je radosť sledovať dynamiku vzťahov. Kontrastom komplikovaného vzťahu Fenixovcov je Kait s matkou, ktoré spolu vychádzajú a ešte k tomu je tu Del a JD.

Kým Marcus a Dom v pôvodnej trilógii boli „bratia“ zocelení v boji, JD a Del sú „bratia“ v zmysle chalanov, ktorí spolu od detstva vyrastali. Ich vzťah je tak iný, ako to bolo v prípade ústrednej dvojice pôvodnej série.

A aj keď som vzťahom venoval už naozaj veľa priestoru, hra to robí prekvapene vyvážené, aby vynikli, ale neuzurpovali si pre seba zbytočne veľa priestoru. Rieši ich na pozadí konfliktu s COG a novou hrozbou, ktorá sa vynára z tmy. Volajú sa Swarm a stoja za nečakanými zmiznutiami obyvateľov na strane COG aj outsiderov.

A keďže sa hra odohráva len počas 24 hodín, asi tušíte, že sa zjavili z ničoho nič. Behom jedného dňa tak musíte odvrátiť ich útok, zistiť, odkiaľ prišli a taktiež zachrániť, čo sa dá. Časť hry teda čelíte plecháčom, časť týmto slizkým veciam. V neskorších pasážach sa dokonca dostanete do stretov medzi plecháčmi a Swarm. A ak ste fanúšikmi série, záver si skutočne vychutnáte, keďže príde s niečím, čo vás šokuje a nečakane previaže hru so zvyškom série.

Prvá Gears of War hra vlastne prišla s cover akciou. Aj pred ňou tu boli podobné hry, kde ste sa museli kryť (napríklad Kill.Switch niekedy v roku 2004), avšak až

„Gearsovia“ tento koncept dotiahli do dokonalosti. Spravili ho zábavným, nie iba samoúčelným. A štvorka dokazuje, že stále funguje. Sám osebe by však už hru nepotiahol, a tak museli prísť zmeny. Hra začína od tých menších. Autori prepracovali pohyb postáv. Je tak plynulejší, prirodzenejší a prechod medzi jednotlivými krytmi je nielen príjemnejší na pohľad, ale aj pri hraní intuitívnejší, takže sa do hry lepšie dostanete. Využijete to v kampani na najvyšších úrovniach náročnosti, no najmä v multiplayeri proti iným hráčom.

Trošku je upravená aj akcia. Staré známe zbrane fungujú tak, ako ste zvyknutí. Môžete strieľať „od pásu“, naslepo spoza krytu, no ak chcete byť presnejší, musíte spomaliť a priblížiť si cieľ. Len vtedy máte možnosť zamieriť presne na hlavu nepriateľa, ktorá sa rozprskne ako krvavá piňata. Novinky sú však v boji na menšie vzdialenosti. Vrátil sa kop cez kryt, ktorým dokážete efektívne zneškodniť nepriateľa a získať výhodu. Pribudlo pretiahnutie nepriateľa cez kryt, ak sa nachádzate oproti sebe. Potom stačí už len správne načasovanie a otvorí sa vám možnosť efektívnej popravy nožom.

Hey wait a minute --

I'm sorry I got your dad mixed up in this. If I had any idea --

Gears séria si vždy potrpela na imidž zbraní, ktorý bol možno výraznejší ako ich funkčnosť. Dokonalým príkladom je dnes už kultový Lancer, ktorý kombinuje samopal a motorovú pílu, čo by bolo síce v skutočnosti nepraktické, ale v hre to pôsobí veľmi dobre. Spolu s ním sa vracajú ďalšie zbrane známe z predchádzajúcich častí, no je tu aj niekoľko čerstvých kusov. DeeBee majú vlastné zbrane. Ľahké SMG je rýchle a efektívne najmä na menšie vzdialenosti. Overkill si okamžite zamilujete, keďže je to brokovnica, ktorá maľuje steny vnútornosťami nepriateľov a mám dojem, že až na Hammer of Dawn, Boomshot a Mortar tu nič silnejšie nebolo. A ešte je tu nová snajperka, keďže ale DeeBee nemajú oči, nepotrebuje optiku. Namiesto toho ju dobíjate.

To však nie sú všetky zbraňové novinky. Sú tu aj špeciálne zbrane, ktoré do rúk nedostanete tak často a tým sa zachováva ich unikátnosť. Či už je to menší rotačný guľomet, alebo Dropshot, ktorý do vzduchu vystrelí projektil, ktorému môžete dať príkaz udrieť do zeme, kedy funguje ako granát. Osobne som si však najviac zamiloval Buzzkill, čo je prenosná cirkulárka, ktorá strieľa ozubené píly. Síce to nemá zmysel, no to nemá ani Lancer. A rovnako ako ten aj Buzzkill funguje v rámci hry veľmi dobre a viete s ním rozpútať krvavé divadlo. Hra je naozaj krvavá, nie samoučelne a ani sa za to nehanbí. Ak

by vám nestačili zbrane, vždy sa môžete vyblázniť pri popravách, ktorých je tu veľa a mnohé pribudli. Klasikou je ale stále prepílenie nepriateľov Lancerom.

V hre vás čaká 5 aktov, každý obsahuje niekoľko kapitol a tie postupne stupňujú tempo. Spočiatku je pomalšie a hra sa v prvom akte skôr predstavuje, pričom sa rozbehne až na začiatku druhého. Pozitívom je, že vás tieto akty prevedú naozaj rôznorodými prostrediami, o ktorých ste ani netušili, že na Sere vôbec existovali. Historický chrám vám predstaví ďalekú minulosť kráľov, ktorí tu vládli. Baňa zase vyplní aspoň časť medzery v príbehu medzi trojkou a štvorkou. Navštívite aj priehradu, mestečko a tu a tam sa vás hra rozhodne osloví temnejšou, takmer hororovou atmosférou, keď vás privedie na cintorín, či vás nechá prechádzať knižnicou len pri svetle svojej baterky.

Mnohé podoby Swarm a DeeBees nie sú to jediné, čo sa vás snaží zabiť. Jedna z postáv v hre povie, že to je aj samotná planéta a má pravdu. Neustále vám ide o krk a v momentoch, keď po vás niekto nestrieľa, tak musíte čeliť rozmarom lokálneho počasia, ktoré so sebou prinášajú veterné smršte a útoky bleskov. Týchto pasáží v hre veľa nie je, no dajú vám zabráť. Musíte sa vyhýbať nástrahám, ktoré si v týchto momentoch pre vás pripravilo prostredie a nie sú to len blesky, ale neraz na

vás vietor pošle letiace panely alebo niečo iné, čo vás dokáže zabiť, ak včas nebudete reagovať.

Navyše neraz v takejto situácii musíte riešiť aj iný problém. Vytvoriť si cestu ďalej, či katapultom likvidovať nepriateľov cez most. Výhodou je, že je oproti predchodcom prostredie interaktívnejšie a ani niektoré kryty nevydržia to, na čo ste boli zvyknutí. Ak po vás spustí paľbu vrtuľník, každý stena automaticky neznamená záchranu. A vyššia interaktivita sa prejavuje zase v tom, že môžete tiež ničiť kryty súperom, no aj využívať niektoré veci na to, aby ste protivníkov pohodlne zlikvidovali. Môžete na nich napríklad spustiť náklad zo žeriavu, ak vyčkáte na správnu príležitosť.

Gears 4 je náročnejšia ako trojka, čo je veľkým plusom pre tých, čo boli sklamaní z toho, že aj na insane hru prešli s prstom v nose (čo naozaj nebolo ťažké). Na normal obtiažnosti tu a tam zomriete a hru budete mať za sebou po nejakých 8 hodinách, pričom nebudete mať zobraté všetky zberateľné predmety. Tam ale hra len začína. Buď sa do nej pustíte opäť na insane, alebo sa vrhnete na multiplayer a Hordu. V kampani vám hra dá občas na výber z dvoch ciest a príležitostne to spestrí aj niečím netradičným. Povožíte sa na motorkách, sadnete do exoskeletonu, no a prekvapenie má pre vás aj jeden nečakaný známy. Oproti trojke ale hra zmenšila

kooperáciu. Lokálne v splitscreene alebo online teraz kampaň hráte len vo dvojici, pričom druhý hráč si vyberie, či preberie Dela alebo Kait. Súperi sú vtedy agresívnejší a viac sa musíte spoliehať na to, že vás niekto zdvihne po zranení.

Párkrát si to vyskúšate v kampani, no tá skutočná nádielka vás čaká až v novej Horde 3.0. Populárny herný režim, v ktorom odolávate čoraz silnejším vlnám útočiacich nepriateľov, sa vracia väčší než kedykoľvek predtým. Sami alebo v kooperácii s ďalšími hráčmi (dvaja lokálne, piati online) si vyberiete mapu, náročnosť, ďalšie podmienky a idete proti obrovskej presile. Môžete využívať opevnenia a aj strelné veže, ktoré padnú vhod a kupujete si ich za kredity získané za zabitých nepriateľov. Zároveň tu vstupujú do hry triedy, ktorých je päť a upravujú ako výbavu, tak aj bonusy. Snajper sa dokáže vybaviť kartičkou s bonusovým poškodením pre headshoty, inžinier zas nižšou cenou za stavanie opevnení a podobne. A je to opäť obrovská porcia zábavy.

Štvorka taktiež prináša najmasívnejší multiplayer v sérii. Čakajú na vás sociálne (rýchle) a aj hodnotené zápasy v niekoľkých režimoch a na desiatich kvalitne spracovaných mapách. Základné MP playlisty sa skladajú z režimov Warzone, Team Deathmatch, King of The Hill,

Dodge Ball (vybíjaná, zabitie súpera vráti vášho spoluhráča), Guardian (respawnujete sa dovtedy, kým žije váš veliteľ, musíte zabiť veliteľa súperov a potom všetkých hráčov) a Arms Race. Ten funguje ako výcvik so zbraňami, keďže v ňom hra rotuje zbrane v rukách celého tímu a vyhráva ten tím, ktorý ako prvý dosiahne 3 zabitia s každou z trinástich v hre.

Kompetitívne režimy sú tu dva. Execution je vlastne obdobou TDM, ale s tou zmenou, že súpera dokážete strelbou len zložiť na zem, nie zabiť. Ak chcete skórovať, musíte ho zabiť popravou. Hra je tak taktickejšia, nie až tak „hří“. Escalation je zameraný na esport a je zložitejší, pričom je založený na plnení troch cieľov na danej mape a taktiež rozmiestňovaní zbraní tímom, ktorý prehral. Vyhráva tím, ktorý ako prvý vyhrá 7 kôl, pričom je tu aj polčas, po ktorom sa vynulujú mapy. Každé kolo navyše narastá časovač respawnu, takže sa musíte pokúsiť vydržať čo najdlhšie na nohách. Časovo, herne a takticky je to najnáročnejší režim a je naozaj pre tých, ktorí už majú hru zvládnutú na výbornú.

Gears 4 podporuje dedikované servery, na ktorých môžete hrať súkromné hry a kde si môžete kupovať DLC mapy (každý mesiac jedna). Stačí pritom, aby len hráč vytvárajúci hru vlastnil mapu, ostatní sa dokážu pripojiť aj bez nej. Mapy (aj s DLC) budú pravidelne rotovať v playlistoch, takže si zahráte všetky. Hra taktiež podporuje LAN hranie, čo sa dnes už často nevidí a oceníte to, ak máte partiu Gears hráčov okolo seba. Sieťový kód sa javil byť vyladený, hra beží bez problémov a zásekov, avšak mám dve výčitky v tejto oblasti, ktoré sa týkajú review verzie. Matchmaking zatiaľ rozhadzoval hráčov náhodne a neraz sa stalo, že menej skúsený tím nastúpil proti oveľa lepším súperom. No a taktiež sa mi dvakrát stalo, že ma po zápase odpojilo s chybovou hláškou z lobby. Snád tieto veci autori do vydania opravia.

Technicky je na tom hra veľmi dobre, aj keď to nie je úplne top úroveň. Rozhodne ale neurazí a šliape v 60 fps. Najlepšie sú spracované asi postavy, pri ktorých vám naozaj z obrazovky pretekajú steroidy.

No ani prostredie neurazí a vynikne zvlášť pri spomínaných búrkach, ktorým autori venovali zvláštnu starostlivosť. Hra zaujme aj hudbou, ktorá k nej sedí ako zadok na nočník a skvele jej pomáha budovať atmosféru, pričom ponúka aj niekoľko známych motívov, no dáva im nový a svieži twist. Marcus z pôvodnej trilógie sa stal ikonou aj vďaka výbornému dabingu, o ktorý sa staral John DiMaggio. Ten sa vrátil aj vo štvorke a spolu s ním aj niekoľko ďalších starých známych hlasov. Veľmi dobre však fungujú aj tie nové, ktoré dávajú postavám dušu a charakter. Vyniká najmä Laura Bailey ako Kait a Liam McIntyre (Spartacus) ako JD.

Je pravdou, že to The Coalition hrali s Gears of War 4 dosť na istotu, aby si nepohnevali obrovskú základňu fanúšikov, ktorú si vybudovala pôvodná trilógia. Aj napriek tomu sa im podarilo priniesť novinky, ktoré síce hru zásadne nemenia, no príjemne ju osviežujú, aby obstála aj na aktuálnej generácii konzol. Ponúka stále slušnú akciu vo svete, ktorý si vás opäť získa a zavedie vás aj na miesta, o ktorých ste nevedeli, že existujú (vedeli ste o tom, že ľudia na Sere jazdia na koňomutoch?). Nájdete tu tiež naozaj masívnu multiplayerovú nádielku, chytľavú kooperáciu a slušné audiovizuálne spracovanie. Získajú si vás ale aj postavy s rôznymi vzťahmi. Už len JD je postavou, ktorú si zamilujete kvôli povahe, v ktorej je niečo z Marcusa, ale tak trochu aj Baird. Akoby ho títo dvaja mali spolu.

Pre fanúšikov je štvorka povinnosť, pre ostatných veľmi dobrá akcia, ktorá sa v tohtoročnej jesennej ponuke rozhodne nestratí.

Matúš Štrba

9.0

- + postavy a dynamika vzťahov
- + svet planéty Sera
- + nové zbrane a možnosti v akcii
- + masívny multiplayer s úpravou výbavy a odmenami
- + chytľavá kooperácia a vylepšená Horda
- + dabing

- zatiaľ hnevá matchmaking
- hra na istotu

RECENZIA

BIOSHOCK THE COLLECTION

KOLEKCIA BIOSHOCKU

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: 2K GAMES

ŠTÝL: AKČNÁ

Či už ide o podmorský Rapture alebo lietajúce mesto nazvané Columbia, séria BioShock sa zapísala do histórie videohier veľkými písmenami. Posledný diel s podtitulom Infinite sa síce dostal von iba pred tromi rokmi, no už teraz je jasné, že si naň spomenieme aj o desať rokov. Ak ste sa k tejto sérii z nejakého dôvodu stále nedostali alebo sa k vašim rukám priplietla iba niektorá z trojice hier, 2K Games teraz dáva všetkým hráčom skvelú príležitosť, aby túto chybu napravili. Pred pár dňami sa totiž dostala von kolekcia všetkých troch hier -BioShock: The Collection, ktorá obsahuje prvý a druhý diel série v remastrovanej podobe a spomínaný tretí diel bez zmeny.

V balení však, samozrejme, nemôžu chýbať všetky rozšírenia, season pass či akýkoľvek ďalší bonusový obsah, ktorý doteraz vyšiel pre každý jeden diel série. Ak teda patríte medzi nováčikov a ku kúpe tejto kolekcie v prvom rade potrebujete náš dôkladný rozbor hernej stránky a až potom tej technickej, už na začiatku tohto článku vás radšej odkážem na naše pôvodné recenzie - BioShock, BioShock 2, BioShock Infinite. V nich sa o všetkých hrách dozviete oveľa viac. Každopádne ak si vystačíte aj s krátkym odporúčaním, všetkým trom hrám patrí čestné miesto medzi najlepšimi titulmi, ktoré vyšli za posledných desať rokov. Čiže ak vám vyhovuje žáner akčných strieľačiek s prvkami RPG, BioShock by vás určite nemal sklamať.

V tomto článku sa teda budem výhradne venovať technickej stránke remastrovaných častí, a to všetkému od optimalizácie, cez chyby, až po grafickú stránku hier. Na recenziu sme mali k dispozícii PC verzie hier, takže všetky zmeny alebo aj „nezmeny“ sme si mohli bez problémov všimnúť, jednotlivé zábery porovnať a nakoniec zhodnotiť, kde sa toho zmenilo najviac. Ak si totiž kúpite na PC (Steame) remastrovanú verziu niektorej hry, zadarmo dostanete aj pôvodnú časť, takže si podobné porovnanie môžete spraviť aj vy sami. Treba však dodať, že to platí aj opačne, ak už pôvodnú verziu hry máte v knižnici na Steame, remastrovaný diel by ste mali už pár dní vidieť hneď pod pôvodnou hrou. Ako veľmi sa teda tvorcovia

pohrali s najstaršími časťami, ktoré aj sami považujú za veľmi zastarané?

Ak máte doma fyzickú kópiu prvého BioShocku a nemáte k dispozícii kľúč, musíte napísať na podporu 2K a dokázať, že hru skutočne vlastníte. Tu si môžete prečítať, čo k tomu budete potrebovať. Ak kľúč máte, štandardne ho aktivujete na Steame. To isté platí pre BioShock 2.

BioShock Remastered

Prvý BioShock sa dostal do predaja pred deviatimi rokmi. Aby som vás lepšie preniesol do roku 2007, tak vám pripomeniem, že v tomto roku sa u nás v Európe ešte len začala predávať konzola PlayStation 3, vyšiel druhý diel pretekov Forza Motorsport 2 a taktiež sa na pulty dostalo vôbec prvé pokračovanie God of War série. Každopádne deväť rokov je fakt dlhá doba a už len to, že išlo o jednu z prvých hier pre minulú generáciu konzol, nasvedčuje tomu, že po grafickej stránke nešlo o veľmi pôvabnú hru. Teda v tej dobe áno, ale teraz nie. Asi nikoho veľmi nenahnevám stanoviskom, že BioShock je skôr konzolová hra ako PC záležitosť. Ja som si pri porovnávaní, samozrejme, najskôr zahral pôvodnú verziu a potom som sa vrhol na remastrovanú. Už pár sekúnd po zapnutí je jasne vidieť, že ste si pustili remaster. Úvodné menu je vo vysokom rozlíšení s výrazne lepšimi, detailnejšími a ostrejšími textúrami.

Po spustení hry taktiež nemusíte dlho čakať na viditeľné zmeny v grafike. Tvorcovia jednoducho hru obliekli do nového kabáta z podstatne kvalitnejšieho materiálu. Zmeny si je možné všimnúť už v spomínaných textúrach, lepšej úrovni LOD, nasvietení a tak ďalej. Celkovo boli úrovne z pohľadu detailov dosť upravené. Či už ide o objekty alebo také bežné efekty, ako odlesky alebo kvalitnejší dym, prach a iné drobnosti. Každopádne zmien po grafickej stránke je dosť, to autorom nie je možné uprieť - áno, hra vyzerá lepšie, no aj napriek tomu viete, že už má svoj vek. Z pohľadu optimalizácie nemám veľmi čo rozoberať, pretože už prezentované hardvérové nároky na hru neboli vysoké, čiže beží stabilne.

Internetom sa šírilo po vydaní kolekcie množstvo nespokojných sťažností od hráčov, že je hra plná chýb. A to dokonca takých, ktoré sú aj pri pôvodnej hre. Čo teda znamená, že sa ich opravou tvorcovia ani len zaoberali. Problémy s citlivosťou myšky, nefunkčným zvukom, podporou moderného pomeru strán 21:9 a taktiež so zmenou FOV. Konkrétne so zvukom som v remastrovanej verzii problém nemal, tam fungoval v poriadku, čo však neplatilo pre pôvodnú verzii, kde mi zvuk nešiel. So spomínaným pomerom strán skúsenosť nemám, keďže takým monitorom doma nedisponujem. Čo sa týka zmeny FOV, tá by sa jednoznačne hodila.

