

SECTOR

#86

DISHONORED 2

TITANFALL 2, WATCH DOGS 2, SKYRIM SPECIAL EDITION, CALL OF DUTY: INFINITY WARFARE
HITMAN EP6, SHADOW WARRIOR 2
NBA 2K17 MASTER OF ORION
DUKE NUKEM 3D ANNIV.
ATLAS REACTOR

PREVIEW

HRY Z PRVEJ SVETOVEJ VOJNY
STEEP
MASS EFFECT ANDROMEDA

RECENZIE

DISHONORED 2
DUKE NUKEM 3D ANNIVERSARY
GIANT MACHINES 2007
TITANFALL 2
COD INFINITE WARFARE
COD MODERN WARFARE REMASTER
ATLAS REACTOR
HITMAN EP6 HOKKAIDO
SHADOW WARRIOR 2
MASTER OF ORION
NBA 2K17
SKYRIM SPECIAL EDITION
DRIVECLUB VR
WATCH DOGS 2

TECH

ČO BY STE MALI VEDIEŤ O PS4
PRO?

MICROSOFT SURFACE STATION

RAZER BLADE

PC ZA 400 AŽ 800 EUR

PC ZA 1000 A VIAC EUR

FILMY

FANTASTICKÉ ZVERY A ICH
VÝSKYT

PRVÝ KONTAKT

TROLLOVIA

DOCTOR STRANGE

SNOWDEN

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

7

Nintendo

POKÉMON SUN

POKÉMON MOON

VITAJTE V CELKOM NOVOM DOBRODRUŽSTVE S POKÉMONMI

Objavte nový
región Alola

Veľa nových
Pokémonov, ktorých
pochytáte a pozbierate!

Máte na to, aby ste
pokorili ostrovnú výzvu?

DEMOVERZIA
NA STIAHNUTIE
ZADARMO

V PREDAJI
OD 23/11/16

PREVIEW

STEEP

NA HORÁCH

PLATFORMA: XBOX ONE, PS4, PC
VÝVOJ: UBISOFT ANNENCY
ŠTÝL: ŠPORT

Open betu na Steep si môžete do zajtra voľne skúšať a môžem povedať, že je parádna. Už dlho tu nebola kvalitná zimná adrenalínová hra a Ubisoft presne vystihol načasovanie. A nielen to. Aj z bety cítiť, že hra je kvalitne spracovaná a veľmi dobre hrateľná, fanúšikovia extrémnych športov si tu prídu na svoje.

Hneď ako ju spustíte, uvidíte parádnu grafiku, ktorú doplní voľnosť hry a séria štyroch vybavení, ako aj možnosť pešieho prechádzania sa prostredím. Presnejšie je tu paragliding, snowboarding, wingsuit a lyžovanie. Je to pekná ponuka a v každom type športu budete doslova cítiť rýchlosť a dynamiku. Nehovoriac o tom, ako to pekne celé dotvára deformovateľný sneh. Čo však bude chýbať sú širšie možnosti trikov, na ktoré hra nie je primárne zameraná.

Samotná hrateľnosť je založená na voľnosti. Môžete sa voľne presúvať po kopci a voľne jazdiť, alebo sa budete presúvať na už odomknuté súťažné trate pre každý zo športov, alebo hľadať nové miesta a preteky pomocou ďalekohľadu. Následne sa na ne presúvať, spíňať výzvy a súperiť s AI, alebo nechýba ani multiplayer s inými hráčmi, či už so zapnutými kolíziami alebo bez nich, vytvárať môžete aj vlastné eventy. Dopĺňajú to možnosti voľnej jazdy k určitému bodu, trikové jazdy a rôzne špecifické úlohy (napríklad úloha pre filmárov). K tomu sa dá hrať v pohľade z tretej osoby alebo z prvej, autori doplnili možnosť replayu v podobe GoPro kamery.

Výkonovo je titul na PC veľmi dobrý a na maxime ju GTX970 dáva v 1080p tesne pod 60 fps, v 1440p okolo 40 fps. Nakoniec prostredie nie je náročné na zobrazenie, sú to takmer čisté hory, stromy, občas nejaká chata. Ale napriek tomu to celé vyzerá

zaplnene a veľmi pekne, keďže sa Ubisoft Ancecy pohralo so snehom a ten je tam základ. Vystihli jeho shadery, odrazy od slnka, dynamickú deformáciu a nezabudli ani na detaily ako vlnenie sa šiat vo vetre, ktoré dodávajú pocit rýchlosti. Keď sme pri oblečení, to sa tu dá detailne nadefinovať a za získané body môžete kupovať stále ďalšie doplnky

Je to prekvapivo kvalitná hra, hlavne keď si zoberieme, že titul vznikol potom, ako sa autori snažili pridávať do nového Ghost Reconu ďalšie vedľajšie možnosti a zistili, že by mohli fungovať aj samostatne. Spravili z toho plnohodnotný titul a vyzerá, že bude stáť za to. Aj keď, je otázne, či postupne nebude stereotypný. Stále to totiž bude len jedno veľké prostredie a jazdy po ňom.

Hra vychádza 2. decembra na PC, Xbox One a PS4.

DOJMY

MASS EFFECT ANDROMEDA

NOVÁ GALAXIA

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: BOWARE

ŠTÝL: RPG

Mass Effect: Andromeda vezme hráčov do galaxie Andromeda, ktorá sa nachádza ďaleko za Mliečnou dráhou. Tam hráči povedú nový boj za svoj nový domov v nepriateľskom prostredí ako Pathfinder - vodca vojenských prieskumníkov. Bude to ďalšia časť príbehu ľudstva a voľby hráča v priebehu hry budú určovať jeho ďalšie prežitie. Čo ešte samotná hra ponúkne?

Veľké dohady boli o tom, kedy sa vlastne Mass Effect Andromeda odohráva. V nedávnom traileri nám autori prezradili, že cesta na Andromedu trvala 600 rokov, no kedy sa na ňu vydali nám už prezradené nebolo. Teraz už ale vieme, že sa naša nová postava, Ryder, vydala na takúto dlhú cestu v rámci programu Andromeda Initiative v roku 2185, teda v čase, kedy sa končil príbeh Mass Effect 2 a začínal v rozšírení Lair of the Shadow Broker.

O rok na to sa tiež odohráva rozšírenie Arrival spolu s príbehom v Mass Effect 3. Vtedy ste už na ceste k Andromede, kam máte doraziť okolo roku 2785. Nie ste však jediný, kto je na ceste k Andromede. Idú dokopy štyri lode, kde každá z nich vezie inú rasu. Cieľom tejto cesty je osídliť túto galaxiu bohatú na zdroje a zároveň vytvoriť spoľahlivú cestu medzi ňou a Mliečnou dráhou.

Je potvrdené, že sa v hre objavia Turiani. Andromeda má ponúkať o niečo viac možností úprav ako predošlé hry - napríklad helmy, hrud', ramená, ruky a nohy. Môžete si upravovať aj vášho otca a príbuzných, no nie až v takej veľkej miere. Každá zo štyroch árch je k cieľu vedená systémom "Pathfinder" - všetci na palube sú udržiavaní v kryospánku, a teda po prebudení nebude mať nikto informácie, čo sa za dobu letu udialo v Mliečnej dráhe. "Nexus" je veliteľské centrum obsadené viacerými rasami, ktoré dorazí do Andromedy skôr, aby v podstate vydláždilo cestu

ostatným archám. Postava je nováčikom bez väčších skúseností, narozdiel od Sheparda. To však neznamená, že sa hra bude uberať iným smerom z pohľadu príbehu. Autori totiž chcú, aby bol Mass Effect jedna kompletná hra. Tvorcovia čerpali inšpiráciu v každej časti, kde napríklad si brali príklad z misií v Mass Effect 2 alebo z multiplayeru v Mass Effect 3.

Hra sa Game Informeru páčila a to aj z pohľadu súbojov. Cooldown bol nahradený individuálnymi časovačmi a sily sa využívajú cez skratky pre ich rýchle využitie, čiže hru už nemusíte pauzovať, aby ste mohli zamieriť. Táto možnosť tu ale aj napriek tomu je prítomná. Jetpack zlepšuje možnosti pohybu, môžete sa uhýbať nepriateľom alebo naopak na nich nečakane zaútočiť. Systém krytia je tu dynamický, no zameraný na neustály pohyb hráča, aby nestál nečinne na bojisku. Na oko je hra menej lineárna a prostredie vám doslova šepká, že sa blíži problém.

Všetky klúčové prvky by tu teda mali byť zachované, no autori sami chceli väčšiu voľnosť pre experimentovanie.

Zaujímavosťou je, že systém classov je preč a namiesto toho máte plný prístup ku všetkým a môžete ich ľubovoľne mixovať. Cieľom je hráčom umožniť odlišný prístup v súbojoch a určitá voľnosť, čo teda znamená, že sa najmä neskôr môžete bez problémov zamerať na niektorý class, ktorý by prípadne vyhovoval vášmu hernému štýlu. Čo sa týka prerozdeľovania bodov, spôsob ktorým sa rozdeľujú je odvodený aj od príbehu, aby ste mohli vyskúšať rôzne herné prístupy bez vytvárania viacerých postáv. Tešiť sa môžete aj na návrat známych zbraní.

Z pohľadu nepriateľov tvorcovia chceli, aby hráči zažili prvý kontakt s novým druhom mimozemšťanov. Namiesto toho, aby vyzerali ako smrteľníci, rozhodli sa ich spraviť odstrašujúcimi, no nie príliš, pretože chcú, aby ste k nim prejavili aspoň ako-také sympatie. Planéty nebudú lineárne, ale bohaté na možnosti skúmania - od povrchu až po hlbiny. Počítať máme

napríklad s návratom nepovinných planét. BioWare má dosť typických bodov záujmu ako minerály a podobne. Medzi nimi sú však, samozrejme, aj puzzle či možné stretnutia s nepriateľmi. Informácie o planétach nemusia byť vždy presné a to čo môže byť podľa všetkého obývatel'né tak celkom byť nemusí.

Na planétach sa vyskytuje viacero nebezpečných miest ako kyselina, oheň, ale dokonca aj počasie. Vašou prioritou po výstupe na planétu je nájdenie takzvaných drop zón, ktoré sú určené na rýchle cestovanie alebo zmenu vašej výstroje. Niektoré planéty môžu mať dokonca takých bossov, ktorých na prvýkrát nemáte šancu dať a hra vás tak "prinúti", aby ste sa vrátili späť. Väčšina planét má aspoň jednu hlavnú základňu nepriateľov, ktorí sa v Andromede volajú Kett. Ryder môže v Andromede neustále objavovať nové predmety a technológie, ktoré môžete naskenovať a poslať späť na analýzu, čím si odomknete novú techniku alebo návodov na craftovanie zbraní a brnení.

Určite poteší, že pri prechádzaní sa po lodi nenarazíte na žiadne nahrávacie obrazovky. Svoju loď samozrejme neovládate, no prechádzanie medzi planétami sa zdá plynulé, čomu možno pomáha aj návrat mapy galaxie. Pri vystupovaní na planéte sa zobrazí sekvencia s pristávaním a vystupovaním z lode - žiadne nahrávanie ale neprichádza do úvahy a automaticky sa objavíte na povrchu planéty. Ak máte radi vzťahy v hrách, tak v Mass Effect Andromeda ich bude viac ako v akejkoľvek inej hre od BioWare.

Čo sa týka multiplayeru, ide o vylepšenú verziu z Mass Effect 3. Ekonomika je založená na kartách a získavaní skúsenostných bodov a kreditov. Budete môcť, pochopiteľne, nastavovať mapu a nepriateľov, no zároveň môžete aktivovať úpravy, ktoré vám znížia zdravie alebo zvýšia silu. Za nižšie zdravie ste, samozrejme, odmenení viac, no a za silu zase menej. Hranie multiplayeru má mať určité výhody pre singleplayer. BioWare chce tiež časom vydávať upravené misie, kde nebudete môcť nič

meniť. No a Andromeda bude obsahovať aj mikrotransakcie, ale všetko sa dá odomknúť aj obvyčajným hraním.

Z pohľadu volieb môžete bez váhania s niekym nesúhlasiť, a to bez toho, aby ste za to boli potrestaní. Taktiež tu už nenájdete Paragon a Renegade systém, pričom si budete môcť vybrať zo štyroch tónov dialógu - heart, head, professional a casual. Nemali by vám nijak uškodiť a sú skôr určené pre väčšiu slobodu. Všetky rozhodnutia pritom nemusia byť vyslovene dobré a zlé, pretože každá má nejaké plusy a mínusy.

No a nakoniec - dočkáme sa ďalšieho Mass Effect po Andromede? Pravdepodobne áno, pretože priestor na ďalšiu hru určite bude ponechaný.

Hra vyjde na jar a DICE potvrdilo, že dostane na Xbox One a PS4 multiplayerovú betu.

ČLÁNOK

HRY Z 1. SVETOVEJ VOJNY

ZAUJALA VÁS DOBA BATTLEFIELDU 1?

Presne pred sto rokmi bola 1. svetová vojna v plnom prúde, na západnom fronte sa bojovalo o riekou Soma, na talianskom fronte sa pripravovala už ôsma bitka v údolí rieky Soča a armády centrálnych mocností postupovali smerom k Bukurešti. Na udalosti tejto vojny sa už z veľkej časti zabudlo, pretože bola prekrytá 2. svetovou vojnou.

Pritom 1. svetová bola dlho známa jednoducho ako "veľká vojna", pretože žiadnu podobne ničivú vojnu dovtedy ľudstvo nezažilo. Slováci v nej bojovali na troch frontoch a obidvoch stranách a práve vďaka nej sme boli vymanení z rozbitého Rakúsko-Uhorska. Hier s témou tejto vojny nie je veľa, ale pár sme ich predsa len našli.

Battlefield 1 (2016 – PS4, Xbox One, PC)

Pravý dôvod, prečo sa práve teraz venovať hrám s témou 1. svetovej vojny. Ako hra i ako súčasť série Battlefield jednoznačne obstojí. Priaznivci FPS i série Battlefield boli vypočutí a namiesto sci-fi zbraní s množstvom prídavného haraburdia opäť dostali vytúžené pušky a brokovnice a trochu nečakane aj palcáty a lopatky a navyše v nádhernej grafike. Otázka, či obstojí ako hra z obdobia 1. svetovej je už trochu zložitejšia. Multiplayerové besnenie sa iste nepodobá klasickému dňu vojaka nemeckej alebo francúzskej armády strávenému kdesi v zákopoch. Hratelnosť jednoducho dostala prednosť a autori z DICE sa tým ani nikdy netajili. Napriek tomu sa niektorí z nás vďaka tejto hre dozvedeli, že táto vojna nebola iba o puškách a koňoch a dvojplošníkoch, ale aj o prvých tankoch, prvých samopaloch a sniperkách s puškohľadmi a že sa bojovalo aj o námorné zásobovacie trasy do Čierneho i Červeného mora.

Verdun (2016 – PS4, PC, oznámená na Xbox One)

Verdun je tu hlavne pre tých, ktorých riadky vyššie nepresvedčili a trvajú na tom, že FPS zasadená do 1. svetovej musí byť o puškách, nutnosti trafiť sa prvou ranou a vždy byť blízko úkrytu, keďže nabíjanie trvá strašne dlho. Pri takto poňatej, veľmi taktickej, first-person strieľačke autori nemohli počítať s masovým úspechom a ani investovať do grafiky a množstva obsahu porovnateľného

s Battlefield 1. Atmosféru západného frontu veľkej vojny ale vďaka tomu mohli vystihnúť oveľa lepšie a pomalšia hratelnosť podporuje tímové hranie.