Autori na odstránení všetkých týchto problémov pracujú, pričom kým vyjde aktualizácia, dajú sa vyriešiť aj manuálnym prepísaním konfiguračných súborov.

BioShock 2 Remastered

Pokračovanie BioShocku sa opäť odohráva v podmorskom meste, ktoré je však v tejto verzii o tri roky mladšie. BioShock 2 vyšiel pred šiestimi rokmi, a to v dobe, kedy sme sa tešili napríklad aj z pokračovania veľmi úspešnej Mafie. BioShock 2 spravil v danom roku taktiež veľkú stopu. Až mi je hlúpe opakovať sa, no väčšina zmien, ktoré som spomenul pri prvej časti, presne sedí aj na dvojku - vyššie rozlíšenie, kvalitnejšie textúry, nasvietenie a efekty či úrovne vybavené väčším „odpadom“. A dokonca nechýba ani teraz už úplne bežný efekt vetra.

Čo som si však všimol pri druhom diele a pri prvom nie, to sú lepšie animácie. Či už animácie postáv pri ich zostrení k zemi alebo aj tie animácie, ktoré sú naskriptované. Problémy sú tiež hodné klávesovej skratky CTRL+C a CTRL+V, no opäť musím vynechať patálie so zvukom, ktorý mi však nespôsobil ťažkosti ani pri pôvodnej verzii. Čo ma ale prekvapilo, je prítomnosť bugov. Buď mám len veľkú smolu, alebo je problém v hre.

Totíž počas hrania BioShocku som nenarazil na žiadny vážnejší bug, pričom v BioShock 2 som sa len dostal do časti s praskajúcim sklom a už ma prúd vody nasmeroval tak nešťastne, že mi nohy uviazli v troskách a jednoducho som sa nemohol nikam pohnúť. Najhoršie bolo, že som si hru predtým ani raz neuložil a autosave to za mňa tiež nespravilo, takže som musel ísť pekne odznova.

Počas písania každého jedného riadku tejto recenzie som mal nutkanie pustiť sa konečne do rozoberania toho, či sa vlastne oplatí investovať do tejto kolekcie. Rozhodovanie je však v tomto prípade úplne jednoduché, aspoň z môjho pohľadu. PC hráči sú tu v absolútnej výhode a ak hru ešte nikdy nehrali, môžu si kolekciu kúpiť na Steame za 60 € a v knižnici sa im objavajú aj pôvodné verzie prvých dvoch dielov. Ak ste už hry mali zakúpené, nie je o čom, pretože remastre máte úplne zadarmo.

Konzoloví hráči sú na tom diametrálne odlišne. Nebudeme si klamať, kolekcia vyšla primárne z toho dôvodu, aby sa hry dostali na aktuálne konzoly - PlayStation 4 a Xbox One. Čiže ak ste hru vlastnili na PlayStation 3 alebo Xbox 360, nedostanete zadarmo verzie pre PS4 a Xbox One. To, bohužiaľ, možné nie je, a teda ak sa vám BioShock séria ešte nedostala do cesty a vlastníte jednu z aktuálnych konzol, kúpou BioShock: The Collection nič nestratíte. Ak ste si už dobrodružstvami z podmorského a lietajúceho mesta prešli na minulej generácii, je to čisto o vašej túžbe zažiť toto dobrodružstvo ešte raz.

Pre PC hráčov teda môžu pôsobiť oba remastre dojmom, že boli vytvorené počas jedného víkendu hneď po dokončení verzií pre konzoly. Pre pôvodných majiteľov sú však zadarmo a noví robia prakticky totožný nákup, ako keby kupovali pôvodné diely, no teraz ich môžu získať v jednom balení so všetkými rozšíreniami a bonusmi.

Tomáš Kuník

9.0

- + tri výborné hry v jednom balení so všetkými bonusmi
- + ak už prvý a druhý BioShock vlastníte na PC, remastrované verzie máte zadarmo

- zopár technických chýb, ktoré zostali neopravené
- ak už prvý a druhý BioShock vlastníte na PS3/Xbox 360, PS4 a Xbox One verzie nemáte zadarmo

RECENZIA

HITMAN EP. 5 COLORADO

PROBLÉMY V AMERIKE

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: IO INTERACTIVE

ŠTÝL: AKČNÁ

IO Interactive pomaly končí s prvou sezónou nového epizodického Hitmana a ešte pred samotným finále nám servíruje veľmi zaujímavú epizódu v americkom Colorade. Tá prinesie misiu Freedom Fighters, ktorá preverí naše schopnosti postaviť sa presile alebo zapadnúť medzi nepriateľov a zároveň posunie príbeh k blížiacemu sa koncu. Okrem toho pridá aj jednu novinku do možností hry.

V samotnom príbehu sa po vážnom odhalení na konci epizódy z Bangkoku vraciame do Ameriky, kam vedú stopy hackerov a teroristov a aj tajomného klienta, ktorý nám celý čas zadáva úlohy z úzadia.

Všetky úlohy k niečomu vedú, majú nejaký zmysel, ale nikto nevie aký. Teraz však vieme, že na farme v Colorade sa stretlo viac špecialistov v rôznych oblastiach terorizmu, ktorí sa na niečo pripravujú a sekundovať im bude armáda miestnych bojovníkov za slobodu.

Vaša úloha teraz bude náročnejšia ako v predošlých epizódach, hlavne ak ju budete chcieť spraviť čisto. Máte totiž hneď štyri ciele a okolo nich žiadni civilisti, ale ozbrojení bojovníci čakajúci na svoju veľkú akciu, ktorou by zmenili svet - alebo keď nie to, tak aspoň ich krajinu na svoj obraz. Vy im v tom môžete zabrániť a zároveň zastaviť niečo väčšie.

Vstupujete na pozemok farmy, kde sa vám hneď otvárajú rôzne možnosti. Ako zvyčajne si môžete

vybrať akčnú cestu alebo čistý stealth prístup aj so zametáním stôp pre čo najvyššie hodnotenie. Ale aj niečo medzitým. Vzhľadom na absenciu civilistov je tu nepriateľom každý a môžete sa vybláznit' a napríklad skúsiť, či dokážete vystrieľať všetkých ozbrojencov. Alebo pôjdete systémom prevlekov, postupne sa budete dostávať ďalej, príležitostne likvidovať nepriateľov a ciele si už vychutnáte buď zbraňami, alebo nájdete špeciálne možnosti, ktorými ich môžete eliminovať. Autori sa tu znovu pohrali s možnosťami, postavy môžete zabíjať postupne alebo to skúsiť naraz. Nechýbajú tu jedy, ale farmárske prostredie ponúka aj svoje špecialitky, ako chemické látky, množstvo explodujúcich palivových nádrží, je tu aj automobilová dielňa a pod rôznymi zavesenými kopami sena sa môže tiež stať malá nehoda.

Nedá sa povedať, že by možnosti boli extra inovatívne a väčšinou sú jednoduché, ale napriek tomu zabavia a ponúknu dostatočné zadost'učinenie.

Okrem odlišného prostredia sa prístup k splneniu cieľov v ničom neodlišuje a aj dĺžka bude napriek viacerým cieľom štandardná. Je to totiž menšia mapa len s dvomi väčšími budovami a relatívne malým dvorom, ktorý je zaprotaný odpadom a zbraňami. Na štyri ciele je to možno až príliš malé. Je to škoda, lebo autori takto nevyužili potenciál farmy a ani vidieckeho umiestnenia. Napriek tomu je to pekná epizóda, ktorá hlavne obohacuje ponuku hry úplne inou lokalitou, na akú sme zvyknutí. Vidieť, že v IO interactive sa snažia

ponúknuť vždy iný zážitok, len škoda, že menia len mapy a nedot'ahujú veci, ktoré by bolo vhodné doplniť alebo opraviť. Napríklad AI, ktorá hlavne pri týchto veľkých armádach ukáže svoje obmedzené možnosti a ak si nájdete dobré miesto, strieľate nepriateľov rad-radom.

Okrem hlavnej misie v epizóde pribudla aj jedna Escalation misia, kde sa budete snažiť splňať stále viac na seba previazaných úloh. K tomu tentoraz tvorcovia spravili aj malú úpravu v kontraktoch. Pridali filter, kde si nájdete kontrakty vytvorené hráčmi alebo autormi podľa určitých podmienok.

Autor kontraktu totiž môže vybrať päť cieľov zo všetkých postáv v leveloch, ktoré je potrebné zlikvidovať a dajú sa pridať aj pravidlá alebo obmedzenia. Vy môžete podľa týchto pravidiel filtrovať. Je to dobrý prídavok, ak sa nechcete prehrabávať množstvami nezmyselných úloh a snažíte sa vybrať si niečo rozumné alebo vhodné pre váš štýl postupu.

Stále však v tejto oblasti chýba rozsiahlejší editor a nastavenie cieľov so stále rovnakým osadením je postupne stereotypné. Chcelo by to minimálne náhodne generovanie postáv v prostredí, aby to bolo zaujímavejšie a stále iné. Dúfajme, že do ďalšej sezóny na rozšírení tejto časti autori zapracujú. Možno aj pridajú nové typy misii. Teraz okrem kontraktov ponúkajú len Escalation misie a občasné bleskové Elusive targets.

Vizuálne je Colorado jednoznačne najslabší level z tejto série epizód, aj keď to ani tak nie je spôsobené samotným vzhľadom a efektmi. Je jednoducho iný ako vyleštené budovy, presvetlené mestečká alebo exotické trhy, je to viac temnejší level pri západe slnka nad farmou. Chaos a neporiadok na dvore farmy tomu dodáva ešte odlišnejší štýl. Možno však až príliš fádny a šedivý. Výkonovo je mapa decentná a GTX 970 sa štandardne pohybuje aj okolo 60 fps a vyššie, teraz bez vážnejších nezooptimalizovaných miest, kde by hra klesla nižšie.

Celkovo je Colorado pekným prídavkom do ponuky misii Hitmana. Ponúka inú atmosféru ako v ostatných misiách. Už to nebude nablýskané prostredie s množstvom ľudí, ale tentoraz chaotická farma plná nádejných adeptov na teroristov. Sťahuje to dole menšie prostredie, ktoré obmedzuje možnosti realizovať sa. Ale ponuka štyroch cieľov je dostatočná, ako aj pekné gradovanie udalostí v minipříbehu, ktorý sa posúva do finále. Japonsko nám nabudúce uzavrie prvú sezónu hry.

Peter Dragula

8.0

- + náročnejší level s inou atmosférou
- + viac cieľov ako zvyčajne
- + zábavné rozhovory teroristov

- prostredie mohlo byť rozsiahlejšie, je vizuálne nevýrazné
- možnosti farmy sa dali využiť lepšie

RECENZIA

WORLD OF WARCRAFT LEGION

VRÁTI NOVÁ EXPANZIA STRATENÝCH HRÁČOV?

PLATFORMA: PC
VÝVOJ: BLIZZARD
ŠTÝL: MMORPG

A vy ešte hrávate toho Warcrafta? Po 12 rokoch je odpoveď súhlasná, hoci vzťah k WoW sa mení. Už to nie sú celoročné seansy. Ani hľadanie nových postáv a štúdium talentov, návrat na obľúbené miesta a nevynechanie ani jedného herného sviatku, ako Halloween či letný festival. No v srdci leží priazeň a na príkazovom riadku tisícky hodín, ktoré sa nedajú zabudnúť. A postavy, ktoré nemôžete opustiť.

WoW už nehrá 12 miliónov hráčov, niektoré mestá sú vyľudnené a letá bývajú rovnako prázdne ako lyžiarske strediská. Ale v Stormwinde sa stále niečo deje, šepká, hľadajú sa nové partie a aj do starého dungeonu si po polhodinke partiu nájdete. Ak nájdete motiváciu hrať, svet vám bude stále imponovať, hoci vanilla éra je fuč a oplakva ju takmer každý.

Na obzore je obľúbená hrozba Burning Legion a Gul'Dan si mädlí ruky, aby do Azerothu privolal šíky armád a pritom tu nachádza telo Illidana. Khadgar upaľuje varovať kráľa Varina Wrinna, lebo Légia sa blíži a vy jej budete musieť opäť čeliť.

Po vzore Warlords of Draenor a relatívnom vyčerpaní mytológie pokračuje Blizzard v jej žmýkaní cez alternatívne časové línie a šermuje so známymi postavami v novom nasadení. Ak sledujete pozorne celé dianie, môžete sa pripraviť na nový mišmaš, ak ste skôr noví či už neviete, o čom boli minulé datadisky, budete prekvapení návratom starých známych. Dejové línie zaberajú najmä pre hrateľné pasáže a niektoré

cenné momenty, ale Blizzard mal aj lepšie scenáre. Akoby sa objavila chuť čerpať z existujúceho a fungujúceho konceptu (Burning Crusade bol považovaný za silný datadisk) a légia je povolaná v čase najväčšej potreby – vrátiť hráčov do sveta. A oni prídu, hoci skôr pre iné devízy. Je fajn vidieť, že zamotaný príbeh povoláva čoraz častejšie animácie, nahovorené sekvencie a preč sú časy minútovej animácie pri čiernej bráne vo Wrath of the Lich King v nižšom rozlíšení, čo mal byť absolútny bod narácie datadisku. Vyššie rozlíšenie v posledných patchoch, širokouhlé animácie a iné finesy držia WoW v kondícii – nechce byť pozadu kvôli tomu, že engine vznikol na začiatku milénia.

Narácia ťažko vymyslí odlišný štýl, ale prechod z kvanta textov na zručne strihané animácie sa cení.

Ak ste vypadli z kola WoW na pár mesiacov či od posledného datadisku, po inštalácii nového patchu vás prekvapia opäť raz prerobené talenty a celkový prístup k povolaniam. Po rokoch vypadli často používané kúzla či údery, zatiaľ čo hra prináša najmä remaky iných. Zmenila sa grafika, animácie pre postavy a pribudlo pár nových kombinácií. Každé povolanie bude vnímať zmeny inak: Paladin prišiel o silné finálne ťahy, mág je relatívne spokojný, no šepká niečo o menšom počte kúziel, tatkov warrior po prvotnom prekvapení hrá, ako by sa nič nedialo, no iný hromží. Čím dlhší čas trávite v Legion, tým viac vnímate odlišný prístup k povolaniam a ich dosah na herné dianie.

Každé povolanie navyše motivuje reťaz vlastných úloh. Takzvané Order Halls vás dávajú dokopy a po rokoch konečne nachádzajú zmysel v štýle povolání: prečo by nemohli spojiť sily rovnakí? Dostanete vlastný brloh a výborné je, že sa môžete vrátiť do starého sveta plniť úlohy či odvracať skryté hrozby. Mních má prácu v Pandarii, iní pôjdu do Dalaranu a my, paladini sme

v Eastern Plaguelands (vždy ma tam čosi ťahalo, ale získať tam centrálu...). Reťaze venované povolaniu sú jednou z najlepších noviniek WoW, pretože posilňujú aj sociálny aspekt. Popri neznámych skupinách či osvedčených spolkoch máte motiváciu spolčovať sa aj s iným druhom – a hre celkom prirodzeným. Doteraz boli povolania využité najmä v bludiskách a PvP, teraz majú väčší význam aj pri vlastnej interakcii.

Zmeny nájdete aj v iných oblastiach, najmä je cítiť inšpiráciu z iného sveta pri levelovaní. Dostanete klasicky nový kontinent – The Broken Isles sú dobre rozdelené na odlišné zóny, nemôžete v nich od začiatku lietať (čo je plus) a objavovanie má svoje čaro, hoci nie sú graficky úžasne odlišné od zón na iných kontinentoch. Ťažko vybrať kút sveta na demonštráciu, prečo sú The Broken Isles iné – esteticky sa Blizzard vyčerpá a varíruje magické lesy či farebné palety. Aj pri levelovaní zo 100 na 110, čo je pre mnohých prvý veľký cieľ, čaká veľká zmena – krajiny nemajú fixné levely, po štarte si môžete vybrať, kam pôjdete a level nepriateľov bude rásť s vami. Ten systém sa nedá ošialiť v štýle „táto krajina nie je pre malé levely, prídem sem silný“. Ak sa vám nepodarí zdolať niečo na

leveli 103 a myslíte si, že ako 108-ke vám to pôjde lepšie, budete veľmi prekvapení, že okolití nepriatelia sa na vás pripravujú so silnejším statusom. Systém podporuje nelineárnu cestu hráčom naprieč Broken Isles a súčasne prináša kontroverzný moment. Niektorým zvyknutým sa nebude páčiť, lebo preferujú istú postupnosť danú v hre. Iným bude imponovať, lebo si sami vyberú kam ísť a ak eventuálne nabehnú do Broken Isles už na leveli 110, väčšina datadisku ich bude čakať na tej istej úrovni.

Ale levelovanie tu nekončí; po rokoch nabral WoW inšpiráciu z Diabla III a prináša ďalšie levely i postup vďaka novým artefakt zbraniam i levelom. Artefakt zbrane sú výborná novinka, ktorá síce na jednej strane dá mnohým hráčom podobnú šablónu či bakoľu, ale po kliknutí na ňu sa objavuje odlišný vývojový strom supľujúci ďalší rozvoj talentov (keďže tie končia na leveli 100). Vďaka nemu máte novú motiváciu hrať ďalej aj po dosiahnutí 110. A navyše sa vám v príkazovom riadku objaví žltý pásik signalizujúci postup na artefakt úroveň. Čiastočne mi to pripomína paragon levely v Diablo III po dosiahnutí 60. levelu. Blizzard si je vedomý, že levelovanie je to najcennejšie, čo pri postave sledujete (aj výzbroj a jej level), takže

skóbil dva systémy do jedného cez artefakt zbraň a silu.

Funguje to zatiaľ výborne a aj po šiestich týždňoch je stále kam postupovať. Zatiaľ čo zvýšenie levelu zo 100 na 110 zvládnete cca za 35-50 hodín herného času, potom vás čaká hutná porcia end-game obsahu, ktorej môžete venovať ďalšie desiatky hodín či celú jeseň. Otázne je, ako vás bude baviť, no systém je dostatočne robustný a dáva množstvo volieb. Po absolvovaní všetkého esenciálneho obsahu v zónach čaká stále prepracovaný systém. Na výber máte stále kopu možností, netreba sa sústrediť iba na dungeony a raidy. Niektorí budú vymetať všetky časti krajiny a levelovať artefakt zbraň. Iný hráč dá prednosť všemožným World Questom, ktoré sú roztrúsené po Broken Isles a núkajú odmeny. Ďalší sa predsa len vydá po lepšej výzbroji, jedna zbraň nie je všetko. Mnohé end-game úlohy nesú časový limit, takže niekedy ani nestíhate plniť všetky. Niektoré sa znova objavujú, iné nie, všetko je na vás. Tento systém výborne nahráva všetkým na 110. leveli, aby nemuseli iba čakať na skupinu do bludiska či nájazdu, ale stále mali čo robiť. A je to určite zábavnejšia a klasická náplň ako zvelaďovať garrison...

Navyše artefakt systém priamo ráta s tým, že vás nenechá iba putovať samých, vo väčšej miere kladie dôraz na spolčovanie do skupín, hľadanie artefakt predmetov či receptov alebo výlet do bludísk. Nevyhnete sa im úplne – čaká ich osem, štyri máte prístupné hneď, jeden na leveli 105 a tri na 110. Je to solídne rozložený systém, ktorý tiež prispôsobuje levely a má fajn rozložené obtiažnosti.

Práve na bludiskách si cením dizajn, je o stupeň vyššie ako pri krajinách a Eye of Azshara či Halls of Valor si vás získajú. Keď už budete po zuby ozbrojení a dostatočne prebádáte osmičku, otvoria sa vám ďalšie dva v meste Suramar; tie sú k dispozícii iba pre obtiažnosti mythic a mythic+.

Apropo, mythic+ je nová obtiažnosť, ktorá prináša nové pravidlá a odmeny, opäť sa bude pachtieť aj po reputácii.

S nájazdmi je to ťažšie. Aj mesiac po vydaní datadisku máme k dispozícii zatiaľ iba dva a celkový level predmetov je zatiaľ dosť nízky na vstup do ďalších. Pri kalendári raidov a padaní predmetov budeme čakať azda ďalší mesiac, kým sa sprístupnia. Bojujeme so ct'ou, ale na posúdenie celkového dizajnu je zatiaľ skoro. Náročnosti sú vybalansované, ale niektoré momenty dosť náročné, minimálne do konca roka sa budú naháňať fialové či iné vzácne predmety.