Darkest Hour: A Hearts of Iron Game (2011 - PC)

Nezávislí autori si od Paradoxu licencovali jeho Europa Engine a hra vyzerá ako evolúcia, alebo veľký mod Hearts of Iron II: Armageddon. Môžete očakávať grand stratégiu s množstvom možností a prvým veľkým scenárom začínajúcim v polovici roka 1914. Dostanete do rúk jednu z množstva krajín a viac-menej si s ňou môžete robiť, čo chcete. Hra nemusí končiť v roku 1918 a váš úspech môže úplne prepísať učebnice dejepisu a prekresliť politické mapy. Hra má problém s kompatibilitou s Windows 10 a riešenie je treba nájsť na komunitných fórach.

Battle of Empires: 1914-1918 (2015, PC)

Real-time stratégia v štýle Men of War. V porovnaní s originálom sa autori ani nepokúsili priniest nové prvky, ale pôvodné dobre upravili pre potreby RTS z 1. svetovej vojny, kde takmer nemajú konkurenciu. So svojou komplexnosťou zahŕňajúcou úpravy výzbroje, zásobovanie muníciou, obsadzovanie budov a napríklad aj kladenie výbušnín je určená už zbehlým RTS hráčom, ideálne už so skúsenosťami so sériou Men of War, ostatní sa do nej budú dostávať dlhšie. Povesti hry škodí DLC politika, kde k hre za pár eur treba dokúpiť niekoľkonásobne drahší upgrade, aby vznikla kompletná hra s kampaňami za viaceré strany konfliktu aj multiplayerom.

Sid Meier's Ace Patrol (2013 – PC, iOS)

Áno, aj Sid Meier, známy otec Civilizácie, má na konte hru zasadenú do tohto obdobia. Hneď ale treba povedať, že nejde o veľkú hru, skôr projekt podobný novšiemu Sid Meier's Starships a aj tu je PC verzia obmedzená vydaním hry aj hlavne na iOS.

Meier sa sústredil na hrateľnosť a za tému si zobral vzdušné boje. Hra samozrejme prebieha po ťahoch a hráča obsadzuje do úlohy stratéga riadiaceho vzdušné sily jednej zo štyroch veľmocí. Na Steame nájdete bundle s expanziou Pacific Skies, v ktorej sa Američania v Pacifiku stretávajú s japonskými pilotmi.

Rise of Flight: The First Great Air War (2009 - PC)

Ak si chcete iba trošku zalietat', tak od tejto hry ruky preč! Hardcore letecký simulátor z ruských diaľav sa s vami maznať nebude. Medzi nadšencami leteckých simulátorov ale ide o stálicu, ktorá si drží popularitu už od roku 2009. Grafika odvtedy samozrejme trochu zastarala a hoci základ sa dá stiahnuť zadarmo, ak si chcete skutočne zahrať, musíte investovať do balíčkov lietadiel. Prednosťou simulátora samozrejme musí byť fyzika a realistikosť a dobrý pocit z každého malého úspechu.

Wings Over Flanders Fields (2014 - PC)

O niečo prístupnejší je simulátor Wings Over Flanders Fields, ku ktorému je ale potrebné vlastniť Combat Flight Simulator od Microsoftu, keďže hra začínala ako mod. Chýbajúci multiplayer vynahrádza singleplayer kampaňou.

Wings! Remastered Edition (2014 - PC, Android, iOS)

Klasika z čias Amigy je späť! Teda nie teraz, ale už od roku 2014. Remaster vznikol s pomocou Kickstarteru. Grafika aj tak nie je celkom "moderná", ale vďaka tomu sa dá hrať aj na mobilných platformách. Späť sú vzdušné súboje, bombardovanie i nízke nálety v 230 misiách.

Valiant Hearts: The Great War (2014 – Xbox One, Xbox 360, PS4, PS3, PC, iOS, Android)

Chválená kombinácia 2D plošinovky s paralaxným scrollovaním a adventúry so silným príbehom a atmosférou. V centre pozornosti tu nie sú stratégovia ani hrdinovia veľkej vojny, ale obyčajní ľudia, ktorí si pred vojnou žili svoje životy a žiadnu vojnu nehľadali, ona si ich našla sama. V 2D a v kreslenej grafike od francúzskeho štúdia Ubisoft Montpellier nestráca nič na hĺbke zážitku a zároveň vás nenásilnou formou poučí o histórii, keďže na pozadí činov štyroch ľudí prebieha vojnový konflikt, aký si dovtedy bežný človek nevedel ani predstaviť.

RECENZIE

RECENZIA

DISHONORED 2

DUNWALL O 20 ROKOV NESKÔR

PLATFORMA: PC, XBOX ONE, PS4
VÝVOJ: BETHESDA
ŠTÝL: AKČNÁ / STEALTH

Nevšedné mesto Dunwall sme spoznali v roku 2012 a zapamätali sme si ho vďaka elitnému zabijakovi s osobitým štýlom, ktorý tam narobil poriadnu paseku. Na odvážne kúsky a špionážne techniky hlavného protagonistu sme nezabudli ani my, ani autori z Arkane Studios. Teraz je Corvo Attano späť, aby pokračoval v tom, čo začal. Príbeh totiž ešte neskončil, len sme si museli chvíľu počkať, kým dorastie zabijakova dcéra, ktorá kráča v otcových šľapajách.

Ak ste to doposiaľ nevedeli z iných zdrojov, z úvodu ste zrejme pochopili, že tentoraz budete zabíjať a zakrádať sa v úlohe mladej vrahyne. Emily Kaldwin je šikovná kočka, ktorá sa namiesto vyšívania, varenia a prania naučila liezť po strechách, nenápadne zakrádať ulicami a likvidovať obeť skôr, ako si vôbec uvedomili, čo sa deje. To je tak, keď dieťa vychováva len otec...Nepredpokladala však, že tieto zručnosti využije aj v praxi a dokonca v deň, keď zasadne na trón ako právoplatná vládkyňa impéria. Práve vtedy sa totiž nečakane objavila drahá teta Delilah, sestra nebohej vládkyne Jessamine, spochybnila Emily a navyše bol Corvo obvinený z vražd, ktoré mal vykonať ako neľútostný Crown Killer.

Kým si hráč uvedomí, čo sa vlastne stalo, je už sieň plná nebohých tiel, tetuška sa vyhlási za imperátorku, náš favorit z prvej časti je zakliaty a Emily uväznená vo svojej izbe. To platí v prípade, že ste sa rozhodli uskutočniť pomstu v úlohe dievčiny. Ak bude vašim vyvoleným Corvo, úlohy hlavných protagonistov sa vymenia. Môžete teda uniknúť z paláca v koži otca alebo dcéry a na lodi Dreadful Wale plánovať akt pomsty a záchranu svojho blízkeho aj majestátu. Spomínané plavidlo slúži ako provizórna základňa, kam sa vraciate po každej misii a niekedy aj s novými spojencami. Najprv sa tam však zoznámite s jednorukou spoločníčkou Meagan, s ktorou konzultujete postup a zadáva vám úlohy.

Príbeh obidvoch postáv, otca aj dcéry, je identický, rovnako ako zadania, ktoré sú zamerané na likvidáciu určených cieľov, ale aj získavanie informácií. Len sa vymenia doplnkové scény. Pestrejšie sú hlavne vedľajšie úlohy a špeciálne akcie, ktoré vyžadujú špecifické úkony, napríklad získanie prototypu či výrobu séra. Dôvodom na vyskúšanie oboch hlavných postáv sú ich rozdielne sily a schopnosti. Obaja zabijaci sa síce zakrádajú, používajú meč ako primárnu zbraň a v druhej ruke majú pištoľ, kušu alebo granát, ale ich špeciality sú odlišné. Napríklad Emily môže investovať nájdené runy na odomknutie a vylepšenie schopnosti, ktorou zhyponotizuje stráže a odláka ich pozornosť želaným smerom. Alebo vyčarí jedného a po vylepšení až dvoch zabijakov - svoje klony, ktoré bojujú rovnako ako ona. Corvo pre zmenu vyvolá húfy potkanov alebo sa prevtelí do inej bytosti, dokonca aj do iného človeka, ktorého potom priamo ovláda.