Medzi bojovou vravou, úlohami a bludiskami si treba nájsť čas aj na tréning profesií, ktoré sa tiež zmenili k lepšiemu a naháňanie vyšších levelov si pýta čas. Najmä sú prepojené s úlohami a často vás pošlú aj do bludísk po predmety či recepty. Opäť platí, že každá má iné odmeny: zatiaľ čo machri mágovia si celkom pochvalujú, kolegovia tkáči a kováči nie sú nadšení – materiálov je málo, progres pomalý. Ale stále platí, že ako žrút času fungujú a niekoľko večerov sme už strávili iba s profesiami.

Napokon tu máme nové hrdinské povolanie – demon hunter začína na 98. leveli, z trojice línií sa dá nasmerovať iba do úlohy tanka alebo damage. Niektoré schopnosti demon huntera sú impresívne, ako napríklad rýchle útoky, možnosť meniť sa na démona či silný lúč šľahajúci do oponentov. Určite sa oplatí skúsiť aspoň pre výborný dynamický štart s Illidanom a vynikajúci obsah. Samotnej hre za demon huntera som venoval zatiaľ asi 10 hodín a viem si ho predstaviť ako dopĺňujúcu postavu. V tomto smere sa pocity rovnajú death knightovi. Opäť jeden akčne zameraný charakter s dobrými vlastnosťami a ako druhá postava na serveri pre prelúskanie datadisku dobrá. Na hlavné postavy jej však čosi chýba...

Zatiaľ sme sa nevenovali v hojnej miere PvP obsahu, ale z odskúšaných Battlegrounds či Arenas zívajú jeden podstatný neduh – slabé padajúce predmety a tým pádom aj motivácia tráviť tam čas. Iste, honor points ako nová mena má čosi do seba a naháňanie levelu 50 (všimajte si, ďalší systém pre level-up popri hlavnom leveli a artefakt sile) bude určite PvP veteránom imponovať, ale väčšina si ho zrejme odloží na neskôr a najprv bude lúskat' zóny, úlohy, profesie a bludiská.

Aj po šiestich týždňoch je azda trochu skoro na vyrieknutie ortieľa nad WoW: Legion. A najmä máme v redakcii kostlivca v skrini v podobe 9.0 pre Warlords of Draenor, čo bola s odstupom času vysoká známka. Warlords mali výborný obsah na mesiac-dva, no potom sa zrútili do grindovania garrisonu, pričom autori ignorovali nový obsah takmer rok. Pri Legion je hlavná porcia rovnako dobrá a herné systémy sľubujú, že by mohol byť trvanlivejší. Patch 7.1 sľubuje prerobený Karazhan s bludiskom pre 5 osôb, na ktorý sa nesmierne tešíme a pokiaľ bude takých prekvapení viac, môže byť WoW: Legion lepšia trvalka. Únava na hre sa však prejavuje, a preto o pol bodu menej.

Michal Korec

8.5

-

- + nový kontinent a postup na level 110
 - + artefakt zbrane, sila a nové úrovne
 - + prispôsobenie obsahu podľa vášho levelu
 - + Order Halls a úlohy pre povolania
 - + end+game obsah, world questy, veľa na výber
 - + dungeons dobré, raidy dlho vydržia
 - + demon hunter pre fanúšikov
 - zmeny v povolaniach nevyhovujú každému
 - nie príliš originálny dizajn Broken Isles
 - slabé odmeny v PvP či niektorých profesiách

RECENZIA

THE TURING TEST

CHCETE HRU PODOBNÚ PORTALU?

PLATFORMA: PC, XBOX ONE

VÝVOJ: BULKHEAD INTERACTIVE

ŠTÝL: PUZZLE

Bulkhead Interactive nám priniesol zaujímavý logický titul The Turing Test a napriek tomu, že sa na prvý pohľad javí ako obyčajný klon Portalu, nie je to celkom tak. Je to veľmi dobrý klon Portalu inšpirovaný aj hrou The Talos Principle a s pridanými zaujímavými mechanikami a ešte zaujímavejším príbehom. Ponúka veľmi podobný zážitok a ak sa vám spomínané hry páčili, toto určite neprehliadnite.

Presnejšie nás titul The Turing Test zavedie do vesmíru na mesiac Europa a prevtelí do postavy Avy Turingovej, inžinierky ISA medzinárodnej vesmírnej agentúry, ktorá bola poslaná, aby zistila dôvod zmiznutia posádky stanice. Keď sa tam dostanete, zistíte, že na vás čakajú testy. Podľa AI, ktorá vás sprevádza, ich dokáže splniť len človek. Sú vytvorené stratenou posádkou alebo prečo ich vytvorili a prečo sa obyvatelia stanice skrývajú? To už je úloha, ktorej objasnenie čaká na vás. Dostávate prístroj na manipuláciu energie EMT a púšťate sa vpred do chodieb stanice.

Hrateľnosť a aj štýl spracovania je veľmi podobný Portalu, rovnako vás čakajú testovacie miestnosti a rovnako máte AI spoločníka, aj keď ďalej už podobnosti končia. Namiesto portálovej zbrane máte energetickú

zbraň, ktorá dokáže nasávať a vypúšťať energetické gule. Budete ňou musieť zbierať energiu zo zámkov, presúvať ju do iných zámkov, aby ste otvorili ďalšie dvere, vytvorili energetický most, vysunuli schody, aktivovali lasery a rôzne ďalšie veci, ktoré vám pomôžu dostať sa k výstupu z miestnosti. Je to jednoduchý logický systém, ktorý sa ale postupne stupňuje.

Aby to nebolo triviálne, autori pridali aj energetické krabice, ktoré môžete použiť namiesto vystreľovacích energii, ale musíte ich ručne prenášať. Pridávajú sa aj magnety, ovládateľní roboti, mechanizmy a k tomu sa rozšíria energie rôzneho druhu - niektoré postupne zhasínajú, niektoré cyklujú.

K tomu si musíte všimnúť, či sa energia cestou k zámkom neneguje a nespraví pravý opak, a teda napríklad uzavrie dvere. Bude toho v hre postupne dosť. Budú tu jednoduché logické levely, zložitejšie, nechýbajú ani úrovne zamerané na šikovnosť alebo rýchlosť. Niekedy budete musieť všetko dobre načasovať a niekedy vám pomôže aj AI.

AI je základom celej hry, volá sa Tom a robí vám vášho sprievodcu desiatkami levelov, kde postupne vysvetľuje, čo sa tu stalo, a aj to, že vy ste jediný kto môže pomôcť zistiť, čo sa stalo s posádkou. On je totiž len umelá inteligencia a nedokáže prejsť komplexnými testmi, ktoré posádka vytvorila. Tá z

nejakého dôvodu chce, aby sa k nej dostal len človek. Navodzuje vám to množstvo otázok, čo sa tu vlastne mohlo stať a prečo sa posádka bráni pred AI. Všetky otázky budú postupne zodpovedané, keďže autori sa s pozadím príbehu pekne pohrali a celé to dáva zmysel. A nakoniec je to aj zábava. Možno Tom nie je taký zábavný ako AI systémy v hre Portal, ale viac filozofický. Má svojský štýl vyjadrovania a prísne počítačovú logiku.

Samotná hra vám zaberie okolo 5-10 hodín - záleží na tom, ako dokážete zvládať logické úlohy. Dajú sa prejsť z minútu, ale aj za hodinu, podľa toho či si všimnete niektorý dôležitý detail.

Síce sa postupne naučíte, čo si všímať, ako pribúdajú nové prvky, budete si musieť stále zvykať na nové doplnky a rozmýšľať čo s nimi. V tejto oblasti je to pekne vyvážené, no možno je škoda, že po celý čas sa prostredie výraznejšie nemení a jediným osviežením je vždy špeciálna miestnosť, ktorá rozdeľuje časti základne. Dostanete sa do prestupnej chodby a na miesta, ako je riadiace stredisko alebo ubytovacie priestory posádky, kde môžete všetko preskúmať, prečítať dáta v počítačoch, poobzerať predmety a sami skúsiť zistiť viac o udalostiach alebo posádke. Tajomstvo posádky však tak skoro neodkryjete, to sa začne odhaľovať až ku koncu v pekne vygradovanej atmosfére. Na konci môžete hru zavrieť jedným z dvoch zakončení. Bude na vás, ako sa rozhodnete.

Vizuálne hra neuchváti, ale ani nesklame, je to presne jednoduchší portálovský štýl, teda vizuálne jednoduché, ale čisté testovacie miestnosti, pekné efekty, zapracovaná fyzika, dobré ovládanie a, samozrejme, aj slušná rýchlosť hry aj na pomalších počítačoch. Nemáte sa tam čoho obávať. Možno niektoré textúry mohli byť lepšie, ale celkovo je vizuál plne postačujúci. Zvukovo je hra decentná, jemná hudba na pozadí dopĺňa kvalitne nadabované rozhovory s AI.

Keď to zhrnieme, The Turing Test je kvalitný titul, ktorý by fanúšikovia Portalu nemali vynechať. Ponúka vlastný štýl logických úloh, zaujímavý dej, dobrú hrateľnosť. Možno má menej rozmanité prostredia, ale vynahradí to postupný prísun nových logických prvkov a kvalitný príbeh v pozadí. Za 20 eur to je slušná ponuka.

Peter Dragula

- + slušne spracované puzzle prvky
- + dobre vyrozprávaný dej v pozadí
- + kvalitne vygradovaný príbeh

- časom stredotypné prostredie

8.5

RECENZIA

MAFIA 3

NOVÁ DOBA, NOVÉ MESTO, NOVÝ HRDINA

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: HANGAR 13

ŠTÝL: AKČNÁ ADVENTÚRA

Značka Mafia je tu s nami už 14 rokov. Pôvodne česká hra sa medzitým zmenila na americkú a 2K games ju postupne pomaly posúva svojím smerom k masovému publiku. Síce aj na trojke ešte pracovalo aj 2K Czech, ale hlavný vývoj sa už medzitým presunul do Ameriky. Tam autori vedú hru k viac arkádovému poňatiu, ktoré nám už naznačili v dvojke a teraz v trojke to posunuli ešte viac k jednoduchosti. Stále sa však výrazne orientujú na atmosféru a príbeh doplnený kvalitnou akciou, a tak si to znovu užijeme.

Teraz to bude znovu v inom čase a na inom meste. Prvá hra bola v tridsiatych rokoch, kde sme sa pozreli na prvých talianskych prisťahovalcov do Ameriky budujúcich organizovaný zločin, druhá v 40.-50. rokoch, kedy mafia naberá na obrátkach. Teraz sa posunieme na koniec šesťdesiatych rokov, keď je v rozkvet. Konkrétne sa pozrieme do roku 1968, do mesta na juhu spojených štátov nazvaného New Bordeaux, kde preberieme postavu miešanca Lincoln Clay, mladého muža, ktorý zažil ťažké časy rasizmu, segregácie a aj vietnamskú vojnu. Práve tam prežil posledných niekoľko rokov a teraz sa vracia späť domov. Späť k svojej rodine čiernej mafie. V nej totiž vyrastal, tu sa ho ujali. Rodina je pre neho najviac a teraz po návrate jej chce pomôcť. Nastali problémy s inými rodinami a došlo aj na jednu spoločnú akciu, na

ktorej sa spojili s talianskou mafiou vedenou rodinou Marcanovcov. Akciou, ktorá ich mala od nich oslobodiť. Lincoln sa do nej zapája.

Prepadnutie banky bude misia, s ktorou vás hra privíta a pri ktorej vám v úvode predstaví herné možnosti aj všetky miestne mafiánske rodiny, obzrie sa do minulosti a naznačí štýl rozprávania. akým vás hra bude udalosťami sprevádzať. Kombinuje sa totiž rozprávanie v aktuálnom čase a rozprávanie z budúcnosti, kedy si hlavné postavy aktuálnych udalostí pred kamerou spomínajú na to, čo sa dialo, na svoje pocity a skutky. Všetko to totiž vyšetruje vláda a záznamy z vyšetrovania vás vtahujú hlbšie do atmosféry. Je to veľmi dobrý prístup a ukazuje, ako bolo v danom čase mesto ovládané mafiou a čo sa všetko dialo. Ponúka aj hlbší náhľad na postavy, ktoré vidíte z rôznych uhlov.

Nakoniec to sami aj prežijete a spôsobia. Totiž spomínaná misia s prepadom banky síce vyšla tak, ako mala, ale od začiatku bola plánovaná ako zrada a Marcanovci surovo vyvraždili rodinu Lincolna Claya. Ale spravili jednu chybu, neoverili si, či sú všetci skutočne mŕtvi. Lincoln Clay prežil. Postaral sa o neho otec z neďalekej farnosti spolu s agentom CIA. Keď sa preberá, má len jeden cieľ, a to pomstu. A pomsta nebude len taká obyčajná. Lincoln nepôjde priamo za Marcanom. Bude oslobodzovať štvrte a ničiť jeho poddaných rad radom, aby keď odstráni Marcana, nikto z jeho pobočníkov nemohol nastúpiť na jeho miesto. Nakoniec Lincoln presne vie, čo robí. Vo Vietname bol v špeciálnych jednotkách a svoje zručnosti z psychologickkej vojny tu náležite využije. Brulatila je to, čo ukáže chlapcom z talianskej mafie.

Tu vidieť, ako sa pekne Hangar studio a možno ešte aj českí vývojári pohrali s príbehom. Parádne budú prestrihové animácie, postavy, rozhovory, ktoré sú typicky mafiánske a nevyhýbajú sa ani rasizmu. Síce tentoraz bude chýbať český dabing, ale český titulkovaný preklad je kvalitný a neštíti sa nadávok. Tie sú z angličtiny prekladané najrozmanitejšími spôsobmi. Má to všetko svoj štýl a pekne to sedí a buduje atmosféru. Ale ako to dopĺňa hrateľnosť?

Samotná hrateľnosť sa da rozdeliť na dve časti, a to kvalitné prestrelky a decentné ovládanie vozidiel, ale obsahuje opakujúce sa typy misii. A teda ak nemáte radi jednoduché generické misie v sandboxových hrách, toto vás bude trápiť a sťahovať dojem z hry. Ak však radi dobýjate základne, stanice alebo budovy, toto vás poteší. Popri mierne rozmanitejších príbehových misiách budete postupne musieť obsadzovať štvrte, a to vždy splnením jednoduchých úloh, ako zlikvidovaním niekoho, zničením vybavenia, ukradnutím niečoho. Vždy to vyvrcholí v obťažnejšej misii, v ktorej musíte zlikvidovať alebo vypočúť miestneho šéfa. Je to niečo ako štýl obsadzovania mesta v Assassin's Creed. Osobne mi to tu nevadilo, dotvára to atmosféru mafiánskeho štýlu likvidácie nepriateľských skupín a obsadzovania mesta. Hlavne je na konci každého obsadenia odmena, ktorá pridáva do hry taktické možnosti.

Príbehové misie sú síce rozmanitejšie, ale nečakajte tu rozmanitosť v GTA V, alebo ani v Mafia 2 štýle. Zo začiatku hra síce má prísne špecifikované a rôzne misie, ale postupne ako sa mesto otvára, prechádzajú na rad jednoduché úlohy, ako je príchod na určité miesto a vystrelenie nepriateľov. Len málokedy sa objaví niečo nečakané alebo hlbšie.

Ak by sme to zhrnuli, je tu približne desiatka výrazných misii, ktoré sú dopĺňané opakujúcim sa vystrielním gangov a likvidovaním vodcov. Pridávajú sa ešte menšie vedľajšie misie, ktoré sú, paradoxne, často rozmanitejšie, a to napríklad kradnutie áut alebo vylovenie drog z mora. Síce jednoduché, ale iné ako príbehové úlohy.

Atmosféru počas misii veľmi dobre budujú vaši traja pobočníci, a to Casssandra, šéfkha haitského klanu, Burke, vodca írskoho gangu a nakoniec najznámejšia postava Vito Scalleta z Mafie 2, ktorý je jedným z hlavných opôr príbehu a je zaujímavé sledovať, ako ho vaše preberanie mesta postupne prebúdza k životu. Po udalostiach v predchádzajúcej hre sa stal apatickým a nemal záujem riešiť svoje neuzavreté veci. Ak sa vám páčil príbeh Vita v dvojke, určite si trojku zahrajte kvôli jeho osudu (alebo aspoň pozrite na videách). Každému z vašich pomocníkov pomôžete a na oplátku oni pomôžu vám, aby ste sa dostali k Marcanovi.

Samotná akcia je veľmi dobrá, kombinuje cover & shoot prestrelky so slušne zapracovaným stealth systémom a pri väčšine misii je na vás, ako budete postupovať. Môžete hľadať vedľajšie vchody a iné vstupy na nepriateľské územie v štýle Hitmana. Môžete tak ísť potichu, postupne pískaním prilákať nepriateľov a odrovnať bez vyrušenia ostatných. Alebo to rozbalíte naplno a pôjdete akčnou cestou. Budete sa skrývať za prekážkami, postupovať vpred, strieľať

nepriateľov rad-radom a vychutnávať si headshoty. Netreba zabúdať na zbieranie nábojov, dobrý výber pištole a pušky. V hre totiž môžete mať dve zbrane a dopĺňať si to granátmi. Podľa misie sa vám hodí rýchla alebo silná pištoľ a napríklad brokovnica, samopal alebo snajperka. Nakoniec počas akcie si to môžete od mŕtvych zbierať a meniť podľa potreby. Bonusom je zbieranie peňazí.

Počas prestreliek si musíte dávať pozor na privolávanie posíl, kde vždy hliadka beží k telefónu a je dobré ju zlikvidovať skôr, ako k nemu príde, lebo dve autá s posilami dokážu zmeniť sily vo váš neprospech. Ale ak ste už hlbšie v hre, môžete si aj vy na pomoc zavolať posily z gangov. Okrem toho si však v každej misii pekne zastriete, aj keď záleží na tom, akú obťažnosť si zvolíte a či zapnete aj automatické zameriavanie. Mne sadla stredná bez zameriavania, kde je výzva akurátna a pri veľkých útokoch sa smrti nevyhnete. Nepriatelia dobre taktizujú, tlačia sa na vás a hádžu Molotovove koktaily. Pekne sa to dá užiť. Len si treba dávať pozor, každá smrť vám zoberie polovicu vašich peňazí, ktoré máte v hotovosti.

Rovnako nie je zlé ani ovládanie vozidiel, ktoré je tiež nastaviteľné, a to na arkádový a simulačný režim, pričom simulačný je dostatočne presvedčivý. Budete cítiť, aké sú autá rôzne, ich rozličnú akceleráciu, rýchlosť, ako ich ťahá do zákrut, cítite aj mokrá vozovku a musíte si dávať pozor na pomalé brzdenie.

MAPA

MAPA A ÚKOLY

ZPĚT ÚKOLY ZAP./VYP. ODPOSLECH NASTAVIT ČILOVÝ BŮD

\$87 \$27585 2

Je to dobre vyladené a rýchlo prejde do krvi. Jazdiť môžete na množstve dobových vozidiel, nákladných autách a aj kamiónoch. Chýbajú však motorky alebo lietadlá. Vzhľadom na rozsiahle rieky a bažiny však nechýbajú vznášadlá a člny. Rovnako postava môže plávať aj keď vzhľadom na aligátory v miestnych vodách sa to na väčšie územia neodporúča.

A čo sa týka kradnutia áut, tentoraz si nemusíte robiť žiadne starosti. Autori zrušili pomalé odomkňovanie áut šperhákom z dvojky a teraz je už len jedna možnosť, ako sa dostať do auta, a to rozbiť okno a nastúpiť - podobne ako v GTA. Tu si však musíte dávať pozor na uvedomelých občanov, ktorí keď vidia černocho rozbiť okno auta, hneď si z nejakého dôvodu myslia, že ide o krádež a volajú políciu.