Misie sú tvorené jednou alebo viacerými menšími lokalitami. Musíte sa dostať na určené miesto a tam vykonať potrebný úkon - najčastejšie niekoho eliminovať. Väčšinou však máte možnosť voľby. Svoj primárny cieľ môžete nemilosrdne zabiť alebo použijete inú, menej

drastickú formu, niekedy dokonca potenciálnu obeť ušetríte...ak chcete. To ovplyvní hodnotenie misie a hlavne finále celého príbehu. Vyvrcholenie deja môže byť optimistickejšie alebo naopak viac cynické aj na základe toho, aký postup uprednostňujete pri potýčkach s bežnými nepriateľmi aj civilistami.

Zábavnejšie a menej stresujúce je prosté zabíjanie otravných stráží či nepohodlných svedkov, ktorí robia zbytočný rozruch. Druhou cestou je premyslený stealth postup, pri ktorom sa snažíte byť nenápadnými. V ideálnom prípade vtedy ušetríte všetkých vojakov aj civilistov. Buď ich potichu obídete, alebo ich len pekne odzadu priškrtníte, či na nich skočíte zo strechy, ale bez smrtiacej rany. Ani vtedy však vo vlastnom záujme nezabúdajte na odpratávanie tiel - ak ich nájde náhodný okoloidúci alebo stráž, vyvolá to zbytočný rozruch. Ak vás obeť netrápia, odporúčam investovať do schopnosti, ktorá zmení telá prepadnutých okamžite na prach. Potom už nemusíte prenášať mŕtvolu a hádzať ich do vody alebo cez múr. Samozrejme, pri postupe môžete skúsiť zlatú strednú cestu.

V každom prípade je vždy viac možností, ako sa dostať tam, kam potrebujete a prekonať nástrahy, medzi ktorými sú aj zabezpečené elektrické vchody - wall of light. Môžete sledovať káble, ktoré vedú k veternému mlynu niekde v okolí a ten potom vypnete. Alebo prekutáte okolité domy, v ktorých okrem jedla, liečivých odvarov, odkazov, obrazov a cenností na speňaženie, nájdete aj alternatívne cesty. Alebo sa prevtelíte do strážcu, ktorý sa dostane aj k internému zdroju energie a vypínaču v budove. Prípadne zmasakrujete celú stanicu a všetkých ozbrojencov ako terminátor. Len to skúste s menším rozruchom, pretože privolaným posilám pravdepodobne podľahnete.

Umelá inteligencia nepriateľov aj civilistov je slušná. Stráže vás po zhladnutí vytrvalo prenasledujú (pozor na ukazovatele ich ostráživosti), občania môžu robiť paniku, hlavne keď narazia na bezvládne telá. Vojaci reagujú na zvuky. Hlučný pohyb ich navedie na vašu

stopu a rana z pištole priťahuje ako magnet, preto si streľbu dobre rozmyslite. Ozbrojenci utekajú na podozrivé miesto a bez váhania tasia meče. Neraz spustia alarm, ktorý ale môžete použiť aj proti nim, keď ho trochu prestavíte a zmení sa na pascu. Na druhej strane pohodenou fľaškou odvediete pozornosť prenasledovateľov želaným smerom. Okrem živých protivníkov príležitostne narazíte aj na mechanických, ktorí sú pomalší, ale nebezpečnejší a je ťažšie zabiť ich.

Zdolať misie akčným štýlom sa dá pomerne rýchlo, pri zakrádaní a vyhýbaní sa násiliu to prebieha dlhšie. Mne to trvalo asi 15 hodín, ale to som sa motal po okolí a venoval aj vedľajším aktivitám. Prekutávanie domov je príjemným spestrením, pri ktorom budete príležitostne rozbíjať dvere, čeliť infekcii s krvilačným hmyzom a o tom, kto je v miestnosti, sa presvedčíte pohľadom cez kľúčovú dierku.

Oplatí sa snoriť a venovať trochu času vyhľadávaniu užitočných predmetov - hlavne rún, ale aj talizmanov. Ovešať sa môžete hneď niekoľkými, dokonca s jednou schopnosťou vyrobíte vlastné a prinášajú zaujímavé bonusy. Napríklad pitie vody dopĺňa život, vaše strely spôsobia väčšie poškodenie, pri pádoch z výšky sa rýchlejšie zotavíte. V praktickom kruhovom inventári si do ľavej ruky prepnete špeciálne srdce a to vám identifikuje polohu všetkých rún a amuletov v okolí. Nápomocný vám bude aj čierny trh. Je to praktický obchodík, kde okrem doplnenia munície môžete použiť nákresy a kupovať si vylepšenia zbraní. Občas tam objavíte aj runu.

Na rozdiel od pôvodnej hry Dishonored, ktorá bežala na Unreal engine3, dvojka funguje na Void engine. Pochádza priamo od Arkane Studios a má svoje pre aj proti. Tvorcovia ho využili na vymodelovanie detailného steampunkového, respektíve kyberpunkového sveta. Prostredie je spracované kvalitne. Ulice miest pôsobia realisticky a dobre to vyzerá v budovách aj exteriéroch. Voda pekne špliecha a je efektná aj pri potápaní. Tvorcovia sa pohrali aj so svetlami a tieňmi. Postavy sú osobité, pôsobia vierohodne, a pritom tak trochu ako namaľované karikatúry so zvýraznenými črtami, ktoré neraz naznačujú aj ich charakter. A k tomu si pripočítajte solídny dabing a na mieru šitú, historicky ladenú hudbu.

Najmä v prvých dňoch po vydaní sa však hráči sťažovali na zlú optimalizáciu hry. Technické nedostatky vlastne potvrdila aj samotná Bethesda, ktorá priniesla odporúčania, ako si nastaviť parametre hry, aby sa hráči vyhli poklesom framerate a rôznym komplikáciám. V súčasnosti by to už malo byť výrazne lepšie. Ja osobne som (až na príležitostné sekacie v priebehu boja) nemal s hrou problémy ani na maximálnych nastaveniach.

Dishonored 2 vlastne len ponúka viac toho, čo ste mohli zažiť už v pôvodnej hre. To ale nemusí byť na škodu - bola to zábava predtým a je aj teraz. Ak si vás získala jednotka, zrejme vás bude rovnako baviť aj pokračovanie. Nenechajte sa znechutiť príležitostnými technickými problémami - tie sa časom vyladia a odstránia - a hru na zabijaka si naozaj užijete. Optimálne je prejsť ju minimálne dvakrát - najprv s jednou postavou a potom s druhou. Príbeh je síce rovnaký, ale raz uprednostníte brutálny postup, potom to skúste rafinovanejšie so stealth technikami. Zážitok bude trochu odlišný aj s použitím iných schopností (alebo úplne bez nich) a dočkáte sa dvoch rôznych zakončení. To sú slušné možnosti, ktoré podporujú znovuhrateľnosť v jednej z najlepších stealth akcií súčasnosti.

Branislav Kohút

9.0

- + dve hrateľné postavy s odlišnými schopnosťami
- + voľby a alternatívne spôsoby riešení
- + možnosť postupovať akčne alebo ne-nápadne
- + výborná atmosféra
- + slušná znovuhrateľnosť

- zlá optimalizácia a určité technické problémy
- priehľadný príbeh

RECENZIA

DUKE NUKEM 3D ANNIVERSARY

20 ROKOV S DUKE NUKEM

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: GEARBOX

ŠTÝL: AKČNÁ

Duke Nukem je ikonou klasických akčných hier, ktoré sme v minulosti zbožňovali rovnako ako Doom. Drsný blondín si toho veľa preskákaval. Mladším generáciám už zrejme neimponuje tak ako skúseným veteránom, ale je stále jednotka - aj po dvadsiatich rokoch od vydania titulu Duke Nukem 3D. Hoci to nebol jeho debut a drsný hrdina sa objavil na hernej scéne už skôr, až tam sa prejavil naplno. A je správny čas, aby sme si to pripomenuli.