Tá hneď zaistí periméter a vydáva sa na hliadku. Policajti sú vždy agresívny na rozdiel od Mafie 2 skôr strieľajú až potom sa pýtajú a teda je dobré brať nohy na plecia. Respektíve rýchlo do auta a aj to čo najrýchlejšieho. Ak máte pomalé auto, ťažko im utečiete, hlavne keď ich primárnym cieľom budú vaše pneumatiky. Najlepšie je im zmiznúť zo sledovanej oblasti skôr ako prídu. Ak ste v naháňačke, je možné streľbu opätovať, kde vám hra môže

automaticky zameriavať pneumatiky a skúsíte tak zneškodniť ich vozidlá. V prípade utekajúcich zločincov, ich takto zastavíte, aby ste z auta mohli vytiahnuť šoféra a vybaviť si to z ním. Väčšina cieľov totiž končí s vašim nožom pod krkom a buď si ich najmete a budú pracovať pre vás, alebo ich zneškodníte.

Pokiaľ absolvujete misie, je po stránke hrateľnosti Mafia III dobre spracovaná, ak by ste však chceli viac od mesta a jeho interaktivity, tu vás hra sklame. Umelá inteligencia ľudí v meste je nízka, špeciálne šoférov a policajtov. Hoci ak niečo spravíte, hneď vás niektorí občan ide nabonzovať políciu, ale ak vás na ceste šoféri majú obísť alebo náhodou sa vyhnúť zápche, to by ste od nich chceli veľa. Tu, žiaľ, ubudlo aj veľa možností interakcie z Mafie 2, napríklad otváranie a zatváranie dverí je teraz automatické, umývačky áut boli zrušené, autoservis ešte nefunguje (tuningovanie príde až ako free DLC, rovnako preteky), benzínky sú zavreté, používanie toaliet a veľa ďalšieho bolo z nejakej príčiny zrušené. Pritom engine je zachovaný, a tak by to autori ani nemuseli robiť znovu, len to jednoducho zrušili, podobne ako veľa ďalšej interaktivity. Sú to z hľadiska primárnej hernej náplne len doplnky, ale otvorenému svetu to chýbajú.

Hlavne je to zvláštne rozhodnutie po šiestich rokoch vývoja. Skôr sme čakali opak, a to pridávanie ďalších možností do sveta.

Samotné mesto je pekne navrhnuté, je rozľahlé a rozmanité. Prostredie mesta križujú rieky, ktoré ho rozdeľujú na samostatné štvrte, kde je každá v inom štýle. Sú tu luxusné, industriálne štvrte, prístavy, moderne centrum, staré rozpadnuté štvrte a celú spodnú časť mapy zaberá vidiek a bažiny. Celé to má okolo 20 kilometrov štvorcových, ale nikdy si neužijete poriadny pohľad na celé mesto, keďže je, žiaľ, vždy zahalené v hmle. Rovnako celé prostredie a mesto nie sú ani poriadne využité. Dalo sa z nich v príbehu vytiahnuť viac.

V meste mal kedysi Lincoln svoj domov, ten však pri prepade vyhorel a jediné čo tam používa, je trezor na odkladanie peňazí. Aj to sa neskôr stane nepodstatné, keďže základ hrateľnosti bude v mobilite. Lincoln si bude môcť privolať rôznych ľudí priamo k sebe. Napríklad si môže nechať pristaviť vozidlo z ponuky, zavolať bankárku, ktorá odvezie hotovosť do trezoru (aby ste nestratili peniaze pri zabití), môže si zavolať aj zbrojnú dodávku, kde si kúpite nové zbrane, doplníte

muníciu, ale aj vybavenie, ako lekárničku alebo nepriestrelnú vestu. Tu sa dajú vylepšovať aj vozidlá - nepriestrelné pneumatiky, rýchlosť a ďalšie možnosti. Tieto veci sa vám však musia odomknúť.

Rôzne odomkynania bonusov, ale aj spomínaných možností objednávok vecí, sú previazané na oslobodzovanie budov, tovární a aj štvrtí. Totiž po oslobodení sa vždy môžete rozhodnúť, ktorému z vašich spojencov v meste daný objekt pridelite. Podľa toho sa vám budú odomkynat bonusy. Môžete tam taktizovať a zamerať sa na jedného, alebo rozdeľovať budovy pravidelnejšie. Len rátajte s tým, že vždy, keď oslobodíte celú štvrť, niekomu ju musíte pridelit a tým pádom ostatní stratia v danej štvrti svoje budovy a vám sa ich bonusy odoberú. Od niekoho dostanete napríklad lekárske bonusy, od iného zase pomocníkov v boji, lepšie zbrane, lepšie autá, pomoc s pozastavením polície a iné bonusy. Je to pekne zapracované a dodáva to hre taktickú hĺbku. Nehovoriac o tom, ako sa pobočníci hnevajú, keď ich ignorujete a nedávate im štvrte tak, ako by si priali. Ale vy ste tu boss, komu sa nepáči môže odísť.

Samotná príbehová časť hry sa dá ukončiť dvomi parádnymi koncami (a niekoľkými ďalšími rozhodnutiami), kde si vyberiete ďalší osud postavy. Celkovo vám zaberie okolo 30 hodín, záleží na tom, ako veľa času investujete do vedľajších misií alebo nepovinných úloh hlavných misií. V každom prípade obsahu je v kampani dostatok, ale, žiaľ, mimo príbehu je obsah nulový. Môžete len inštalovať odpočívania a zbierať časopisy, albumy, obrazy a kompletizovať si zbierku. To je všetko. Žiadne taxikárčenie ani podobné aktivity. Dokonca ani pripravené skoky v meste nie sú zatiaľ využité. Ostáva len čakať na free DLC, ktoré prinesie možnosti, ako preteky, upravovanie vozidiel a aj nové obleky (teraz sa hlavná postava nemôže ani prezliecť). Možno postupom času dajú zmysel aj rôznym obchodom, ktoré sú na mape vyznačené, sú otvorené, ale sú úplne nevyužité a vhodné len na to, aby ste vykradli pokladňu. Plus podobne ako v Mafii II aj tu budú platené príbehové DLC, ktoré pridajú nové časti príbehov ako aj možnosti.

Dodatočný obsah sa hre zide, ale rovnako potrebuje aj patche, keďže technická stránka je na tom slabo.

Chyby sú síce pri týchto sandboxovkách bežné, ale tu ich je viac ako dost a spolu so slabou PC optimalizáciou hru sťahujú dole. Hlavne v ohľade na poslabší vizuál by to malo fungovať oveľa rýchlejšie. Na konzolách ide hra slušne na 30 fps, tam sa ani viac nečakalo, ale to že PC bolo pri vydaní obmedzené na 30 fps, to bola prvá chyba autorov a druhá, že tých 30 fps odomkli a hráči uvideli skutočný výkon hry, ktorý sa len ťažko dostáva k 60 fps aj na najrýchlejších kartách. Na minime však hru rozbehnete aj na GTX 750ti, kde funguje hra na 30 fps, GTX 970 dá na maxime okolo 45 fps. Slabšie notebooky, na ktorých vám bežalo GTA V, však už hru nemusia zvládať tak dobre.

Samotný vizuál je k tomu otázný a aj keď je miestami pôsobivý, hlavne v odrazoch a nasvieteniach, pekná je príroda s hustou vegetáciou, ale slabšie textúry, príliš veľa bloomu, nízka dohľadnosť a celkové rozmazanie obrazu to sťahujú dole (najlepšie je vypnúť si antialiasing a znížiť aj ďalšie rozmazávacie efekty). Je z toho taký zvláštny dojem, síce snahu o umeleckú stránku tam cítiť, ale na dnešok by sme chceli viac technickej kvality. Ale aj tak parádne pôsobí dážd', kde

sa kvapky zafarbuju do farieb svetiel za nimi, pekné sú žiarivé odrazy slnka od mlák na ceste, zatmievanie slnka oblakmi. Aj keď niekedy si toto dynamické kombinovanie počasí spolu nesaďne a vytvorí podivné nasvietenie sveta. Voda je pre zmenu veľmi slabá a jediné čo ju oživuje, sú aligátory. Z celého toho cítiť, ako si grafika odžila celých 6 rokov vývoja a nezlepšovala sa.

Fyzika je relatívne slušná, hlavne v spomínanom simulačnom móde sa autá správajú dobre, ich deštrukcia je však pomalšia a len málokedy auto rozbijete úplne až tak, že začne horieť. Mimo áut nechýba ničenie stĺpov a drobného zariadenia okolo ciest, ničenie plotov a drevených prekážok strelnými zbraňami. Aj keď to je, čo sa týka deštrukcie, asi všetko. Nie je tu implementovaná ani pokročilejšia PhysX fyzika na explózie, časticové efekty ako v dvojke, kde to pri prestrelkách pôsobilo parádne.

Čo treba vyzdvihnúť, je dabing, hudba a prakticky celá zvuková stránka. Tam vidieť, ako sa tvorcovia spolu s animáciami pohrali s kvalitným dabingom a vďaka šesťdesiatym rokom sa v hudobnej stránke dostali k nesmrteľným klasikám, ktoré vás budú v niekoľkých rádiách v autách sprevádzať celou hrou.

Zámer autorov z 2K games je jasný, chceli vybudovať mafiánsku hru, ktorá osloví masu. V Mafii III však ich úsilie končí rozporuplne. Na jednej strane prepracovanými postavami vybudovali parádnu atmosféru, ponúkli kvalitný príbeh, decentnú hrateľnosť a rozsiahle mesto. Na druhej strane hru prepchali opakujúcimi sa misiami, vynechali vedľajšie možnosti a nedotiahli technickú stránku. Je to škoda, lebo to celý potenciál stiahlo dole. Napriek tomu sa pri hre dá pekne zabaviť desiatky hodín, hlavne ak máte radi otvorené svety alebo mafiánske prostredie.

Ostáva nám už len čakať, ako DLC obsah rozšíri hru a aj na to, kam sa s ňou pohne 2K Games ďalej. Môžeme tipovať, že do osemdesiatych rokov.

Peter Dragula

7.0

- + zachytená mafiánska atmosféra
- + dobrý príbeh s kvalitne vykreslenými postavami
- + rozľahlé mesto s dostatkem misií a úloh
- + dobový soundtrack
- + kvalitné prestrelky so stealth prístupom
- + parádne ukončenia

- slabšia technická stránka
- opakujúce sa úlohy
- zatiaľ žiadne voľné aktivity v meste
- orezané možnosti, ktoré boli už v Mafii 2

RECENZIA

COSSACKS 3

REMASTER ORIGINÁLU

PLATFORMA: PC

VÝVOJ: GSC GAME WORLD

ŠTÝL: STRATÉGIA

Návraty bývajú príjemné. Platí to aj vo svete videohier. Tešili sme sa aj na návrat kozákov, pretože táto strategická séria nás v minulosti bavila. Cossacks 3 je tu, ale hra neprišla s veľkou slávou, ale skôr nenápadne, potichu, akoby sa bála vzbudiť veľkú pozornosť. Dokonca tu ešte nemáme ani prílív recenzií, ktoré sa obvykle objavujú už v deň vydania vychytených hier. A pritom tvorcovia poskytli novinársku verziu, ktorá sa objavila o niekoľko dní skôr. To všetko naznačuje, že s touto hrou niečo nie je v poriadku a možno nie je tým, čím by sme chceli, aby bola.

Úvodom sme vás možno trochu vystrašili, ale nemusíte sa báť, Cossacks 3 nie je vyslovená pohroma, ale miestami to v hre naozaj škripe. Bez zbytočných prietáhov vám prezradíme, že je to zábava, ktorú ale narušujú nedostatky, bohužiaľ, také príznačné pre mnohých vývojárov z rusky hovoriacich krajín - v tomto prípade z Ukrajiny. Chlapci z GSC Game World sa snažili, ale to, čo miestami pokazili alebo nedotiahli, sa bude plátať ešte dost' dlhý čas - ak to teda jedného dňa má byť stratégia, akú hráči naozaj chcú.

Hlavným lákadlom hry sú historické ťaženia zo 17. a 18. storočia. V štandardnej verzii hry je ich okrem tutoriálu päť, v Deluxe edícii o jednu viac, čo síce znie dobre, ale každá obsahuje len hrstku misií. Niektoré misie sú náročnejšie, iné menej, ale celkovo zaberú dost' času, takže sa nemusíte báť, že ich budete mať za sebou po dvoch večeroch. Pohľady do dejín rôznych národov sú obohatené symbolickými príbehmi podávanými vo forme jednoduchých textových okien. Vyskakujú priamo uprostred obrazovky a občas ponúkajú možnosť voľby. Žiadne predelové scény alebo pokročilé dialógy nečakajte.

Náplň samotných misií je vcelku pestrá a obvykle musíte splniť hneď niekoľko úkonov, kým to završíte víťazstvom. Treba dobýjať nepriateľské tábory, brániť mesto, doručiť tovar a získať si spojencov. V niektorých scenároch staviate a

rozvíjate kompletne sídla, v iných máte možnosť obmedzenej výstavby, napríklad bez dôležitého mestského centra a len s niekoľkými osadníkmi. A sú mapy, kde nestaviate vôbec a čakajú vás rovno epické bitky s pripravenou armádou, ktorú už len musíte správne viesť a usmerniť. Po obsahovej stránke je to fajn a celé si to užijete vďaka manažmentu osídlenia a hlavne pôsobivým bojom.

Výstavba a rozširovanie vášho mestečka je klasika. Základom ekonomiky je mestské centrum, odkiaľ vyplývate sedliakov a posielate ich do baní dolovať zlato, železo a uhlie, do lesa rúbať drevo a niekde poblíž rozbíjať kameň. Postavíte mlyn, okolo ktorého rastie obilie, ktoré, mimochodom, treba nechať dozrieť, kým ho môžu osadníci pokosiť a občas znovu zasiať. To vám úplne stačí na produkciu jedla, ale prípadne môžete využiť aj rybolov, ak je nablízku voda a možnosť postaviť prístav.

Nasleduje kováčska dielňa, baraky na pechotu, stajne na jazdu a budova na výrobu delostrelectva. V týchto vojenských objektoch priamo produkuje rôzne jednotky a každému druhu viete osobitne vylepšovať útok a obranu. V akadémii môžete investovať do zaujímavých vynálezov, ktoré zvýšia produkciu, účinok zbraní, ale napríklad aj vynájdete balón, vďaka čomu sa vám odkryje celá mapa. Je to cenný vynález, pretože permanentne vidíte všetko ako na dlani - vrátane pohybu nepriateľov.

Inak sú územia mimo dohľadu vašich jednotiek a budov zahalené v tme. A potom je tu budova diplomatického centra, ktoré je vlastne náborovým centrom žoldnierov. Nechýba tržnica na výmenu surovín, chrám na kňazov - liečiteľov a možnosť postaviť obranné veže a drevené alebo kamenné hradby.

Väčšinou stačí postaviť vyvážené sídlo a potom už len občas niečo pristavať či vylepšiť, všetko už funguje prakticky samo. Dôležité je mať čo najviac úžitkových budov, pretože potrebujete extrémne množstvo surovín na produkciu jednotiek, ale aj ich udržiavanie. Navyše kanóny neustále spotrebúvajú pri streľbe železo a uhlie. Podobných zaujímavých detailov, ktoré odlišujú Cossaks od konkurencie, nájdete v hre plno a to ako v ekonomike, tak aj vo vojenskej oblasti.

Boje a spravovanie armád majú svoje osobité čaro. Bojuje sa so stovkami, ale neraz aj tisíckami vojakov, čo znamená, že ich (po jednom) musíte produkovať

prakticky neustále a ako na bežiacom páse. Lenže niektoré druhy vylezú z barakov rýchlejšie, iným to trvá dlhšie. Určite vám napadne postaviť viac rovnakých vojenských budov, čo je síce dobrý nápad, lenže každá nová stavba rovnakého druhu je podstatne drahšia. Takže si nemôžete dovoliť napríklad sedem stajní, lebo za ne už platíte extrémne sumy. V menu hry odporúčam nastaviť nekonečnú produkciu označených jednotiek, inak sa poriadne naklikáte a ako som už spomenul, posily aj tak potrebujete prakticky neustále.

Koordinovanie hotových jednotiek je pohodlnejšie vďaka ich automatickému zoradovaniu do základných formácií, keď označíte a presuniete celú skupinu. Funguje tu akýsi zjednodušený Total War systém - jednu alebo viac skupín premiestnite na určené miesto pomocou šablóny s nákresem formácií. Ak však chcete permanentný oddiel s pokročilými formáciami, potrebujete aj veliteľa a bubeníka.

Oddiel môže mať rôznu veľkosť, vyžaduje však určitý počet mužov (36, 72...) a aj keď sa to zdá zložité, funguje to jednoducho. Keď je nablízku dostatok vojakov rovnakého druhu a bubeník, kliknete na menu veliteľa, zvolíte mužstvo a všetko sa to pekne dá dokopy. Oddiel sa dá kedykoľvek rozpustiť alebo doplniť, ak sú nablízku ďalší vojaci.

Priamo v boji sa vojaci (ak nestanovíte, že majú držať pozíciu) hrnú na nepriateľa bez ohľadu na formáciu a neraz je to poriadna mela. Vyzerá to však efektne, keď sa miešajú husári či kozáci so šablami s mušketermi a k zemi vo veľkom padajú desiatky až stovky tiel. A svoje spravia aj delá a kanóny, ktoré niekedy zabijú jedného vojaka, inokedy niekoľkých a neraz aj minú cieľ, hoci je to aj veľká budova. To ale pôsobí realistickejšie, ako keď majú všetci v iných hrách stopercentnú mušku. Čo už tak realisticky nepôsobí, je fakt, že artiléria strieľa bez obsluhy.

Fyzika nie je najhoršia, ale napríklad po strelách nezostávajú krátery ani nezvalia zasiahnutý strom, hoci inak pekne vidieť deštrukciu budov a hradieb.

Vyslovenou slabinou je naozaj chabá umelá inteligencia. Nepriatelia síce niekedy podniknú neočakávané útoky, ale často nepohnute stoja a nechajú sa ostreľovať z diel. Alebo urobia nejaký nezmyselný presun či sa hromadia na určitých miestach a len vyčkávajú. Ak do nich však zabrdnete, začnú byť aktívnejší. Ale zázraky od nich aj tak nečakajte - ich sila nespočíva v inteligencii, ale v obrovskom počte. A to je aj spôsob, ako vyhrať - niežeby ste vôbec nepotrebovali rozmýšľať a taktizovať, ale najlepšie funguje vytvorenie mega armády, ktorá zroluje všetko, čo jej príde do cesty. Napriek tomu - alebo práve preto - vyzerajú boje dobre. Neraz sú naozaj epické a keď sa mlátia a ostreľujú nekonečné množstvá „pandrákov“ a hemží sa to ako v mravenisku, je to pôsobivé.

Pri dobýjaní miest nemusíte všetky budovy zničiť (len artilériou a explozívnymi zbraňami), ale mnohé z tých základných sa dajú obsadiť a prevziať - rovnako ako nepriateľské delá, a dokonca osadníci. Stačí, keď vaše jednotky stoja blízko nich a v dosahu nie sú nepriateľskí vojaci. Schladit' vás môže vyhľadávanie posledného nepriateľského vojaka na mape, ktorý bráni tomu, aby vám hra pripísala konečné víťazstvo. Nejaké tie menšie neduhy, ktoré sme už spomenuli aj vyššie, by sme hre určite prepáčili, v konečnom dôsledku prevláda to dobré a pozitívne. Dá sa zmieriť s tým, že po skončení misie nemôžete okamžite „vliezt“ do ďalšej, ale hra vás vždy vyhodí do základného menu, odkiaľ sa musíte preklikať späť ku kampaniam.

Viac vás rozladí, že ak v misiách nedodržíte určité, zdanlivo bezvýznamné kroky alebo ich nevykonáte v istom poradí, hra sa neposunie do ďalšej fázy. To znamená, že sa nič neudeje, kým neprídete na to, čo ste prehliadli. Napríklad hoci ste cieľové mesto ste už dávno dobyli a na nejakej lodi, ktorú ste neodložili na určitom mieste, vôbec nezáleží, hra od vás požaduje, aby ste to vykonali. Až potom vám prizná víťazstvo. Delá na pobreží nie sú schopné strieľať na lode, ale keď im označíte len oblasť a nie konkrétny cieľ, dokážu plavidlá potopiť. Podstatne závažnejší je bug, pri ktorom hra na tom istom mieste na mape vždy spadne, ak tam prídete s armádou z určitého smeru.

V deň premiéry nefungoval multiplayer, dnes už však beží, a tak sa sedem (prečo sedem?) hráčov môže stretnúť na jednom bojisku a vybrať si spomedzi dvanástich hrateľných frakcií. K hre priložený editor je ale stále nedotiahnutý, chýbajú tam základné položky a momentálne je nepoužiteľný. Je vidieť, že tvorcovia na poslednú chvíľu doladujú, čo sa dá, ale aj tak budú potrebné ďalšie záplaty.

Grafika hry je prekvapivo dobrá. Mohlo by sa zdať, že pri zóme budú chýbať detaily, ale priblížené postavy, budovy a objekty sú aj takto veľmi pekné, nie je potrebné sa v tom vrtáť. Radi si poobzeráte zblízka dobové jednotky, či už tureckých janičiarov, alebo poľských husárov s ich povestnými krídlami. Najdôležitejšie však je, že vyzerajú pekne boje. Napríklad taký oddiel mušketerov, pred ktorým padá k zemi nepriateľská armáda v kúdole strelného prachu, je pôsobivý. Animácie sú dobré, no už sme spomenuli, že delá sú bez obsluhy, čo nevyzerá úplne najlepšie. Ale aj na silnejších zostavách chvíľami dochádza pri vyššom počte jednotiek k dramatickému poklesu fps. Ozvučenie je skôr slabšie, zvukové efekty neoslňujú, dobová hudba neznie zle, ale zrejme sa vám rýchlo zunuje.

Kozáci sú teda tu. Nemôžem povedať, že som sklamaný. Nie, nie som, bavil som sa, ale zábavu mi znepríjemňovalo more chýb a nedorobkov - malé, veľké, zatiaľ sú všade. Ale niektoré z nich už vývojári vychytali. Nechcem byť pri hodnotení Cossacks 3 prísny, ale ani slepý voči nedostatkom. Moja nostalgická duša pri hre pookriala a verím, že táto stratégia môže spríjemniť dlhé jesenné a zimné dni mnohých hráčov. Teda tých, ktorí hre odpustia jej nedokonalosť a trpezlivo si počkajú na ďalšie záplaty. Oplatí sa to.

Branislav Kohút

7.5

- + úchvatné boje so stovkami až tisíckami jednotiek
- + slušný manažment základne
- + špecifické prvky, ktoré hru odlišujú od konkurencie
- + vcelku pestrá náplň misií

- slabá AI
- množstvo malých a veľkých chýb, bugov a nedorobkov

RECENZIA

PRO EVOLUTION SOCCER 2017

NOVÝ ROČNÍK

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: KONAMI

ŠTÝL: ŠPORT

Tak sa nám v Konami dohodli s Barcelonou, a to tak, že katalánsky klub sa stal rovno výkladnou skriňou aktuálneho ročníka série PES. Začíname na majestátnom Nou Campe, licencované by malo byť všetko, vrátane uterákov v šatniach, ktoré nevidno. Barca frčí a Konami sa vezie. Inak je PES 2017 prakticky tou istou hrou ako vlani a predvlani, teda hrou, čo nepotrebuje naháňať body okázalou prezentáciou a sústreďuje sa na to najpodstatnejšie - na sprostredkovanie čo najintenzívnejšieho futbalového zážitku. Ihrisko, lopta, hráči, všetko dôležité a zaujímavé sa odohráva práve tu. Ale stačí to?

Malo by to stačiť, najprv a v prvom rade ide predsa o futbal. O hru myslím. Nie o tú šou ani o tie obrovské peniaze a korupciu a o všetky tie svinstvá, napriek ktorým futbal stále zostáva najpopulárnejším športom. A vôbec, dá sa oddeliť futbal hra od futbalu biznisu? Asi nie a treba to pripomenúť práve v súvislosti s titulom Pro Evolution Soccer, tým malým, akože dobrým sympatickým futbalom, ktorý zväzda nerovný konkurenčný boj so súperom gigantických rozmerov, a zároveň od neho tak trochu odpisuje s ambíciou stať sa viac hráčsky prístupným.

Výborné je, že predsa len k akýmisi zmenám došlo, takže nejde o úplne identickú hru ako vlani. Zmizli komické choreografie, v ktorých hráči automaticky kopírovali pohyb úspešného strelca v kratučkých in-game videách, ktoré predchádzali predskriptovaným gólovým oslavám. Hráči, aspoň teda tí, čo majú svoje reálne predobrazy, sa zase troška viac podobajú, futbal je viac futbal a vôbec, povinná jazda, táraniny, ktoré si môžeme odpustiť. Ak má byť Pro Evolution Soccer tým, čím chce tak okázalo byť, najpocitivejším futbalovým simulátorom, treba mu naložiť, koľko znesie, lebo v žiadnom prípade nejde o dokonalú hru a o simulátor azda vôbec nie.

Vykašlime sa na licencie, ktorých v hre viac nie je, ako je. A je to dôležité a nie, že nie, a nie je normálne, aby si to hráči riešili sami dodatočnými úpravami. V defaultných nastaveniach je totiž Pro

Evolution Soccer až frustrujúco otravnou hrou, ktorá síce predstiera, že futbal je na prvom mieste, zároveň sa však zo všetkých síl snaží kompenzovať prirodzené rozdiely medzi hráčskymi schopnosťami, aby aj začiatočníci mali pocit, že im to vlastne celkom ide, keď sa náhodou stretnú v lútom online zápase s borcom, čo Pro Evo hráva roky dňom i nocou. Nemalo by sa to stať, hra pri výbere zohľadňuje úroveň toho ktorého hráča, avšak nie vždy to funguje a čo je podstatnejšie, dá sa to veľmi ľahko obísť.

Centrom online hrania je už tradične veľmi dobre premyslený mód My Club, v ktorom budujete svoje mužstvo, obchodujete s hráčmi, trénujete a v neposlednom rade reagujete na aktuálne výzvy. A stúmate alebo klesáte v štatistikách podľa úspešnosti. Podarené, preverené, nie je čo riešiť, tak preklopíme z minulého roka a pridáme kozmetické vylepšenia. Asi tak si to povedali v Konami.

Druhým základným módom, znova presne ako vlani, je Master League, teda tradičný manažersko-hráčsky mód, v ktorom prechádzame jednotlivými sezónami lokálnych líg, teda tých, čo sú v hre prístupné a hrajú sa tu i medzinárodné súťaže s Ligou majstrov v čele. Tu je, samozrejme, veľmi dôležitý aj singleplayer, ale čo si budeme nahovárať, aj tu platí, že singleplayer ako taký je vlastne len veľmi, veľmi dlhým tutorialom, ktorý je v hre predovšetkým na to, aby pripravil hráčov na hranie online.

A kto futbal online nehráva, hoci hru samotnú zvláda a ani na najvyššej obťažnosti mu nerobí zásadnejšie problémy poraziť praktický ktorýkoľvek tím ovládaný umelou inteligenciou, ten akoby nehral vôbec.

Preto je zarážajúce, aké veľké problémy má Pro Evo práve ako online hra. Začína to neúmerne dlhým čakaním na súpera, pokračuje lagovaním, ktoré je o to horšie, že systém akoby sa zo všetkých síl snažil, aby hra bola čo najplynulejšia aj za cenu neúnosného spomaľovania a končí to stratou spojenia tesne pred koncom zápasu. A nie iba vtedy, keď vyhrávate natoľko presvedčivo, že je na mieste upodozrievať oponenta, že sa odpojil, ale aj vtedy, keď prehrávate vy sami pokojne aj s rozdielom triedy a vôbec, mali by ste byť ľahkou korisťou. Jasné, stane sa, ak sa však jeden večer čosi podobné prihodí päť-šesť ráz, pričom preukázateľne problém so sieťou nie je na vašej strane, poriadne to vytočí. Človek by rád hral, namiesto toho do zblbnutia reštartuje.

A komentár je priam idiotský. Na to, že komentátori trúsia banálne frázy, sme si mali šancu zvyknúť, nedá sa však zvyknúť na to, že komentár často znie, akoby komentoval celkom iný zápas, nie ten, čo sa práve hrá. Schalke zvýši náskok na päť nula, a komentátor bez hanby začne tvrdiť, že je mimoriadne dôležité streliť kontaktný gól. Netáral podobné hlúposti ten týpek aj minulý rok? Táral? A to nikomu ani len nenapadalo, že by sa s tým malo čosi robiť? Malo, avšak v hre sa dá urobiť iba to, že prepneme jazyk, v mojom prípade zo španielčiny na taliančinu, obom síce nerozumiem, ale aspoň znejú nádherne futbalovo.

Podstatne závažnejším problémom však je samotné jadro, teda to, čo sa odohráva na ihrisku. Mužstvo sa síce riadi taktickými pokynmi, ktoré dostane v predzápasovej príprave, ale len do tej miery, ako to vyhovuje konceptu hry.

A tá sa sústreďuje na „pekný futbal“, čo znamená, že napriek hráčskym snahám sa v PES v podstate nedá hrať síce nesmierne škaredý, ale o to praktickejší futbal. Hra zohľadňuje, že niektorí futbalisti sú lepší, iní horší a je tu aj hárka tých najlepších, ktorí na jednej strane pôsobia ako futbaloví bohovia a zvládajú neuveriteľné veci. Na druhej strane ale, ak sa to konceptu hry, v ktorej sa stále čosi zaujímavé musí diať, hodí, začnú sa správať ako drevení pandrláci neschopní dostať loptu do autového bezpečia jedným odkopom. A tak sa to na ihrisku neustále prelieva z jednej strany na druhú. Niet takmer akcie, ktorá by neskončila v šestnástke súpera alebo babrácky zahodenou šancou, ak príliš vyhrávate alebo nemožným utrmácaným gólom z náhody, ak treba, aby ste znížili súperov náskok. Hra v šestnástkach na oboch stranách je preto priam zúfalá, často až frustrujúca, vyslovene podliehajúca náhode. Veľa šancí, málo gólov, teda nie málo, tak akurát na zápas, ale vzhľadom na šance málo. Navyše platí, že v hre akoby fungoval princíp šťastia a nešťastia. Sériu úspešných ľahkých zápasov bez ohľadu na súpera strieda séria zápasov vydetých a ťažkých, zápasov, čo sa dajú vyhrať iba s vypätím všetkých síl a hre akoby vyslovene napriek.

Prvý rok to bolo fajn, vlni už to škripalo a teraz to vyslovene vadí. Akoby toho nebolo dosť, každý zápas končí neúmerne dlhými highlightmi, teda sériou videí rekapitulujúcich priebeh zápasu. A keďže každý zápas je plný šancí a zaujímavých momentov, lebo hra sama je tak nastavená, existujú len dva druhý týchto vyrušení - dlhé a ešte dlhšie. Preklikať sa treba obomi.

Toto má byť najlepší futbal na trhu? Ale áno, asi je, lenže ono je to skôr smutné. Stávka na istotu, ktorá nikam nič neposúva natoľko zásadne, aby bolo treba vymeniť starý ročník za nový. Jednoducho prudko precenená hra, presne ako klub, ktorý sa stal jej najväčšou tohtoročnou devízou.

Pinkie

7.0

- + stabilne dobrý futbal
- + grafický lifting zlepšujúci vizuál
- + pre fanúšikov Barcelony povinnosť

- mizerná variabilita v základných nastaveniach
- takmer to isté ako vlni
- takmer to isté ako predvlni

RECENZIA

FIFA 17

TERAZ AJ S PRÍBEHOVÝM MÓDOM

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: EA SPORTS

ŠTÝL: ŠPORT

Zbožňujem športové filmy a na nedávnom filmovom festivale sme chvíľku s priateľmi preberali aj to, prečo sa už podobné filmy netočia. Od Prvej ligy, cez Náhradníkov až po Space Jam alebo The Mighty Ducks - mnohé z tých filmov nie sú práve najkvalitnejšie, ale spracovanie športu s dramatickým a aj vtipným príbehom na plátnach má svoje čaro. Teraz je tu ale FIFA 17 a EA Sports sa nám hrou snažia naznačiť, že podobné filmy už možno nebudeme potrebovať. Jej najväčšou a najvýraznejšou novinkou je okrem enginu totiž aj nový príbehový režim.

Príbeh je vec, ktorá v športových hrách nebýva bežná a pri futbale ide o niečo nové. Už od oznámenia boli hráči zvedaví na to, ako sa to EA podarí a či to nebude len chyták. A po kompletnej sezóne a dvoch trofejách na konte musím povedať, že aj vďaka príbehovému režimu je FIFA 17 najzaujímavejším ročníkom v posledných rokoch. The Journey vlieva živú vodu do žíl série a prináša novinku, o ktorej ste možno ani nevedeli, ako veľmi ju chcete. Hru ako takú nijako nemení, len prináša niečo, do čoho sa môžete na pekných pár hodín ponoriť a vášmu zážitku z virtuálneho futbalu to dá nový a zaujímavý scenár.

The Journey je o ceste mladíka z predmestia Londýna, ktorý už ako chlapec lepil steny svojej izby plagátmi svojho obľúbeného klubu. V mojom prípade sa Alex

Hunter už ako malý zamiloval do Liverpoolu, v akadémii mu to nevyšlo, no keďže vyrastal v známej futbalovej rodine, na špeciálnych skúškach dostal ešte jednu šancu, aby sa ukázal. Skautov zaujal, rovnako aj manažéra a zrazu mu na stole ležalo niekoľko ponúk. Medzi nimi aj jedna od Liverpoolu, kde mohol ísť v stopách svojho slávneho deda. A aby toho nebolo málo, na tejto ceste ho sprevádzal aj priateľ z detských čias.

The Journey predstavuje veľmi osobný príbeh a nechýba v ňom ani rodinná dráma, vytváranie nepriateľov a aj nových priateľov.

Na Oscara to nie je, aj keď je osobný, stále je pomerne jednoduchý a je jasné, že futbal tu hrá prvé husle. Stále ale dokáže zaujať, pričom vás prevedie cestou od prvého tréningu vo vašom klube po súboj o trofej, ktorá vo vašej rodine ešte chýba. Príbeh je tak trochu predvídateľný, asi aj tušíte, čo sa stane s vašimi vzťahmi a ako vo svojom vysnívanom klube po podpise dopadnete, no má dobré tempo a nebráni hre samotnej.

Zároveň vám príbeh dáva možnosť formovať Alexa. V úvode si vyberiete pozíciu, pričom je možno škoda, že kvôli príbehovému smerovaniu sú na výber len ofenzívne pozície. Ale aspoň sa častejšie dostanete do rozhodujúcich momentov. Okrem zápasov absolvujete aj tréningy a v tom všetkom sa postupne zlepšujete. Podľa zamerania a vašich výsledkov rastú Alexove atribúty a aj pozícia v tíme v očiach trénera. Ak ale o výsledky prídete, môžete sa ocitnúť opäť v boji o svoje miesto. Taktiež ale budete rozhodovať o Alexovom charaktere v dialógoch, kde máte možnosť voľby z troch možností. Tie rozhodnú o tom, či bude Alex skromný alebo namyslený, no ak sú to rozhovory pre

verejnosť, rozhodnú aj o vzťahu trénera a fanúšikov k vám.

Fanúšikovia sú tu ďalším výrazným elementom, keďže vám zabezpečujú vyššiu popularitu a vyššia popularita znamená príliv sponzorských zmlúv, pričom na tomto hra ilustruje rozdiel medzi futbalom dnes a v minulosti. Začne to kopačkami, končí točením reklám. Prijemným spestrením sú drobné cameo úlohy známych futbalistov, ako Marco Reus či Harry Kane, potešia aj obstojné výkony hercov v hre. Príbehový režim je naozaj príjemným spestrením hry a bude zaujímavé sledovať, kam sa s tým EA Sports v budúcnosti posunú a či na Alexa ešte niekedy narazíme (okrem Ultimate Team režimu, kde ho dostanete ako jeden z niekoľkých bonusov).

Písal som o dvoch veľkých novinkách. Prvou je The Journey, druhou je prechod na Frostbite engine, ktorý sa stane jednotnou technológiou v EA a postupne naň prejdú všetky ich hry. Spolu s ním sa avšak nezmenila len technická stránka hry, ale aj futbal ako taký. FIFA 17 si so sebou síce nesie časť dedičstva predchodcov, no v zásade je to úplne

nový futbal. Niektoré zmeny sú badateľné ihneď, na ďalšie potrebujete odohrať desiatky zápasov, aby ste si ich všimli. Niektoré veci fungujú ako v minulosti, na iné si zas musíte zvykať.

Hra je citelne futbalovejšia, má zmenený pocit a aj kontrolu nad loptou a aj hráčmi. Hra je preto živšia a na pohľad vernejšia. Na prihrávky si treba chvíľku zvykať, ale to je prípad každého ročníka, zvlášť čo sa týka prihrávok do behu. Výrazne sa zmenili centre, no aj zahrávanie štandardných situácií, kde sa viete prepnúť do nabiehajúcich hráčov a takto si pripravovať „signály“, čo pridáva viac možností. To sa týka priamych kopov a aj rohov. Zmenené sú taktiež penalty, na ktoré teraz vplýva okrem smeru, sily a postavenia aj rozbeh, no osobne mi toto riešenie nepripadalo najšťastnejšie a na penalty si tak treba dlhšie zvykať.

FIFA 17 je taktiež viac útočne zameraná. Nevieť či viac ako predchodca, ale rozhodne viac ako aktuálny ročník PES (aj keď z neho som veľa nehral). Mnoho novinek

viete využiť práve pri útočení a taktiež pri strelách objavíte vylepšenú fyziku pri kontakte s loptou. Padajú tak variabilnejšie a občas aj krajšie góly, najmä keď si na hru navyknete. Viac ich padá po odrazoch a zo skrumáží. Je však škoda, že obranná hra je fádnejšia a ani sa tu na ňu príliš nehra.

Čo mi však osobne najviac prekážalo, to je spôsob hry. FIFA 17 naozaj ponúka pestré možnosti. Môžete hrať na breaky, vysoký pressing, nakopávané lopty, centre, čo len chcete. Umelá inteligencia proti vám ale vždy bude hrať takmer totožne, až vás z toho bolí hlava. Nezáleží na tom, či proti vám stojí Barcelona alebo posledný dedinský tím, ktorý hra ponúka. Vždy súper hrá na držanie lopty a kvantum prihrávok. Zvlášť na najvyšších obťažnostiach sa tak môže stať, že sa občas lopty nedotknete a len sledujete, ako súper cez milión prihrávok prechádza stredom poľa, až kým mu pred šestnástkou dobre načasovaným sklzom loptu nezoberiete či neodkopnete do outu.

O to viac táto skutočnosť bolí, keď sa rozhodnete v hociktorom režime s umelou inteligenciou hrať len za jedného hráča. Napríklad za Alexa v The Journey. Vtedy totiž presne tak isto hrá umelá inteligencia aj na vašej strane. A to si ako hrotový útočník občas fakt na loptu nesiahnete. Musíte si pre ňu ísť (no vtedy v The Journey dostávate horšie hodnotenie trénera, lebo nedržíte pozíciu), či si neustále pýtať prihrávky a aj tak z hrotového postu nakoniec skončíte radšej niekde na krídle, odkiaľ budete rozdávať prihrávky a čapovať centre do šestnástky. Ešte podhrotový hráč sa hrá slušne, vtedy môžete krásne nachádzať spoluhráčov prihrávkami do behu za obrannou líniou.

Keď už som pri tých nedostatkoch, hral som snád' všetky ročníky nonstop od 2013, niektoré viac, iné zas menej. Ale ešte v žiadnom ma tak nerozčuľovali rozhodcovia ako je to v 2017. Pri takejto obrannej hre je pochopiteľné, že raz za čas pristúpíte k tvrďšiemu zákroku, či ho zle načasujete a je pochopiteľné, ak vtedy rozhodca odpíska faul. Problém je, že ho často píska aj vtedy, keď zasiahnete loptu a súper až

následne spadne cez ňu alebo cez vášho hráča. A neraz pritom dostanete aj kartu. Rozhodne rozhodcovia ešte potrebujú balans, lebo niekedy už pri replay záznamoch „faulov“ hádžete ovládač o zem.