Začneme „odpáľkovaním“ multiplayeru. Vo výročnej edícii ho nájdete, ale zrejme vo vzájomných súbojoch pre osem hráčov, ktorí všetci vyzerajú ako Duke, nebude nikto naporúdzi. Pravdepodobne aj kvôli nestabilite pripojenia. Partnera do kooperácie sa mi podarilo nájsť raz a bola to zábava, i keď mapy poslednej epizódy padali. Okrem toho sa dá ostreľovať s botmi, ale tí sú tupí a nudní. Implementovaný workshop zatiaľ nič neponúka. Takže kašľať na multiplayer, ktorý nik nehrá - Duke je dominantný v ťaženiach pre jednotlivca.

V pôvodnej verzii Duke Nukem 3D boli štyri epizódy, teraz k nim pribudla piata. Tie pôvodné sa zachovali prakticky bez akýchkoľvek zmien, len tvorcovia poupravili ich vzhľad. No iba jemne, aby si naďalej zachovali svoj pôvabne hranatý retro štýl. Chýbajú však prídavky z Megaton edície - údajne preto, že vyšli dodatočne a nemajú 20 rokov. Duke používa rôzne zbrane, od klasickej pištole a skvelej brokovnice, až po výbušné hračky a špeciality, ako je zmrazovač a zmenšovač, po ktorom sa dajú mikro-nepriatelia rozkošne zašliapnuť. V krajnom prípade Duke protivníkov nakope - doslova. A popritom môže aktivovať a použiť potápačský výstroj, jetpack, steroidy, svoj hologram, nočné videnie či prenosnú lekárničku.

V nápaditých úrovniach, ktoré sú umiestnené na povrchu našej rodnej planéty (aj pod ním a vo vode), ale aj vo vesmíre, treba likvidovať „prasiatka“, zlých mimozemšťanov a rôzne bizarné stvorenia a potvory. V každej úrovni je však najdôležitejšie nájsť nukleárny

symbol a všetko odpáliť. Cesta k nemu býva ale pekne zarúbaná, teda plná prekážok, tajných miestností a dverí, ktoré sa dajú otvoriť dobre poskrývanými prístupovými kartami alebo správnou kombináciou spínačov. Duke je ale jedinečný vďaka svojim hláškam, čiernemu humoru, rozbíjaniu záchodov, striptérkam a ďalším zľahka provokatívnym prvkom. To všetko ako skúsení hráči dávno viete a ak patríte k tým neskúseným, ktorí Duke Nukema ešte len spoznávajú, teraz to už viete tiež. Rekapituláciu máme za sebou, takže sa už môžeme venovať novinkám.

Piata epizóda je úplne nová a v predošlých edíciách ju nenájdete. Je to akási pocta pôvodným autorom 3D Realms, ale aj všeobecne klasickým akciám. Volá sa Alien World Order, obsahuje sedem levelov a vytvorili ju veteráni Allen Blum III a Richard „Levelord“ Gray. Jednotlivé úrovne sa odohrávajú v rôznych častiach sveta - práve preto má výročná edícia podtitul World Tour. Ocitnete sa na hrade, ktorý môže vyvolať spomienky na Wolfenstein a egyptská pyramída vám zas pripomenie Serious Sama. Okrem toho narobíte paseku v Sovietskom zväze, zaujímavý je level, ktorý sa odohráva na zničenom moste Golden Gate v San Franciscu a všetko zavříte v Hollywoode.

V novej epizóde narazíte na starých nepriateľov, ktorých vám autori dožičia v hojnom počte. Pripojili k nim „ohniváka“, ktorý vás môže neprijemne popáliť a rozžeravený Duke potom rýchlo stráca život v priebehu niekoľkých sekúnd. Ale aj vy budete nepriateľov opekať podobným spôsobom vďaka novej zbrani nazvanej incinerator, takže je to fér.

Aj v nových leveloch nájdete tajné miestnosti, prístupové karty, spínače, komentáre a občas preleziete nejakou šachtou. No sú viac priamočiare, zamerané hlavne na masívne vyvražďovanie nepriateľov a tvorcovia tam nahádzali hneď niekoľko bossov. Trochu chýba nejaké príbehové prepojenie, ale masakrovanie je fajn. Piatu epizódu prejdete pohodovým tempom za jeden večer.

Je trochu škoda, že sú všetky epizódy kompletne odomknuté hneď od začiatku, čiže môžete kedykoľvek absolvovať ľubovoľný level. Napríklad rovno prejdete na súboj s bossom. To trochu uberá motiváciu zdolať celú hru. Na druhej strane mi však vyhovovala možnosť po úmrtí pretočiť level späť na ľubovoľné miesto a odtiaľ pokračovať v hraní, akoby sa nič nestalo. S ohľadom na to však manuálne ukladanie hry stráca zásadný význam, hoci keď mi (jediný) raz hra spadla, musel som neuložený level vybojovať od začiatku bez nazbieranej výbavy. Rozumným kompromisom by bolo automatické ukladanie pri checkpointoch, ktoré však v hre nie sú. Ale pôžitok z masakrovania nepriateľov zostáva.

Je ešte jeden dobrý dôvod, prečo levely prekutať odznova. V menu si môžete zapnúť položku s komentármi tvorcov. Poznámky k hre a konkrétnym situáciám potom aktivujete priamo v úrovniach po

kliknutí na ikony so symbolom mikrofónu. A ako si tak zabíjate, do toho vám rečia autori a je to celkom príjemné - asi ako keď sedíte pri pivku s kamarátmi. Niektoré levely majú takýchto komentárov viac, iné menej a občas vôbec. Ale je to príjemné spestrenie hry. A svoje spraví aj zvýšenie obtiažnosti. Druhá v poradí Let's rock je taká akurátna, ale môžete skúsiť dve ešte vyššie.

Grafika hry je síce retro, ale ako som už spomenul, tvorcovia jej trochu pomohli a vylepšili engine, aby si zachovala nostalgický ráz, no pritom pôsobila prívetivo. Pre hru je charakteristický zaujímavý efekt - v 3D prostredíach sa pohybujú dvojrozmerní nepriatelia. Tí vyzerajú asi ako Paper Mario a zblízka sa menia na neforemný zhluk polygónov. A hoci sa k vám natáčajú vždy tak, aby ste videli celú ich plochu, uvedomujete si, že animácie nemajú hĺbku. Príležitostne dokonca zahliadnete len úzke hrany, keď pristihnete nepriateľov z boku. To isté platí o niektorých objektoch a prostitútkach. Sú to vlastne všetko kulisy. Občas to komplikuje boje, ale väčšinou neprekáža.

Problémy nie sú ani s fyzikou, ktorú treba zohľadniť najmä pri streľbe z explózných zbraní. Strela z vášho raketometu, ktorá zasiahne blízky cieľ, zraní alebo zabije aj vás.

A vie parádne zdemolovať okolie a zničiť steny - hlavne v kombinácii s výbušnými sudmi. Hudba, ktorá všetko pekne dopĺňa, má grády. Je pôvodná, v štýle 8-bitov a Lee Jackson pridal do piatej epizódy novú muziku v rovnakom duchu. Jon St.John zas nadaboval pár nových hlášok a Duke má teda stále pekný „chrapľák“, aj keď ho začujete len občas. Niektorí hráči sa však sťažujú na kvalitu zvuku.

Hra beží vo vysokom rozlíšení a s pomerom strán 16:9, 16:10 aj 4:3, sú tam dokonca ďalšie, neštandardné. Môžete povoliť ambient occlusion a true 3D rendering. V gameplay nastaveniach zrušíte zameriavač zbrane, aby ste to mali náročnejšie a povolíte/ zakážete násilný obsah. Ak chcete dôkladne vyčistiť každý level, dosiahnuť lepší čas a nájsť všetky tajomstvá, odfajknite štatistiky levelu a aktuálny stav bude neustále viditeľný na obrazovke. Nastaviť sa dá aj HUD. Predvolený - minimálny je primeraný. No dá sa nahradiť klasickým (ktorý potom zbytočne zaberie veľkú časť na spodku obrazovky), ale aj úplne vypnúť.

Výročná edícia Duke Nukem 3D ma naozaj bavila. Je však otázne, či je pre vlastníkov pôvodnej verzie hry, respektíve Megaton edície, dostatočne zaujímavá, najmä s cenovkou 20 €. Má vylepšený engine, novú epizódu na pár hodín a obsahuje komentáre tvorcov - bude vám to stačiť? Nováčikom ale hru rozhodne odporúčam. Faktom zostáva, že aj po dvadsiatich rokoch je to stále parádny nárez, ktorý má lepšiu hrateľnosť a dizajn úrovni ako mnohé súčasné akčné hry. Takže Let's rock!

Branislav Kohút

8.5

- + aj po rokoch skvelá hrateľnosť a osobitý štýl
- + možnosť pretočiť úroveň späť pri úmrtí postavy
- + komentáre tvorcov priamo v leveloch
- + nová epizóda v rôznych častiach sveta

- cena mohla byť predsa len o niečo nižšia
- všetky levely sú odomknuté hneď na začiatku
- multiplayer s problémami a bez hráčov
- neobsahuje prídavky z Megaton edície

RECENZIA

GIANT MACHINES 2017

LEN VY A VEĽKÉ STROJE

PLATFORMA: PC
VÝVOJ: PLAY WAY
ŠTÝL: SIMULÁCIA

Ďalší z rady budgetových simulátorov ťažkej techniky nás necháva vyskúšať si obrovské stroje. Ako už býva zvykom, originálny nápad ostáva pútavým len na papieri. K dispozícii máme štrnásť misií, ktoré nám predstavujú hneď niekoľko zaujímavých opáč, avšak finalizácia herných prvkov zaostáva za čo i len priemernými očakávaniami.

Nie je to žiadne prekvapenie, hoci nedávny Farm Expert 2017 nám ukázal, že aj okrajovú záležitosť možno spracovať pre minoritné publikum zábavným a zaujímavým spôsobom. V podstate máme pred sebou

niekoľko lineárne pripravených úloh, ktoré ukážu funkčnosť niekoľkých strojov a po splnení zadania, čo zaberie asi tak 4-5 hodín, je koniec, hoci by sme sa niektorej činnosti chceli venovať v móde kariéry. Nejde to a Giant Machines 2017 je len ukážkou gigantických mašín. Zaujať môže len sviatočných hráčov, fanatikov do týchto strojov alebo malých chlapcov, pre ktorých sú tieto ozrutky fascinujúce a chcú ich vidieť v pohybe, prípadne ich ovládať. Vlastne aj pre nás, no po pár minútach nadšenie absolútne vyprchalo.

Keď prvýkrát uvidíte obrovské rýpadlo a presuniete sa k nemu, dostane vás jeho vskutku gigantická veľkosť. Tak ako v skutočnosti sa pri niekoľko tisícok ton vážiacom monštre cítite ako povestný mravec. Obdobne to bude pri bagroch, obrovských mobilných žeriavoch či transportéri, ktorého kolesá majú priemer niekoľko metrov. Ťažká technika veľkých rozmerov láka, ale ak ju začnete ovládať, nadšenie opadne. Je to príliš arkádové, zjednodušené a, žiaľ, i monotónne. Niekam prísť, vyskúšať si základné

funkcie stroja a padla. Na druhej strane je pravdou, že jednotlivé činnosti sú zábavnosťou už po minúte skôr priemerné a rýchle vyslobodenie splnením misie je tak vykúpením pred zakrádajúcou sa nudou.

A čo vás tu všetko čaká? Ako sme už spomínali, pod ruky sa vám dostane obrovské rýpadlo, no najprv musíte opraviť technické poškodenie (=vziať vedenie a poklepať po ňom trochu kladivom), zapojiť batériu a elektrické obvody a potom už konečne príde čas na akciu. Veľmi skoro zistíte, že manipulácia so strojom je nielen neohrabaná a pomalá (čo kvitujeme), ale zároveň nudná. Neustále musíte dávať pozor, aby ste stroj nepoškodili, neprehriali, nedostali sa nad povolenú hranicu tlaku. Obdobne je to s veľkým bagrom, radlicou a najfrustrujúcejšia sa ukázala byť záverečná preprava raketoplánu na miesto štartu bez toho, aby sa vám prevrátil. Táto absurdná úloha je jednoducho postavená hlúpo (prečo by taká drahá vec musela byť na pásovom transportéri postavená na výšku?) a ešte horšie sa ovláda.

Iné úlohy sú aspoň priemerne zábavné, ale vrchol blaha to teda rozhodne nie je. Môžete odhrňat' sneh, presekávať kmene stromov, naberať bagrom materiál či prepravovať tovar. Okrem iného tu nájdete aj prácu s mobilným žeriavom, ktorá si vyžaduje už trochu cviku. Lenže samotné ovládanie je strohé a ťažkopádne, navyše občas zbytočne zložitú. Hratelnosti neprospeje smiešny fyzikálny model. Ťažké stroje reagujú na zmenu smeru až nečakane svižne, ale inak sa pohybujú pomaly. Pri kontakte s objektom sa nám pri bagrovaní diali divy a ťažká mašina začala neraz poskakovať ako lopta. O zasekávaní sa o neviditeľné steny alebo objekty (hoci medzi vami a napríklad budovou viditeľne nič nie je) by sa dali taktiež písať rozsiahle romány.

V konečnom dôsledku tu máme arkádu, v ktorej treba splniť stupídne náplne úloh, ktoré simulujú fantáziu malého dieťaťa a jeho príbehov so zmenšenými modelmi na koberci. Malým nezbedníkom nebude vadiť, že všetky prostredia sú pusté a prázdne. Ani to, že je nelogické, aby ste také náročné činnosti vykonávali sami a podobne. Akákoľvek deformácia prostredia je až na vopred zvolené momenty nulová - hoci by to zvládnutie misie sťažilo, bola by to určite väčšia zábava. Jediným odreagovaním je adventúrne zapínanie ističov. Máte ich niekoľko, všetky potrebujete mať aktívne, no ten vypne toto, henten zas tamto a ak aktivujete nesprávny, môžete dlhé minúty klikat' bez možnosti túto stupídnosť preskočiť.

Spracovanie nemohlo dopadnúť inak ako podpriemerne. Samotné stroje sú síce vymodelované dostatočne detailne, no stále sú to len modely, ktoré budete obdivovať len niekoľko sekúnd, aby ste sa vrátili späť k pohľadom na nezáživné a mŕtve prostredie. Mapy sú okato zmenšené a ničím nezaujímavé. Hardvéro náročné je však toto čudo poriadne. Zvuky motorov oželieme, ale sú tu, no v extáze z toho nevyskakujeme. Hudobný mix dokazuje absolútny nevкус vývojárov, ktorý dokázali pripraviť všehočut' otrasného rocku, elektroniky a inej žumpy. Žánrové dno týchto skladieb vo forme rádia len potvrdzuje, že niekedy je lepšie držať hubu a krok.

Prečo by ste teda mali Giant Machines 2017 skúsiť? Kladná odpoveď sa núka jedine v prípade, že máte v domácnosti malého človečika, ktorého fascinovaný pohľad na obrovské stroje stojí za to trápenie. Lenže ak sa chcete baviť vy, je to zrejme len vo vašej masochistickej povahe, aby ste sa do tejto jednorázovej otrasnosti dokázali ponoriť s vedomím, že to predsa len nebolo až také zlé. Bolo - a to už len preto, že tých niekoľko hodín ste mohli venovať omnoho zaujímavejším činnostiam - napríklad upratovaniu. A poriadok predsa musí byť!