Ak ale EA nemožno niečo uprieť, je to prezentácia hry, ktorú majú opäť na špičkovej úrovni. Zápasy vyzerajú ako televízny prenos, majú zodpovedajúcu grafiku a vizuál. Taktiež menu je podarené – jednoduché a intuitívne, aby ste sa hneď zorientovali. Hra vie všetko jednoducho vysvetliť, aby bola hneď prístupná a naučila svoje princípy aj nováčikov. A atmosféra na štadiónoch je priam vynikajúca. Počujete a cítite burácajúce tribúny, čo je podporené skvelým zvukom. A keď v prvom Alexovom zápase fanúšikovia súpera skandujú „Kto si?! Kto si?!“, máte zimomriavky.

Hra boduje aj v množstve drobných detailov, ktoré si možno ani nevšimnete, či stačí len žmurknúť a uniknú vám. Alex si tak napríklad od rozhodcu príde vypýtať loptu, s ktorou strelil svoj prvý gól za svoj klub.

Ak sa v priebehu zápasu zraní, čaká vás príbehová animácia, v ktorej sa stretnete priamo s fyzioterapeutom a ten vám dá odporúčania. Najznámejší tréneri v Premier League sú do hry zapracovaní výborne, najmä Wenger alebo Mourinho, škoda len, že im v The Journey chýba dabing a s vami tak komunikujú len gestami.

Frostbite engine sa postaral aj o zlepšenú grafickú stránku. Štadióny vyzerajú lepšie a taktiež aj dianie na nich. Oveľa lepšie sú rôzne svetelné efekty, čo si všimnete zvlášť na niektorých štadiónoch. Výborne vyzerajú tí najznámejší futbalisti sveta. Ostatní už trochu slabšie. Hudobný výber je veľmi príjemne namixovaný, aby sa vám hra dobre počúvala a umocňujú to aj rôzne zvukové efekty na štadiónoch, o ktorých som už písal. Ukazuje sa, že aj v športe má tento engine čo ponúknuť a bude fajn, keď s ním EA prejdú aj na ďalšie série.

Okrem toho sa ale FIFA 17 nevyhla ani tradičným chybám, ktoré sprevádzajú štart každého ročníka. To sú tie vtipné bugy a zaseknutia, ktorých kompilácie sledujete na YouTube. Časom to zmizne, no zatiaľ sa s tým sem a tam stretnete. A problémom možno je, že hra neinovuje herné režimy tak, ako to bolo napríklad v prípade NHL 17, takže Ultimate Team sa hrá takmer bezo zmien. Opäť osloví obrovská ponuka licencovaných tímov a súťaží, ani tento rok nechýba niekoľko ženských národných tímov a keď vás dožerie umelá inteligencia, môžete využiť rozsiahle možnosti online zápolenia, ktoré dobre fungujú. FIFA 17 je dobrým štartom novej éry na novej technológii a prináša veľa pozitívnych zmien, na ktorých sa dá stavať, pričom pôsobí aj lepším futbalovým dojmom. Je tu ale veľa vecí, ktoré treba vyladiť, na čele s hrou umelej inteligencie.

Matúš Štrba

7.5

- + atmosféra na štadiónoch
- + kvalitný príbehový režim
- + bohatá ponuka tímov
- + dobrá hudba
- + futbalovejší dojem

- monotónna hra umelej inteligencie
- rozhodcovia
- opakujúci sa komentár
- menej zmien v režimoch

HARDVÉR

TEST

PLAYSTATION VR

Po niekoľkých rokoch od ohlásenia koncom minulého týždňa aj Sony vstúpila do nanovo rozvírených vôd virtuálnej reality. Ako posledná z trojice veľkých konkurentov vytiahla svoj headset PlayStation VR a kým konkurenti už pomaly inovujú (napríklad ovládače), Sony si svoje miesto na trhu ešte len musí nájsť. V istom ohľade však má situáciu podstatne zjednodušenú. HTC Vive aj Oculus Rift sú relatívne drahé zariadenia, ku ktorým navyše potrebujete aj výkonné PC zostavy. PS VR je lacný headset, dáte zaň len štyri stovky. A vystačíte si aj s konzolou, ktorá leží pod vašim TV už tri roky. Tiež za to ale zaplatíte istú daň, hoci spočíva v niečom inom.

Na úvod zopár čísel. PlayStation VR stojí v našich obchodoch presne 399 eur. To je odporúčaná cena zariadenia. Niekde je to o niečo menej, inde zas o trochu viac. Samotný headset váži 610 gramov a je tak ťažší ako konkurenti HTC Vive alebo Oculus Rift. Obsahuje 5,7-palcový

OLED displej s pozorovacím uhlom 100° a disponuje rozlíšením 960x1080 pixelov pre každé oko. S frekvenciou je to už zložitejšie, keďže Sony považuje za minimum 60 fps, čo je však na VR veľmi málo, tak tlačí vývojárov k 90 fps a 60 sa snaží reprojekciou navýšiť na 120 fps. Vašu pozíciu meria 9 senzorov na headsete a PlayStation Eye kamera. A posledné číslo je 23. Toľko hier malo podporu PS VR pri jej launchi. Medzi nimi sú exkluzivity, časové exkluzivity, multiplatformy a aj hry, ktoré majú VR podporu ako bonus (Blood Ties misia pre Rise of the Tomb Raider a podobne).

Je to drobnosť, no veľmi pomáha budovať výborný prvý dojem. Krabica s PS VR je síce pomerne veľká, ale je to jedno pekné elegantné balenie. Odklopíte ho a dostanete sa k jeho obsahu, ktorý je logicky usporiadaný tak, aby ste postupovali pri prvotnom zapojení podľa manuálu.

Najskôr sa dostanete ku kabeláži, potom k procesorovej jednotke a nakoniec k samotnému headsetu, ktorý je umiestnený v spodnej časti. Z káblov v balení nájdete konkrétne HDMI, pripájací kábel k VR headsetu, USB kábel, štipľové stereo slúchadlá a adaptér s napájacím káblom. Nechýba ani disk s 8 demoverziami väčších hier, ako je Driveclub VR a podobne, aby ste mohli hneď skúšať rôzne VR zážitky.

Potešujúce je, že ak aj náhodou nepatríte medzi tých zdatnejších, dokážete PS VR k svojej PS4 pripojiť na prvý raz bez väčších problémov už za pár minút. Návod je zrozumiteľný, inštalácia jednoduchá a každá vec je navyše označená aj nálepkou s číslom, ktorá naznačuje, v ktorom kroku sa daná vec pripája. Ak ste teda rodičmi a PS VR kupujete svojim deťom ku konzole, nemusíte sa báť, že by ste pripojenie nezvládli. Po ňom vás čaká už len stiahnutie updatu a kalibrácia headsetu. To všetko tiež trvá len pár minút, navyše vás kalibráciou prevedie sprievodca na obrazovke. Ak sa nepodarí, vždy sa dajú nastavenia zresetovať a ísť odznova.

Teraz ale pozor. Balenie PS VR za štyri stovky nie je všetko, čo na VR hranie stačí. Ako som už písal, potrebujete aj Eye kameru. Ak ju ešte nemáte, musíte sa po nej poobzerať. Existuje staršia verzia z roku 2013, no aj elegantná nová verzia, ktorá má tvar jednoduchej čiernej tyčinky. Niektoré hry sa lepšie hrajú s Move ovládačmi, iné ich priamo vyžadujú a s dualshockom sa hrať nedajú (SportsBar VR). V zásade si viete vystačiť aj s ním, no pred kúpou hry sa radšej vždy presvedčte, či nevyžaduje Move. A aj keď demá na nejakú dobu zabavia, po víkendovom skúšaní omrzia a potrebujete niečo viac, no k tomu sa ešte dostaneme.

Okrem headsetu je dôležitou súčasťou aj malá a nenápadná krabička, v ktorej sa skrýva procesorová jednotka. Dizajn sa nesie v duchu normálnej PS4 a má teda dve „poschodia“, ktoré sú oddelené pásom, v ktorom je LED na označenie aktuálneho stavu. Možno by nemusela neustále svietiť aj vtedy, keď je zariadenie vypnuté (svieti červeno na znamenie, že je zariadenie pripojené). Do procesorovej jednotky zapájate 2 HDMI káble (jeden z TV, druhý do konzoly) a dva káble z headsetu.

Poteší aj fakt, že ponúka vďaka posúvateľnej pravej časti jednoduchý prístup k portom, mohla by sa ale v ďalšej verzii dať zacvaknúť v oboch polohách. Takto si ju často posuniete nechtiac.

Aj napriek spomínanej vyššej hmotnosti je PS VR headset na hlave pohodlný. Síce po dlhšej dobe tie gramy navyše v porovnaní napríklad s HTC Vive cítiť, no nie je to nič strašné. Dokonca sa dá povedať, že väčšina používateľov s ním na hlave nebude mať problém. Ak nemáte väčší nos či líčne kosti, nebude vás headset nikde tlačiť. Upína sa hlavne vzadu a drží vám tak okolo hlavy a na tvári. Vzadu si ho viete jemne dotáhnovať kolieskom, vpredu zas jeho prednú časť posúvať po „koľajničke“, aby ste ju presne nasadili na tvár, netlačila vás, no zároveň ani neprenikalo svetlo. A hlavne sa od nastavenia odvíja aj ostrosť obrazu. Ak vám headset dobre nesedí, nevidíte ostro. Nejakú dobu trvá, kým si nájdete tú ideálnu polohu, ale už po pár hodinách hrania si budú vedieť všetci hravo hneď nasadiť headset podľa svojich potrieb.

Trošku hnevajú káble, a to pri hraní v sede aj pri stoji. Zatiaľ PS VR nemá hry výrazne zamerané na pohyb v prostredí, takže až tak nehrozí, že by ste sa do káblov zamo-

tali, no tu a tam sa vám niekde zachytia, či vás ťahajú. To isté platí aj pre slúchadlá, ak používate káblové. Na kábli od headsetu je totiž jednoduché ovládanie, ktorým headset zapínate, ovládajte hlasitosť a tlmenie zvuku. Taktiež tu pripojíte slúchadlá cez 3,5 mm jack, to znamená, že sa vám okolo krku motá ďalší kábel. Najmä, keď hráte hry, pri ktorých sa viac točíte. A keďže si vždy potom dokážete obraz vycentrovať tam, kde sa práve pozeráte, po takej hodine hrania s headsetom na hlave sa nakoniec môžete pozerieť niekam úplne inam, ako keď ste začali.

K PSVR mám ešte jednu výtku. A aj tá sa týka skôr kamery. Tá nemá práve ideálne pozorovacie uhly a pri hraní musíte byť od nej minimálne 0,6 metra a maximálne 3 metre. To sú dostatočne nastavené rozmery, no aj pri ich dodržaní občas hnevá snímanie pohybu a ideálne si to všimnete pri hre ako Tumble VR, v ktorej staviate veže z kociek. Ak už máte vežu vysokú okolo 2 metrov a s ovládačom sa pohybujete nižšie alebo vyššie (aj keď si vežu vo virtuálnej realite posuniete hore alebo dole), tak tu a tam vám poloha ovládača preskočí. Taktiež si s headsetom na hlave ťažko odskúšate, či sa ešte pohybujete v zábere kamery, zvlášť pri dynamických scénach.

Ak bude toto vaše prvé stretnutie s virtuálkou, ohromí vás. Technologicky síce PS VR nie je najpokročilejšie, stále je to ale kvalitne prevedená virtuálna realita, ktorá vás dokáže vtiahnuť do herného sveta a ponúkne neuveriteľne sugestívne herné zážitky, ako napríklad vesmírny simulátor EVE: Valkyrie, v ktorom po prvý raz strávite prvé minúty už len tým, že sa budete v kokpíte vesmírnej stíhačky neustále otáčať okolo seba, obzeráť si všetky tie ukazovatele aj páky. A to isté platí aj v prípade iných hier, napríklad Driveclub VR, kde si môžete kontrolovať pozíciu pozieraním do spätných zrkadiel, či si správne nadísť do zákruty tým, že sa sami pozriete cez okno na to, kde má vrchol.

Keď si zvyknete na headset na hlave, dobre si ho nastavíte a vyladíte na miestach, kde vás omína či tlačí, dokážete sa do niektorých hier ponoriť naozaj na poriadne dlho. Zatiaľ sme si vyskúšali len disk s demami, VR Worlds a niektoré ďalšie úvodné VR zážitky, no podarilo sa im ukázať silu. V PS VR je totiž aj párty potenciál. Na jednej strane umožňuje aj asynchrónne hranie, keď hráč vo VR vidí niečo iné ako je na TV. No aj v prípade, že sa na obe obrazovky streamuje rovnaký obsah, stále sa viete s partiou zabaviť. Ideálnym príkladom je hra Headmaster, v ktorej musíte hlavičkovať lopty do brány. Na tom hlavičkujúcom nešťastníkovi sa dá schuti zasmiať a on sa zase baví hrou samotnou.

Len si nezapodnite pripojiť poriadne slúchadlá, aby izolovali zvuk.

Je to daň za nízky výkon a nižšiu cenu, ale musíte sa uspokojiť so slabším vizuálom, ktorý vás vráti aj o generáciu či viac späť. Niekde to neprekáča, v jednoduchších tituloch, či takých, ktoré sú výrazne predskriptované. Taký London Heist vyzerá aj tak veľmi dobre a skutočne si užijete lúpež, naháňačku a aj garáž v štýle Gaunerov. Dobre vyzerá aj EVE, taký Driveclub VR je síce vizuálne bohatý, ale málo detailný a vyzerá skôr ako Gran Turismo 4. To ale neznamená, že by ste si hru samotnú neužili, no v porovnaní s tou pôvodnou to môže byť trochu šok. A rovnako individuálne je to aj v prípade ďalších hier.

Taktiež musíte počítať s tým, že sú hry (a aj iný obsah vo VR) často ostré len v strede vášho zorného poľa. Napríklad kraje obrazu máte často rozmazané, čo sa možno snaží nadobudnúť reálny dojem, no sú momenty, kedy to vie pokaziť zážitok, keďže očami v headsete pohybujete normálne a môže sa tak stať, že sa budete pozeráť po rozostrených okrajoch, kým tam nenasmerujete aj hlavu. Avšak vzhľadom na hry hlavou pohybujete pomerne často. Horšie je to pri neherných zážitkoch, ako sú napríklad filmy, kedy horšia kvalita obrazu a rozostrenie už prekáža.

Okrem hrania a zážitkov v priamej virtuálnej realite totiž dokážete hrať aj takzvanom kino režime, kedy si pripadáte presne ako v kine. Pred vami je plocha a na nej z nejakej diaľky sledujete obrazovku. Môžete tak sledovať svoje Blu-ray filmy, len tu opäť vychádza do popredia menej kvalitný obraz. No ako alternatíva, ak niekto okupuje vašu TV, to môže byť fajn. Môžete tak ale aj hrať aj rôzne hry, ktoré na konzole nemajú priamu VR podporu. Prakticky všetky si tak dokážete zahrať. Opäť ale v horšej kvalite oproti vizuálu na TV.

A konečne sa dostávam k tej najháklivejšej téme virtuálnej reality. Potrebuje čo najnižšiu latenciu a čo najvyššiu kvalitu obrazu, aby nespôsobovala nevoľnosť. Kinetóza nie je ničím neobvyklým a musíte sa pripraviť na to, že vám z headsetu možno nebude najlepšie. Testovali sme rôzne hry snád' siedmi alebo ôsmi. S rôznymi výsledkami. Ja už som mal na hlave snád' všetky bežne dostupné technológie v oblasti VR a nemal som nikdy problém. U niektorých testerov tieto problémy prichádzali pri dynamických hrách, ako Driveclub VR alebo VR Luge, kde ide o sánich dole kopcom pomedzi autá. A je pochopiteľné, že takéto hry hráči horšie znášajú. Konkrétne sme zažili v troch prípadoch mierne točenie hlavy po pár de-

siatkach minút (v prípade VR Luge to prichádzalo skôr). A bol aj jeden prípad dost' silnej nevoľnosti.

Ak by som vám mal poradiť, vyberajte si tak najskôr viac statické a pomalé tituly, aby ste si na VR zvykli a postupne zistili, či patríte medzi tých, ktorým z takéhoto hrania môže prísť zle. Vhodným je na to VR Playroom, čo je séria skôr sociálne zameraných minihier, ktoré sa vás pokúsia zoznámiť s virtuálnou realitou a jej možnosťami a ovládaním. Titul je zadarmo dostupný zo Store, ak máte PS VR a aj keď rýchlo omrzí, svoju funkciu plní dobre. Pre zoznámenie odporúčam aj kratučký VR animák Invasion!, ktorý je tiež zadarmo. Podobné zážitky sme vám nedávno spísali v našom článku.

Neoddeliteľnou súčasťou každého herného zážitku je zvuk. Ako som už písal niekde v úvode, na kábloch od procesorovej jednotky k headsetu sa nachádza ovládanie, do ktorého viete zasunúť slúchadlá. Pribalené štuple sú takým štandardom, takže ak chcete naozaj poriadny zážitok, siahnete po nejakom lepšom headsete. Pokojne aj s priestorovým zvukom, keďže PS VR dokáže priestorový zvuk spracovať a je to s ním naozaj hneď iný zážitok,

keďže naň aj mnoho hier stavia podľa toho, aká je vaša poloha voči zdroju zvuku. Navyše ak máte slúchadlá s mikrofónom, PS VR vám dokáže mikrofón pre chat presmerovať na ten na slúchadlách.

Ako hráči žijeme v dobe, kedy často vizuálna hyperbola znamená viac ako príbeh alebo samotný herný zážitok. Technológie dnes pokročili tak ďaleko, že niektorí ľudia ťažko odpúšťajú nedostatky či nedokonalosti. PS VR ako najmenej dokonalá z aktuálnych významných hier na trhu týchto nedostatkov nemá málo, no tak trochu mi pripomína Hitchcocka v 40. rokoch, keď využíval nedokonalé postupy, aby prinášal nevidané filmové zážitky. Ak si zoberieme do úvahy technologické parametre tejto virtuálky, nedokáže priniesť ten najlepší vizuál, aj tak ale poskytnie zaujímavý zážitok.

A to všetko tak akosi dokonale vystihuje virtuálku od Sony. Na jednej strane zaujme tým, že má naozaj čo ponúknuť, keďže nedokáže osloviť technickou dokonalosťou. Na druhej strane sa čo najviac snaží osloviť masu. Výsledok je možno pre niekoho rozporupný, pre iného je veľkým prísľubom do budúcnosti. Pre mňa osobne je to prvá virtuálna realita s potenciálom pre masovú budúcnosť. Áno, na hlave som mal aj oveľa kvalitnejšie, ale aj s výrazne vyššou cenovkou. Mal som na hlave aj lacnejšie a masovejšie, ale len s chvíľkovým zážitkom. A v tomto prípade nemusíte dať za zariadenie výplatu, no dostanete niečo, čo vás chytí. Sony tak s PlayStation VR balansuje na veľmi tenkej hrane, no nebudeme si klamať, vychádza jej to.

PlayStation VR Worlds

Túto kolekciu hier úmyselne vyberáme z článku, keďže je to samostatne predávaný titul, ktorý vás v obchode vyjde na nejakých 33 eur. Ponúka päťicu hier, ktoré slúžia taktiež na zoznámenie s VR, obsahujú však už väčšiu hĺbku a aj z hľadiska hrateľnosti dokážu zaujať. Nie dlhodobo, ale na prezentáciu VR možností slúžia veľmi dobre.

The London Heist – Opisu lúpeže v Londýne sme sa už stručne venovali. Hlavne graficky je hra veľmi podarená, aj keď dĺžkou je dosť krátka. Zažijete v nej ale akciu vo FPS perspektíve, naháňačku v autách a aj drsné zaobchádzanie v garáži. Hra sa ale až príliš spolieha na očarenie z virtuálnej reality a často je tak príliš pasívna.