Keby sa celé hranie nezvrhávalo v stupídne „stlač toto, aby sa stalo tamto“, aby sa nakoniec ozvali fanfáry oslavujúce vaše hrdinstvo, bolo by to o niečom inom. Ale máme pred sebou len ďalšiu z absurdností, ktorá je taká hrozná, že ju možno budete chcieť vyskúšať, no potom budete ľutovať tento odvážny čin. Je predsa toľko hier, ponúkajúcich nevšedný zážitok a ak už chcete vidieť gigantické stroje v akcii, pozrite si o nich radšej nejaký dokument. Giant Machines 2017 totiž neobsahuje ani žiadnu poriadnu encyklopédiu či sprievodné bonusy (videá, zaujímavosti, fotky, modely v garáži), ktoré by spravili túto sterilnú nudu s otrasným fyzikálnym modelom aspoň trochu zaujímavejšou.

Ján Kordoš

+ vyskúšate si obrovské stroje

- fyzikálny engine
- nuda v naskriptovaných misiách
- ťažkopádne ovládanie
- mŕtvy svet
- bez kariéry
- žiadna encyklopédia

3.5

RECENZIA

TITANFALL 2

NÁVRAT DO VOJNY MECHOV

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: RESPAWN

ŠTÝL: AKČNÁ

Štúdio Respawn Entertainment má s vojnovými FPS akciami bohaté skúsenosti. Pomáhalo rozbehnúť značku Medal Of Honor, aby následne naštartovalo sériu Call of Duty a teraz posledné roky expandovalo do vesmíru v sci-fi titule Titanfall. Prvú časť série autori odštartovali pred dvomi rokmi na Xbox One a PC ako čistú multiplayerovku, kde ukázali zaujímavé spojenie bojov masívnych mechov - titanov a ich pilotov. Teraz v druhej hre prinášajú titul aj na PS4 platformu a pridávajú aj singleplayerovú kampaň.

Hlavne vďaka kampani teraz bližšie spoznáme pozadie vojny medzi dvomi znepriatelenými stranami bojujúcimi o zdroje a planéty na okraji galaxie. Miestna armáda okrajových sústav združená vo Frontier Militia chce zastaviť expanziu gigantickej korporácie nazvanej Interstellar Manufacturing Corporation. Kampaň priblíži jej motivácie, priority, ale hlavne nám ukáže spojenie medzi pilotom a titanom, ich spoluprácu a taktiku na bojiskách.

Kampaň teda umožní ako zažiť príbeh, tak aj dokonale spoznať ovládanie titana, jeho silné a slabé stránky, vybavenie a jeho využitie. Je to veľmi dobrá príprava na

samotný multiplayer. Ten je, samozrejme, hlavnou časťou hry, kde sa znovu prevtelíte do kože pilotov, ktorí si budú volať svojich titanov a rozpútajú s nimi peklo na bojiskách. Znovu nebudú chýbať rozmanité vybavy pre vojaka a rôzne typy titanov, kde bude na vás, ktorého si vyberiete a akým štýlom chcete bojovať.

Kampaň vás prevtelí do postavy mladého pilota Jacka Coopera z Frontier Militia, ktorý len zhodou nešťastných okolností dostane svojho prvého titana BT-7274 a spolu vyrážajú do boja. Pred sebou majú ťažkú úlohu - zastaviť strašnú zbraň nepriateľov z IMC, ktorá má zničiť planéty milície. Nebude to vojnový príbeh, na aký ste

zvyknutí z minulej generácie vojnových hier. Autori nechcú opakovať štýl Call of Duty a ponúkajú tu niečo iné, prakticky spájajú puzzle prvky, skákanie a prestrelky do jedného kompaktného celku. Prirovnali to k Half-Life a nie je to od pravdy ďaleko - aspoň v spojení rôznych štýlov hry, aj keď v tomto prípade uprostred vojny.

Dĺžka kampane však ostáva v Battlefield a Call of Duty načasovaní, a teda za 6 hodín to celé prejdete. Ale za sebou budete mať kampani plnú rozmanitosti ako v prostrediach, tak aj štýloch. Nebudete stále len bojovať so svojim titanom, ale napríklad budete so svojimi pilotskými schopnosťami skákať po stenách, preskúmať zaujímavé lokality a dostanete aj časové zariadenie. Tým budete napríklad prepínať aktuálnu dobu a minulosť na zničenej planéte.

Ponúkne to pekný doplnok ku kampani a prídavok taktiky a puzzle prvkov. Budete sa totiž môcť prepínať medzi planétou zaplnenou divými monštrami a zničeným výskumným strediskom ako aj dobou, kedy v stredisku IMC skúšalo svoju strašnú zbraň, ktorá môže zničiť

planéty. Musíte tak taktizovať a presúvať sa v inej dobe za chrčty nepriateľov, ale pri prepínaní doby budete musieť aj prekonávať zavreté dvere, spadnuté steny a všetko možné.

Cestovanie časom je príjemné oživenie akcie, ale nie je jediné. Inde napríklad budete musieť využívať svoje skoky a parkúrové triky na prekonanie padajúcich trosiek a preskákajúce na nedostupné miesta. Často aj na prekonanie veľkých vzdialeností, keď vás bude váš titan hádzať stovky metrov ďaleko. Sú to často zábavné scény, ktoré navyše neustále dopĺňajú rozhovory s vaším titanom. Ponúknem vám vždy dve možnosti na odpoveď. Aj keď výbery nič nezmenia, často sú ironické a zábavné. Dotvárajú atmosféru a ukazujú spojenie medzi pilotom a jeho titanom.

Celé to, samozrejme, dopĺňa akcia a to aj pilotská so štandardnými príručnými zbraňami, kde budete postupne likvidovať nepriateľských vojakov - či už nablízko útočnými zbraňami, alebo na diaľku snajperkou a raketometmi. Ponuka bude pestrá a v kampani nebude

chýbať ani kontroverzná, automaticky zameriavacia pištoľ z prvej hry. Titan bude postupne dostávať stále ďalší sortiment zbraní. Budú pribúdať raketometry, laserové pušky, nové typy štítov, špeciálnych úderov. Každá výbava pridá niekoľko možností útokov. Tie vždy využijete na likvidáciu bossov, ktorí sa budú objavovať v podobe silných titanov. Často ich sprevádzajú slabší titani a vtedy sa na bojiskách zapotíte. Väčšinou ste na všetko sami, a len miestami sa dostanete aj do veľkého útoku, v ktorom vám pomôžu aj kolegovia.

Žiaľ, pozadie veľkých útokov už hra nesleduje a autori sa sústredili len na váš malý príbeh a misiu - síce dôležitú, ale len malú uprostred veľkej vojny. Neviete presne, čo sa deje v pozadí, v akom stave sú obe strany a čo všetko môže nasledovať. Autori zjavne začínajú v malom a uvidíme, či napríklad v ďalšej hre ponúknu niečo obsiahnejšie. V každom prípade kampaň už teraz hrateľne nastavuje nové štandardy v segmente vojnových hier a konkurencia by sa mala inšpirovať.

Multiplayer je hlavnou časťou titulu a znovu mixuje rozmanité módy, kde bojujete len na titanoch alebo len s pilotmi, alebo si musíte počas boja titana zavolať. Samotné boje sú už o taktike, spolupráci a šikovnosti. Piloti sú rýchli, majú parkúrové možnosti, vystreľovacie laná, neviditeľnosť a ak sa skoorinujú, dokážu zničiť silného titana. Titani zase majú silné zbrane, rôzne typy štítov a vojakov dokážu zničiť aj jednou ranou. Celé to ešte v niektorých módoch dopĺňajú AI vojaci.

Je to základ hry predstavený v jednotke a teraz ešte vylepšený. Pribudli noví titani, nové zbrane, granáty, personalizácie a aj rozširovanie ponuky zbraní spolu s tým ako sa levelujete. Nechýbajú ani zmeny zakomponované do samotnej hrateľnosti. Napríklad teraz majú titani už len neregeneračné zdravie, doplniť si ho môžete vytrhnutím energie z nepriateľského titana. Je to zvláštne rozhodnutie, vďaka ktorému si titani musia dávať pozor, no zároveň sa veľmi ťažko bojuje proti presile. Rovnako už nie je smart pistol s automatickým zameriavaním v základnej výbave a získavate ju len ako boost, a to až keď dosiahnete 42. level.