Ocean Descent – Toto je čisto pasívny titul, ale je skôr zameraný relaxačne. V hre sa stanete potápačom, ktorý skúma morské dno a jeho tajomstvá. Čaká na vás neznáma ponorka a aj typická „ľakačka“ v podobe útoku žraloka. Hra je to príjemná, len má tú smolu, že nám HTC s Vive predstavilo oveľa pokročilejšiu v podobe theBlu'.

Scavengers Odyssey – Táto hra ma zaujala najviac. Ponúka zaujímavý príbeh, akčnú hrateľnosť, skúmanie prostredia a slušnú dynamiku, pričom vás v koži mimozemského pilota posadí do netradičného vozidla, v ktorom najskôr musíte uniknúť zo zničenej vesmírnej lode skúmať záhadu svojho vzniku. Hra nie je pasívna, práve naopak. A to je na nej to najlepšie.

VR Luge – Sane sme už tiež spomínali. Ponúkajú jazdenie len tak dole kopcom po niekoľkých tratiach, alebo aj Time Trial. Pri hraní zažívate naozaj adrenalinovú jazdu, no niektorí aj nevoľnosti. Hru ovládnete nakláňaním hlavy do strán. Zaujme, no rýchlo aj omrzí

Danger Ball – Ďalšia aktívna, no jednoduchšia hra. Vstupujete do futuristickej športovej arény, v ktorej vlastne hráte 3D Pong. Vašou úlohou je odpáliť v trojrozmernom priestore loptičku tak, aby vám ju súper nedokázal vrátiť. Postupne si môžete vylepšovať schopnosti, no hry sa taktiež pomerne rýchlo prejete.

PlayStation VR a titul PlayStation VR Worlds nám na recenziu zapožičal obchod PROGAMINGSHOP.SK.

GOOGLE OHLÁSIL PIXEL MOBILY A VR

Google tento mesiac predstavilo svoje dva nové mobily, ktoré nahradia Nexusy a ktoré bude pre nich vyrábať HTC. Budú to dva modely Google Pixel a väčší Google Pixel XL.

Pixel bude mať 5 palcový 1080p AMOLED displej, Pixel XL bude 5.5 palcový s 1440p AMOLED displej. Oba budú mať Snapdragon 821 procesor, čo je štvorjadro, kde dve jadrá sú 2.15GHz a dve 1.6GHz. Doplní ich 4GB LPDDR4 pamäte, 8MP predná kamera a 12.3 zadná kamera. Bluetooth 4.2, snímač otlakov prstov, USB Type-C port a 3.5mm jack na slúchadlá. Menší Pixel bude mať 2770mAh batériu, väčší XL 3550mAh.

Celkovo tam nečakajte tam výrazný výkonový upgrade ani snahu o prekonanie konkurencie, google sa skôr sústredilo na celkové používanie. Špeciálne fotiák bude vraj najlepší zo všetkých mobilov. Podľa testov DxOmark

prekonal aj iPhone 7 a Galaxy 7. Chýbať mu nebude ani HDR Plus, Smartburst, Lens Blur podpora a Google mu pridáva aj neobmedzené miesto na cloude. Mobily budú mať Android Nougat 7.1 systém s updatovaním na pozadí a vylepšený bude Google Assistant.

Predobjednávky z niektorých krajín začali už dnes a US ceny sú:

Google Pixel 32GB – \$649

Google Pixel XL 32GB – \$769

Google Pixel 128GB – \$749

Google Pixel XL 128GB – \$869

Dostupné budú v striebornej, čiernej a modrej farbe. Modrá farba je však exkluzívna pre US.

Nie je žiadnym tajomstvom, že sa Google zaujíma o virtuálnu realitu. Samozrejme asi každému napadne kartónová verzia virtuálnej reality za pár centov, ktorá nielen nadšencom poslúžila ako rýchly a najmä šikovný stret s virtuálnym svetom. Áno, nikomu vtedy nešlo o čo najlepšie technické spracovanie a kvalitu výsledného obrazu, ale iba o výsledný efekt. Google sa však teraz do virtuálnej reality opiera silnejšie - na svojej včerašnej konferencii totiž odhalili okuliare virtuálnej reality s názvom Daydream View, ktoré chcú zaujať cenou, spracovaním a obsahom. Aby sme to s cenovkou príliš nenaťahovali, tak tú Google stanovil na príjemných \$80. Celkovo sa ale jedná o zariadenie, ktoré môže mať potenciál.

Daydream View je samozrejme stavaný pre telefóny, pričom prvým certifikovaným modelom je pochopiteľne ich rada Pixel, ktorú taktiež včera predstavili. Ako ale sami hovoria, nemalo by trvať dlho, kým sa certifikácie dočkajú aj ďalšie zariadenia od iných výrobcov.

Prečo by ste si ale mali Daydream View vôbec kupovať? Google na túto otázku odpovedá hneď viacerými dôvodmi. Tým prvým je spracovanie, ktoré sa líši od ostatných VR okuliarov. Ich povrch je totiž obtiahnutý látkou, čo bola priorita pre Google. Dostupné navyše budú v troch rôznych farbách. Pre technicky zdatných zákazníkov môže byť však takýto detail bezpredmetný a preto s dokazovaním kvalít Daydream View rozhodne neprestali.

Okrem toho, že by mali byť kompatibilné so širokou škálou telefónov, ovládacie prvky zariadenia nie sú umiestnené na jeho tele ako napríklad v prípade Samsung Gear. Google všetko presunulo mimo okuliarov - do ovládača v štýle Wii ovládača. Je malý, ľahký a kompaktný. Dá sa schovať priamo do okuliarov a navyše vie sledovať pohyb. S tým sa spája aj "hra", ktorá sa na Google Daydream View dostane. Ide o akési dobrodružstvo v Harry Potter svete, kde sa budeme môcť hrať na kúzelníkov. No a práve spomínaný ovládač budeme môcť použiť ako kúzelnú paličku.

Okuliare by sa mali dať bez problémov používať aj s nasadenými okuliarmi, čo bolo na zozname priorít Googlu v rámci pohodlnosti pri vývoji Daydream View. Do obchodov sa majú dostať už v novembri, pričom hneď po vydaní má prekviť bohatou porciou obsahu.

PREDSTAVENIE

NINTENDO PREDSTAVILO SWITCH

Už viac žiadne NX, odteraz už len Nintendo Switch. Po mesiacoch čakania nám Nintendo konečne predstavilo svoje hybridné zariadenia a to dostalo naozaj trefný názov. Ako sme aj čakali, je to vlastne skôr prenosné zariadenie, ktoré je ale možné kedykoľvek pripojiť k dokovacej stanici, ktorá mu dodá výkon navyše a bude možné z nej pohodlne hrať na TV. Zatiaľ sme si zariadenie mohli pozrieť len vo videu, no to len potvrdilo dohady, ktoré kolovali už dlhšiu dobu. Navyše prezentovalo aj slobodu, ktorú chce Nintendo svojim hráčom dať.

Switch je tablet, ku ktorému jednoducho zapojíte ovládacie časti (nazvané Joy-Con) a máte v rukách handheld. Môžete ich odpojiť, tablet vďaka stojanu niekde položiť a hrať len na nich, či ich pripojíte na kostru a vznikne gamepad, pričom hráte s ním a tablet máte ako obrazovku. Ale hráte s nimi, prípadne s gamepadom, s tabletom zasunutým v dokovacej stanici a pripojeným k TV. Volebným príslušenstvom bude plnohodnotný Nintendo Switch Pro Controller. Navyše to vyzerá tak, že bude môcť zariadenie naraz používať až 4 gamepady, takže lokálne hranie nebude chýbať. Navyše sa potvrdilo aj to, že bude Switch využívať cartridge.

Systém sa sám okamžite prepína medzi domácim a prenosným režimom. Ponúkne displej s vysokým rozlíšením a celá herná knižnica bude fungovať v oboch režimoch. Toto je ale len prvotné predstavenie. To detailnejšie ešte len bude nasledovať pred vydáním zariadenia, ktoré je naplánované na marec 2017..

Niečo viac k hardvéru na svojom blogu dodala Nvidia, ktorá za ním stojí. Switch poháňa custom Tegra procesor. Konkrétny výkon nepoznáme, no obsahuje aj Nvidia GPU, ktoré je založené na rovnakej architektúre ako herné GeForce karty. Pre najlepšie využitie výkonu Nvidia vytvorila aj nové API nazvané NVN. Switch prichádza aj s ďalšou sadou vlastných nástrojov ako je vlastný fyzikálny engine, herné nástroje a knižnice.

Navyše sa zdá, že sa Nintendo podarilo opäť pokryť množstvo 3rd party spoločností. Vo videu vidíme novú Zeldu, 3D Maria, Mario Kart, remastrovaný Skyrim, no kompletný zoznam spoločností je poriadne dlhý

- LEVEL-5 Inc.
- Activision Publishing, Inc.
- Marvelous Inc.
- ARC SYSTEM WORKS Co., Ltd.
- Maximum Games, LLC
- ATLUS CO., LTD.
- Nippon Ichi Software, Inc.
- Audiokinetic Inc.
- Parity Bit Inc.
- Autodesk, Inc.
- PlatinumGames Inc.
- BANDAI NAMCO Entertainment Inc.

- RAD Game Tools, Inc.
- Bethesda
- RecoChoku Co., Ltd.
- CAPCOM CO., LTD.
- SEGA Games Co., Ltd.
- Codemasters®
- Silicon Studio Corporation
- CRI Middleware Co., Ltd.
- Spike Chunsoft Co., Ltd.
- DeNA Co., Ltd.
- SQUARE ENIX CO., LTD.
- Electronic Arts
- Starbreeze Studios

- Epic Games Inc.
- Take-Two Interactive Software,
- Firelight Technologies
- Telltale Games
- FromSoftware, Inc.
- THQ Nordic
- Frozenbyte
- Tokyo RPG Factory Co., Ltd.
- GameTrust
- TT Games
- GRASSHOPPER MANUFACTURE INC.
- UBISOFT

- Gungho Online Entertainment,
- Ubitus Inc.
- HAMSTER Corporation
- Unity Technologies, Inc.
- Havok
- Warner Bros. Interactive Entertainment
- INTI CREATES CO., LTD.
- Web Technology Corp
- KOEI TECMO GAMES CO., LTD.
- Konami Digital Entertainment Co., Ltd.

TEST

HP OMEN 15

FIRMA: HP

HP nedávno spustilo svoju hernú Omen sériu a máme tu z nej 15 - palcovú verziu notebooku, ktorá je prekvapivo kvalitná. Konkrétne v tomto modeli nejde HP-čku o výkone nabúchaný herný notebook, ale o veľmi dobrý kompromis medzi výkonom a kompaktnosťou.

Nie je to masívny notebook ako herné série od Asusu alebo Aceru. Je to niečo, čo môžete použiť na prácu alebo školu a aj na hranie. Nakoniec konfigurácia to rovno naznačuje:

Procesor: i7 6700 HQ 2.6 GHz / 3.3 GHz

Grafika: GTX965M 4GB RAM (GPU taktovanie: 935 MHz, pamäť: 2500 MHz)

Pamäť: 16 GB DDR4 2.1 GHz

Disky: 256 SSD, 1 TB HDD

Displej: 15" 1080p, 60Hz (IPS Full HD AntiGlare)

Zvuk: Bang & Olufsen reproduktory

Systém: Windows 10

Optická mechanika: bez mechaniky

Rozmery: 38,2 x 25,3 x 2,45 cm

Váha: 2.2kg

Notebook ponúka vysoký výkon procesora, ktorý je momentálne jeden z najlepších notebookových procesorov a HP tu takticky zvolili grafickú kartu nižšej triedy, ktorá je ale dostatočná na decentné zahraničie. Doplnili to peknou kombináciou diskov a kvalitným displejom.

Samotný notebook je šedý s decentným dizajnom, ktorý oživuje výrazným červeným Omen logom. Červenú farbu dopĺňa aj červené podsvietenie klávesnice, kde nenájdete žiadne špeciality ako makro klávesy, ale konštrukcia je pevná a dopĺňa ju jednoliaty touchpad bez oddelených tlačidiel. Z portov ponúka dva USB 3.0 porty, jeden USB 2.0 port, port na slúchadlá a mikrofón, dopĺňa to HDMI výstup a port na sieťový kábel.

Nechýba ani čítačka kariet. Pre bezdrôtové pripojenie je tu Wifi 802.11a/b/g/n/ac aj s podporou Miracastu a Bluetooth vo verzii 2.0.

Čo sa týka výkonu GTX965M, síce to nie je to najvýkonnejšie, čo je v notebookoch, ale stále na notebookové pomery decentný čip. Vo Firestrike benchmarku dosiahol 5027, pre porovnanie GTX980M v Asus ROG mal 8570. Teda je približne o tretinu pomalší, ale stále nemáte v GTA V problém ísť v 1080p na 50-60 fps, teda parádne si to užijete, oproti tomu náročnejší Just Cause 3 išiel na 40 fps. Je to menej ako čistých 60 fps pri GTX980M notebookoch, ale stále dostatočné na bezproblémové zahraničie. Rovnako pri väčšine hier nebudete mať problém ísť v maximálnych nastaveniach nad 30 fps, až na extrémny ako Hitman, ktorý ide tesne pod 30 fps alebo Division tiež mierne pod. Ak však prepnete na high, alebo medium, ide to bez problémov nad 30 fps.

To všetko je, samozrejme, s pripojeným zdrojom, pri fungovaní na batériu klesne taktovanie dole. Benchmark ukázal len 1905 bodov, teda o viac ako polovicu pomalšie. Ak by ste chceli, stále môžete hrať s nižšími nastaveniami a okolo 30 fps. Ale, samozrejme, batéria pôjde rýchlo dole. Tá vydrží takú hodinu-hodinu a pol s hrou, 3 hodiny sledovania filmov a 4 hodiny nenáročnej práce.

Čo sa týka všeobecných benchmarkov, Userbenchmark grafiku ohodnotil na 40% s ocenením rýchla loď, herný výkon 57% - bojová loď, a workstation tiež na 42% ako rýchla loď. Je to priemerná rýchlosť, nakoniec podľa parametrov notebooku, kde sa však na rýchlosť procesora môžete spoľahnúť a určite vás nikde nebude brzdiť, v spolupráci s 250 GB SSD a 16 GB pamäte máte všetko rýchle. Doplnkový klasický 1 TB harddisk vám zase ponúkne dostatok miesta na hry, videá alebo potrebné súbory.

Samozrejme, pri notebooku s i7 a GTX965M grafikou potrebujete ventiláciu a tú budete počuť a cítiť. Nie je však extrémne hlučná a šušťanie ventilátorov sa drží na prijateľnej úrovni aj v hrách. Samotný povrch notebooku sa pri dlhom hraní zahreje približne na 50 stupňov vo vrchnej časti klávesnice, zatiaľ čo pod ňou ide GPU pri dlhom vyťažení aj do 90 stupňov a procesor podľa záťaže hry od 70-80 stupňov.

O ich chladenie sa stará Coolsense utilita, ktorou si môžete intenzitu ventilátorov aj regulovať. Z ďalších programov je tu štandardne predinštalovaná HP ponuka utilít, ako Welcome, kontrola updatovania ovládačov alebo HP Support Assistant a nechýba ani Bang and Olufsen utilita na nastavovanie zvuku. Samotný zvuk sa síce pýši značkou Bang and

Olufsen, ale menšie notebookové reproduktory vás neoslavia a pri hraní je lepšie použiť slúchadlá.

Celkovo je HP Omen prekvapivo dobrou kombináciou herného a pracovného notebooku. Je dobrý v oboch oblastiach a aj keď nemá najvýkonnejšiu grafiku, zahráte sa s ním a aj ho ľahko prenesiete. 2 kilogramy nie je veľká váha a hrúbka je veľmi prijateľná na prenos. Samozrejme, vzhľadom na výkon extra veľkú výdrž batérie nečakajte. Celé to dostanete za cenu od 1200 € (8GB RAM a 128 GB SSD), čo nie je zlá suma za hardvér, ktorý ponúka. Naša recenzovaná verzia bola za 1400 €, tam už máte 16 GB RAM a 256 GB SSD. Peter Dragula

8.0

+ na herný notebook má dobrý pomer medzi prenosnosťou a herným výkonom
+ decentný dizajn

- slabšia výdrž batérie

FILMY

RECENZIE Z KINEMA.SK

SEDEM STATOČNÝCH

ŠTÝL: AKČNÝ

RÉŽIA: ANTOINE FUGUA

Nasledujúcich 132 minút sa ponoríte do sveta Divokého Západu. Do ulíc malého mestečka sužovaným magnátom Bougom, ktorý si robí záľusok na neďalekú zlatú baňu. V efektnej úvodnej sekvencii padne príliš veľa nevinných na piesočnú pôdu, aby sa niekto neodhodlal nájsť pár správnych chlapov, čo by urobili poriadok.

Jeden z nich má podobizeň Denzela Washingtona, volá sa Sam Chisolm a hoci také fušky nerobí, pri nasadení vdovy ochotnej dať všetok majetok za záchranu mesta prehodnotí priority – a do mesta Rose Creek sa vydá. Sám by však neobstál, tuší aj samovražednú misiu, takže postupne naverbuje gamblera Faradaya, presného strelca Robicheauxa a jeho partáka Billyho či mexického vyhnanca Vasqueza. Tvaruje sa nová sedmička statočných, ktorá postupne buduje nielen silné puto, ale aj šancu na záchranu živobytia ľudí.

Trio Fuqua-Washington-Hawke si mnohí pamätáte z 15 rokov starého hitu Training Day. Dokopy ich teraz spojila absolútna klasická látka westernového žánru: skupina odhodlaných kovbojov pomáha slabším. Dejové torzo

vyzerá príliš jednoducho na naplnenie celej stopáže, ale scenáristi si úmyselne dávajú čas na všetky potrebné segmenty. A výsledkom pozitívneho snaženia je, že ani jeden zbytočne nezdržiava, ale trafia ideálnu dĺžku: 11-minútové intro nastolujúce dôvody pre verbovanie sedmičky, tretinu filmu pre ich zber, prípravu lokálnych obyvateľov a najmä solídne akčné 25-minútové finále so štipkou pátosu. Žiadny konvolútny dej či vedľajšie línie, priamo k veci i jednoznačná orientácia v deji.

Môžete síce šomrať, že ide o isté zjednodušenie, ale na druhej strane, podobne ako pri Ben Hurovi sa dá na film pozrieť bez optiky i znalosti originálu a vyrieknuť ortieľ. A ten znie lepšie ako pri iných remakoch absolútnych klasík, čo sa na nás valia. Azda dostatočný priestor pre vyznenie deja a súčasne aj dobrá forma mixujúca klasické zábery s malými aktualizáciami nahrávajú prvé body. Neradím vám vypnúť v žiadnej pasáži, skôr pozorne sledovať viaceré detaily – Divoký Západ v tomto podaní nie je iba vyprahnutou pustatinou, ale živý svet s dobrými filmárskymi finesami.

Je tu dobrá kamera, strih a veľa sa bude písať o poslednom soundtracku Jamesa Hornera, ktorý síce spočiatku znie ako klasický Horner, no vzápätí začne byť oveľa nápaditejší a do konca vystrieda zaujímavé motívy. Tento Divoký Západ má výbornú atmosféru a nenudí, čo je presný opak Ben Hura. A nie je ani digitálne vyčáčkovaný ako boli Bohovia Egypta; plus pre všetkých bojazlivých, čo sa obávali podobného vizuálu. Tvorcovia si ctia lokality, momenty a nemusia veľmi štylizovať ako Osamelý jazdec. Klasický western žije!

Prvá tretina, kde sa dáva sedmička dokopy ponúka vyvážený mix vtipných i napínavých scén a je fajn zostrihaná. Druhá sa venuje jednotlivým členom i príprave a opäť nechýba troška humoru. Neznamená to, že by sa nových Sedem statočných nebralo dostatočne vážne, ale občasná hláška nezaškodí, poznáme celú sedmičku, takže sa lepšie bavíme na ich vyznení. Očakávaný akčný finiš má prvú časť výborne pripravenú, napínavé momenty strieda svižná akcia – až ku koncu je toho veľa. Že tu buchne pár dynamitov a head-count je riadne štedrý, je akceptovateľná daň za remake.

Western je žáner, ktorý sa tu nepodarilo zakopať do zeme v prospech letného blockbustru, čo je plus. Má sympatické momenty: barové scény, divoké bitky, široké prárie, pekné

prelety kamery. Graduje ku očakávanému vyvrcholeniu, diváci-tipéri skúšajú obstáť v kardinálnej otázke koľkí/či vôbec prežijú...

Z castingu sála celkovo dobrý pocit a vďaka Denzelovi Washingtonovi máme silného lídra v kvalitnej kreácii. Denzel zahrá všetko. Veľkú porciu dostal Chris Pratt, formujúci sa ako silený vtipkár. Stále mu neviem prísť na chuť, ale Faradaya zvládol. Ethan Hawke je prekvapivo dobrý i trochu bláznivý. Politicky korektné doplnenie Mexičana, Indiána neruší, ale obohatí etnickú zmes kovbojov.

Sedem statočných netreba zrovnávať s klasikou (jasné, že je lepšia), ale v tomto roku si vedie dobre. Jasný dej, silné obsadenie hercov i režiséra by mali zaujať. Čo je podstatne lepšie, ako sme tušili podľa ukážok či pri prvotnom ohlásení.

Michal Korec

7.0

DOMOV PRE NEOBYČAJNÉ DI

ŠTÝL: AKČNÝ

RÉŽIA: TIM BURTON

Tim Burton je späť vo fantasy forme. Pozitívna správa pre fanúšikov, ktorí prestali veriť a dookola pozerajú klasické kúsky ako Nožnicovoruký Edward či Predvianočná nočná mora (autor scenára). Novinke nevtisol takú mieru temna, ale nechal si priestor pre smutné momenty, sugestívne scény i oscilovanie medzi žánrami. Budete sa smiať, môžete uroniť slzu i zažiť dobrodružstvo v rozpätí niekoľkých dekád.

16-ročný Jake je introvert, privyrába si v supermarkete a má výborný vzťah k dedkovi, ktorý mu roky rozpráva pútavé príbehy, kde neraz vystupuje. Keď sa ukáže postupné prepádanie deda demenciou, kopia sa momenty strachu, či sa mu niečo nestane. Po jednej šichte je starý pán preč, Jake ho ešte stihne nájsť, vypočuť si pár posledných slov, kde sa hovorí niečo o slučke či Emersonovi. Súčasťou vyrovnávania so smútkom môže byť výlet do Walesu, kde by chlapec mohol dať zbohom dedkovi na často spomínanom mieste – domove slečny Peregrinovej. Napokon ho nájde a dej sa tu nevídané javy, ale spolu s nimi sa Jake stane súčasťou väčšieho tajomstva.

Už dlho sme tu nemali fantasy hrajúce podľa trošku iných pravidiel. Väčšinou sa zvrhne na bitky armád, odhodlaných adolescentov meniť svet a temné mustry v inom kabáte. Krátky popis je zámerný, film obsahuje toľko tajomstiev a postupné odhaľovanie je najväčšou devízou (pokiaľ si nenaštudujete všetko vopred a trailery ste nevideli dvadsaťkrát). Z anotácie čakáte, že Jake musí prísť k slečne Peregrinovej a nadaným deťom, ale zatiaľ čo iným filmom by to stačilo a druhú polovicu by zmarili uvedením zlého bossa i akčnými sekvenciami, Tim Burton si vás šetrí a dokáže šokovať i polhodinu pred koncom. Čo je na dnešnú produkciu veľké plus a narácia príbehu je cenná, dávkovanie mystéria dostatočne efektívne, hoci isté elementy sa vám môžu zdať povedomé (napr. časové slučky). Nejde iba o fantasy. Vynikajúco spracovaná postava 16-ročného Jakea sa cez znamenito obsadeného Asa Butterfielda stáva ďalším perfektným sprievodcom (po Hugovi a Enderovi), filmovým kamošom, čo to v živote nemá ľahké; jeho herecký výkon nás presvedčí o ťažkostiach v civilnom živote a nechá preniknúť do nových sfér.

ETI SLEČNY PEREGRINOVEJ

Burton navyše citlivo spracoval jeho vzťah k dedkovi a najmä k otcovi. Podobne ako vo filme Max a Maxipříšerky, ani tu sa netreba sústrediť iba na útek na fantastický plác, ale môžeme študovať dôvody (ne)fungovania najužšieho puta. Odchod otca a syna do Walesu len dá vyniknúť rozdielnym povahám, nízkej miere chápania toho druhého a postupné odcudzovanie.

Kým prídeme k slečne Peregrinovej, chvíľu to trvá, no Eva Green vás odmení fantastickou postavou – je to jej najlepší herecký výkon za 10 rokov, výborne vykresľuje odovzdanú postavu, ktorá má svoje deti i čas pod kontrolou ako málokto, no so silnými dôvodmi. Druhá tretina bravúrne ukazuje fungovanie jej miesta a je fajn vidieť, ako si Burton vychutnáva jednotlivé postavy a dáva im malé anekdoty i väčšie scény. Každé z detí má výrazné miesto v režisérovej fantázii, niektoré milšie, iné temnejšie, ale miluje ich. Vysvetlenie existencie i domova sčasti pripomenie X-Menov (netreba sa báť zvrhnutia na komiks), ale neskôr hltáte dej na pozadí a kde je dobro, tam bude aj zlo.

Patrí mu tretia tretina, no skôr ako sa zľaknete vpádu beští, ktoré by sa nestratili ani v Resident Evil, chameleónsky

casting úloh doplní ďalšie postavy a uzavrie finálny plán. Pretože existencia magických miest v súčasnom svete si priamo pýta dramatické ohrozenie. Na scénu nastúpia veľkí herci v malých úlohách, nájde sa priestor na vysvetľovanie plánov a veľkolepé momenty. Hoci samotné vyústenie dáva priestor skôr burtonovskému humoru ako majestátnej akcii a trikovej extravaganzе. Je to akoby opak jeho Alice – aj pocit zadost'učinenia sa tu jednoznačne dostaví.

Burton sa hrá s mnohými elementmi, v bohatom celku sa pri prvom videní teoreticky občas stratíte. Neustále odpovedanie na otázky vám mnoho uľahčí; najlepšie to vystihne kúzelné zostrihaný epilóg: ukazuje, že v tomto svete nie je nič nemožné, hranice času a miesta sa strhávajú, ale STOP... netreba vedieť všetko, aby ste ostali očarení.

Michal Korec

8.0

BOCIANY

ŠTÝL: KOMÉDIA

RÉŽIA: NICHOLAS STOLLER

Pixar, Sony, DreamWorks či Universal chrlia animáky ako na páse, no Warner Bros. Animation nemá v kinách takú bohatú produkciu. Naposledy LEGO Movie, po ktorom všetci pochopili, že kvalitný vizuál i plné nápady sa objavujú aj u iného distribútora. Bociany sú vlastnou témou a samostatným dobrodružstvom, čo vytvára ešte väčší tlak na tvorcov presadiť sa v pomerne náročnej konkurencii v tomto roku. Prvotné ukážky načrtli najmä grotesku a bláznivé typy hrdinov – a celý film napĺňa ich prísľub.

Kedysi dávno nosili bociany deti rodičom. Dnes sa angažujú pre internetový shop Cornerstone.com. Najlepší doručovateľ (Junior) siaha po parádnom povýšení v práci, no zhodou okolností aktivuje mašinu na výrobu detí a tá vyplúje malé dievča. Nedá sa nič robiť, bábätko treba poslať niekam preč skôr ako sa to dozvie šéf, a tak sa Junior i jeho kamoš Tulip vydajú na cestu preč. Bábo treba doručiť, cesta do cieľa je riadne divoká, ale v stávke nie je málo. Eventuálne aj možnosť, že by sa bociany opäť vrátili k svojmu primárnemu cieľu doručovania detí

rodičom v očakávaní...

Tá téma je výborná, vhodne zakomponovaná a solídne využitá. Čo je prvé významné plus v čase, keď sa každý druhý animák snaží zapôsobiť buď vybrakovaním klasického námetu (Noemova archa, Robinson Crusoe) alebo si vystačí s hovoriacimi zvieratkami na cestách. Pritom kvalitou nového animáku by mala byť zaujímavá premisa, pútavý dej i ešte neobjavený svet a súčasne partia sympatických nových hrdinov. Práve v tomto smere majú Bociany od začiatku veľa plusových bodov, lebo pôvodnú myšlienku rýchlo postaví naruby (deti sa už nenosia), no súčasne k nej smerujú a veria, že ich éra ešte nekončí. Že sa potom objavia prvky road-movie je celkom v poriadku, lebo neostávame iba na jednom mieste, ale objavíme kus sveta.

Z tradičnej žánrovej duality animákov (akčná-vtipná) si berú Bociany samozrejme tú druhú. Vtipom sršia nielen hlavné postavy, ale gagy sú pripravené pre mnohých zúčastnených vo vedľajšej úlohe.

Niektoré sú jednoznačne vytvorené ako postavičky zo stand-up comedy, troška samoúčelné, s bizarnými anekdotami, ale môžete sa na nich dosýta vyrehotiť. Aby však neprevažovala iba miera bláznivého humoru, v poslednej tretine autori zatiahnu ručnú brzdu a akcentujú skôr myšlienku rodiny, príde teda aj pár poučných scén. Ich prítomnosť však nemarí dovtedajšiu salvu humoru.

Bociany sú určené pre celú rodinu, hoci je zrejmé, že deti sa budú baviť skôr na forme a animácii, rýchlych gest a otvorených zobákok, ktoré sa vďaka pestrým postavičkám skoro nezunujú. Dospelí ocenia tradičné narážky, asociácie a trošku sofistikovanejší humor zo štylizácie postáv. Samozrejme, aj ten verbálny, kedy sa neraz dočkáme perfektného komentu či dlhšieho rozprávania.

Dobrá téma, veľa humoru, postavičiek napokon prebija aj kvalitu animácie. Bociany nie sú fotorealisticky renderované, ale držia si svoj štýl animácie, ktorá je

dostatočná, na veľkom plátne sa nestratí a pritom nemusí sledovať všetky drobné detaily ako chlpy na srsti či iné nuansy. Práve menším deťom môže jednoduchá animácia celkom imponovať – a máloktorý starší divák by lamentoval, že Warneri mohli investovať viac.

Pri tomto námete a spracovaní je ťažké určiť, čo sa dalo vylepšiť. Mať hutnejší dej a menej epizód? Dalo by sa, ale film by prišiel o kus čara. Získať perfektnú animáciu na úkor obsahu? To radšej nie. Bociany nemajú tento rok na tie najlepšie animáky ako Dory či Zootropolis, ale určite patria medzi nadpriemerne kvalitné.

Michal Korec

7.0

DIEVČA VO VLAKU

ŠTÝL: DRÁMA

RÉŽIA: TATE TAYLOR

Každý deň cestuje Rachel na Manhattan zo svojho bytu a sleduje okolie trate. Vidí mnohé domy, ako príroda lemuje ročné obdobia a jej zrak často spočinie aj na adrese Beckettova 15, kde je mladá žena v objatí chlapíka a reprezentuje pravú lásku. Jedného dňa však mladá žena zmizne – a Rachel môže byť kľúčom k odhaleniu veľkého tajomstva, kým sa neprevalí jej vlastná minulosť.

Adaptácia ďalšieho knižného bestselleru vzbudzuje veľké očakávania: známa predloha, solídny režisér (Tate Taylor má za sebou výborný *The Help* a kvalitný *Get On Up*) a silné obsadenie na čele s Emily Blunt s potenciálom oscarovej nominácie sľubujú takmer nereálne kvalitný hit. Žáner je definovaný ako psychologický triler a eventuálny teror smerovaný na diváka nesmeruje z bežných ľakačiek, ale inteligentnej zápletky, zvrátov a nečakaných point.

Dievča vo vlaku nemá príliš košatý dej, ale na diváka bude pôsobiť robustne. Prvotné načrtnutie troch dámskych postáv (Rachel, Anna, Megan) sprevádzané rovnomennými medzitulkami slúži ako dobré intro pre spoznávanie. Hoci titulná Rachel je na plátne najviac,

priestor dostanú aj ďalšie dve postavy. Nedajte sa oklamať – cesty sa im prirodzene v istom bode života skrížia, otázny je vzájomný vplyv. Tri silné ženy a ich zamotané životy budú mať napokon k sebe bližšie ako sa zdá v prvých minútach.

Preto je potrebné rýchlo sa naučiť orientovať v herečkách i menách, aby ste sami zistili, čo sa deje. Je tu výborná Emily Blunt hrajúca prenasledovateľku a súčasne životom skúšanú ženu. Na jej postave je vidieť, do akej miery sa môže prejaviť obsesia nad nedosiahnutými cieľmi prerastajúca do frustrácie, čo už znemožňuje regulárne fungovať. Ale nie je to iba posadnutosť nad minulosťou a nemohúcnosť vyrovnat' sa s novou situáciou – každý, kto v živote zažil bolestivý rozchod sa s ňou okamžite stotožní a zároveň si kladie otázku Čo bude ďalej? Ako hlboko sa dá klesnúť a ako sa odraziť od pomyselného dna, kde čaká iba úzkosť, každodenná rutina a živorenie podporuje vlastná myseľ s tonou spomienok? Prvá tretina filmu funguje v tomto smere veľmi dobre, ale podporuje skôr postavu a atmosféru ako dej.

Ten sa rozpletá pomaly a občas sa utápa v melancholických náladách jesene a túžbach trojice žien. Nelineárne rozprávanie je rozbité na fragmenty, ktoré našťastie autori označujú časovými predelmi, aby sme vedeli, či sme v bode pred štyrmi mesiacmi alebo iným obdobím. Nie vždy, občas skočia ešte viac do minulosti a váš mozog ide spracovávať informácie nanovo. V druhej tretine už tušíme životný údel troch dám, ale ešte stále nevieme, čo sa mohlo stať – máme pred sebou viaceré alternatívy a ani jedna nevyhráva. Od tohto momentu vás prekvapí snád' iba jedna vec – správanie polície je zvláštne, keď na jednu stranu imperatívne naskakuje do scén a vzápätí sa na dlhý čas odmlčia.

Finálna tretina má nesmierne náročnú úlohu. Vieme, že Taylor zvláda hrdinky, atmosféru na predmestí a musí vytočiť dedukčné techniky na maximum a doručiť poriadny zvrät. Ak ste si sami pripravili niekoľko možností – a je možné, že niektorá by sa mohla ujať – budete sklamaní či prekvapení, podľa vašej vlastnej teórie. Lenže aj bez prezradenia treba priznať, že toto je primárne ženský film a autorka im zverila obrovské bremeno, zatiaľ čo muži majú skôr do činenia s náročnými povahami partneriek a vzdorujú im rozličným spôsobom. Finálna dvadsaťminútovka síce zapadne do celého koloritu, nesie však inú príchuť scén a ako by autorka predlohy potrebovala ukončiť celé dianie príliš okato. Osobne si

myslím, že všetci filmoví tvorcovia odviedli výborný kus roboty – réžia, fantastický strih, dokonca Danny Elfman doručil prítulnú a zároveň nepríjemnú hudbu. Ale slabšie grády predlohy nezdolajú.

Hereckému obsadenie velí výborná Emily Blunt, no aj jej v poslednej tretine trošku prestávate veriť. Rebecca Ferguson má zvláštne podanie postavy – očakávate silnú osobnosť, ale tiež čakáte kedy sa prejaví. Najlepšie zrejme obstojí Haley Bennett, lebo má menej priestoru, no silné momenty. Hlavné mužské úlohy sú obsadené dobre, paradoxne Luke Evans (Hobit) je z nich najlepší a najuveriteľnejší.

Možno sme čakali veľa. Ani perfektná atmosféra, séria postáv a túžba nakrútiť nezameniteľný triler nezakryjú fakt, že predloha Pauly Hawkins nie je tutovka – to nepreklenie ani najlepší Hollywood.

PS - Ak vás viac opantáva omamujúca atmosféra a dejové zvraty vo finálnej tretine oželiete, pripočítajte si bod.

Michal Korec

6.0

ZILLIONÁRI

ŠTÝL: KOMÉDIA
RÉŽIA: JARED HESS

Zillionári majú za sebou strastiplnú produkciu plnú odkladov, bankrotu amerického distribútora a iných trablov, o ktorých by sa dala pomaly natočiť čierna komédia z Hollywoodu. Pritom v jadre majú čosi do seba a ťažia najmä zo silného obsadenia.

Zach Galifianakis hrá prostého chlapíka (ako inak) s nečakane zodpovedným džobom – v obrnenom vozidle preváža obrovské prachy. Je otázka času (dlhého), kým mu nenapadne, že by si z nich mohol niečo uliať vo vlastný prospech. Sám by sa asi neodhodlal, ale chrobáka do hlavy mu dala kolegyňa Kristen Wiig, ktorú má roky v merku. Jeden z najväčších neschopákov Owen Wilson dostal nápad ako prísť k veľkému balíku peňazí – vylúpiť banku – a na pomoc si berie oboch, aby získali 17 miliónov dolárov a začali ich vo veľkom štýle utrácať. Lenže každý z trojice je trochu bláznivý a nemá príliš do detailov premyslené, že každé veľké gesto začína budiť podozrenie a raz im pôjdu po krku.

Zillionári vychádzajú z klasickej mustry „ako sa hlúpy Jano k veľkým peniazom dostal – a čo s nimi urobil“. Ich silnou stránkou je trio Zach-Kristen-Owen – podľa očakávaní dokážu prekonať relatívne jednoduchý scenár a pri improvizácii sekajú vtipné momenty. Že sú geniálni vedátori a majstri plánov, si myslia akurát oni sami, ale keď začnú konať, neviete, či si skôr strelia do nohy alebo hláškami sebe ublížia, keď sa pustia do plánovania i akcie. Všetci traja majú svojský humor a paradoxne s Kristen Wiig ladia všetci, akurát Owen a Zach sa niekde stretnú pri vtipných pointách a inde nie.

Posudzovať každého samostatne je náročné, každý má svojho favorita. Ak Zachov štýl neberiete od čias Vo štvorici po opici, ani tento film vás nepresvedčí, dobráckeho trula hrá ďalej. Ale s vybranými trefnými heftami a aj situačnými momentmi. Niektoré ste videli v ukážke, iné vás počkajú – ale jeho dobrosrdečnosť je presvedčivá. Owen Wilson má na všetko akobyplán, ale

potom sa z neho musí akurát vykecať. Osobne však fandím viac ženskej dvojici: Kristen Wiig je absolútna stávka na istotu a jej verbálny humor je top. A Kate McKinnon, ktorú niektorí objavili až v Krotiteľkách duchov, ale inak je stálica Saturday Night Live? Má perfektnú etudu manželky...

Samozrejme, všetci ubrali z miery sofistikovanejosti a prinášajú najmä tupý situačný humor, ktorý vo väčšine divákov vyvolá pocity absurdnosti – ale niektoré momenty pritiažené za vlasy získajú vtip až vo chvíli totálneho prehánania ako prvé míňanie peňazí, prerážanie dverí hlavou a nedorozumenia. Preto víťazí skôr verbálny humor a v tomto smere Kristen Wiig dominuje s prehľadom. Top dialógy, aj prevedenie jej vychádzajú lepšie ako SNL kamošom či chlapíkom z R-kových komédií.

Vedľajšie postavy nakoniec zaberajú viac ako tie hlavné, najmä v druhej polovici. Jason Sudeikis ako nájomný vrah

si struhol skvelú úlohu a Leslie Jones ako vyšetrovatelka je bláznivá. Lenže nestačí to na jedny patálie a ich jedno vyšetrovanie – prakticky nič iné hlavná línia nemá a vedľajšia ťaží najmä z ďalších netradičných postáv, ale vhodne vložených do kontextu.

Zilioniári sú nenápadná komédia a pri finálnom zúčtovaní tak aj pôsobí. Výborní herci bojujú s dobrým námetom, ale obyčajným scenárom v priemernej réžii. Kým môžu improvizovať, zaberie to – keď sa držia povinných rámcov, je to trochu málo. Hodnotíme v strede – fanúšikovia SNL si môžu prirátať bod.

Michal Korec

5.0