Boosty sú bonusy v danom zápase a napríklad sa dá odomknúť aj pretočenie času, zavolanie automatického titana, záložné batérie a rôzne iné prídavky, ktoré potešia, ale len na chvíľu.

Zdá sa, že autori z Respawnu presne vedia čo v upgradoch a rozšíreniach postáv a pilotov majú robiť. Mapy sú rovnako rozmanité, ale vždy ponúkajú len stredne veľké prostredia so základňami, budovami. Všade sú veľké cesty pre titanov, a budovy pre boje vojakov, väčšinou s niekoľkými poschodiami a prepojené tak, aby mohli vojaci využívať svoje parkúrové schopnosti. Je to síce pekný mix máp, ale chýba tu niečo diverznejšie alebo masívnejšie a viac otvorené. Na väčšine máp sa totiž s titanom cítite príliš stiesnene a bez voľnejšieho pohybu.

Na rozdiel od Battlefieldu hra má len automatický matchmaking s playlistmi, a teda si servery nevyberiete. Je to škoda, minimálne v PC verzii to mohlo byť. Okrem toho si môžete vybrať jeden zo siedmich módov, ktorý si chcete zahrať a ak si vytvoríte vlastnú hru pre priateľov,

môžete si vybrať jednu z deviatich máp, ktoré sú dostupné pri štarte hry. Veľkou výhodou však oproti ostatným multiplayerovým hrám bude pridávanie nových máp a módov zadarmo.

Uvidíme, či tieto free bonusy udržia hráčov a či ich hre neukradnú Battlefield 1 a Call of Duty: Infinite Warfare, ktoré tiež vychádzajú túto jeseň. Až je škoda, že EA s dátumom nič nespravilo, keďže veľa hráčov pôjde radšej po známej veľkej sérii a Titanfall 2 môže zostať prehladaný. Dôvodom, prečo hra nedostala u nás vyššie hodnotenie, je technická stránka. Tá ma dve tváre. Na jednej strane vylepšený Source engine umožňuje pekné scenérie, kvalitné textúry a vysoký framerate, na druhej strane je stále obmedzený a niektoré veci v ňom zastali v období pred desiatimi rokmi. Teda všetko statické, nehýbe sa ani vegetácia a deštrukcia prostredia plne absentuje. K tomu vzhľadom na obmedzenia objektov v Source engine vás loadings budú otravovať aj niekoľkokrát v misii. Streaming textúr je veľmi zlý, niekedy hra môže sekáť a dynamické tieň absentujú úplne

Je škoda, že sa v Respawne držia tohto enginu. Síce vidieť, že sa snažia dostať z neho čo najviac a oproti jednotke potiahli veľa vizuálnych prvkov vpred, no stále je to málo. Mohli radšej použiť Frostbite engine, ktorý by im EA určite rado ponúklo a v Battlefield 1 ukázal, ako je o generáciu popredu pred konkurenciou a aj o dve generácie pred Titanfallom 2.

Engine však stále dokáže vykúzliť pôsobivé scenérie, občas vydarené efekty a pekné prostredia. Autori výrazne zapracovali na rozmanitosti. Prostredia ponúknu praktický mix planét, bojov vo vzduchu v štýle Avatara a veľkoleposť scenérii Halo. Z umeleckého hľadiska tomu ťažko niečo vyčítať. Vytknúť sa však dá absencia prestrihových scén medzi misiami, ktoré často zhrnú časť príbehu v jednom loading obrázku.

Zvuková stránka je decentná, je menej impresívna ako napríklad Battlefield, ale zvuky zbraní ako aj hlasy a neustále rozhovory pekne doprevádzajú celú akciu. Hlavne dialógy tomu dodávajú atmosféru a ukazujú, že to nie je len o strieľaní ako Call of Duty, ale sú tam ľudia, ich pocity a myšlienky a rovnako aj roboti a ich umelé mozgy.

Titanfall 2 spravil pekný krok vpred oproti jednotke a už teraz ponúka decentnú konkurenciu pre futuristické Call of Duty. Obsahuje kvalitnú aj keď krátku kampaň a hlavne veľmi slušný multiplayer, hoci starý engine viditeľne hru obmedzuje v rôznych oblastiach. Chýba mu pokročilejšia grafika, fyzika, deštrukcia. Napriek tomu je titul čo sa týka hrateľnosti kvalitný a boje gigantických robotov si užijete naplno. Otázkou zostáva, či si nájde dostatok hráčov a nezanikne pod tlakom konkurencie.

Peter Dragula

8.0

ll, well, another runaway hero! With an SRS Vanguard-class Titan

- + kvalitný príbehový singleplayer so zaujímavými hernými mechanikami
- + rozšírený a veľmi dobre hrateľný multiplayer
- + vizuálne pôsobivé scenérie
- + DLC módy a mapy budú zadarmo

- zastaralosť Source engine v hre cítiť a vidieť
- krátka kampaň nestihla využiť všetky predstavené herné prvky naplno

RECENZIA

COD: INFINITE WARFARE

DO VESMÍRU A EŠTE ĎALEJ

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: INFINITY WARD

ŠTÝL: AKČNÁ

Ľudia sa už nejakú dobu hrnú na Mars, lebo naša modrá planéta je pre nich málo. Ale prečo tam pôjdeme? Zabudneme tam na Matta Damona, prebudíme vírus uväznený v zmrznutej vode, či dokonca nájdeme zabudnutú civilizáciu, ktorá nás zničí. A ak tam aj vybudujeme kolóniu, ktorá nakoniec bude prosperovať, časom sa odtrhne, otočí proti nám a ďalší konflikt je na svete. Inými slovami, história sci-fi nás naučila, že by sme si opletačky s Marsom mali veľmi dobre rozmyslieť. Stále je to však pre tvorcov lákavá téma, ktorá učarovala aj Infinity Ward, ktorí sa rozhodli presne tohto námetu chopiť pri výstavbe nového Call of Duty.

Už sme to tu mali v Babylone 5, svojim spôsobom aj v sérii Killzone, ktorá Mars zamenila za fiktívnu planétu Helghast. Ale stále to funguje. A prekvapivo to z Call of Duty: Infinite Warfare robí príbehovo najzaujímavejšie CoD za dlhé roky. Aj keď sa ponúka otázka, či to ešte vôbec môžeme považovať za CoD. S vojnovými črtami série totiž Infinite Warfare má už pramálo spoločného a rovnako sa so svojimi predchodcami rozchádza aj v ďalších bodoch. Rozporupnosť najlepšie vystihuje pocity, ktoré pri hraní budete zažívať. Či už ste fanúšik série, alebo nie. Výsledkom ale je, že hra sa síce snaží byť pre každého, no nakoniec nie je pre nikoho, lebo aj keď vás niečím príjemne prekvapí, inde vám zas dá facku.

Infinite Warfare je vzhľadom na vývoj série obrovským paradoxom. Tá sa postupne, aj napriek každoročnému vychádzaniu, odcudzila kvalitným

príbehovým kampaniam a začala sa sústrediť takmer výhradne na multiplayerový zážitok. Tu sa karta nečakane obracia a aj keď už možno niektorí z vás ani nedúfali, že si v CoD dobre zahrajú zaujímavý príbeh, práve kampaň je v tomto prípade tou najsilnejšou stránkou hry. A ako asi tušíte, nielenže vás zavedie do vzdialenej budúcnosti, ale tiež na Mars, no aj do okolitého vesmíru v našej slnečnej sústave, kde zavítate na miesta od Merkúra až po Pluto.

Leitmotív príbehu v Infinite Warfare nie je nijako zvlášť originálny. Naša Zem nám už bola malá, vyťažili sme z nej, čo sa dalo. Upreli sme preto zrak ku hviezdám a začali budovať kolónie vo vesmíre. Vzdialenosť od domova ale spôsobila to, že sa kolónie od svojho materského sveta začali vzdáľovať.

Vzťahy v kolóniách riadila organizácia UNSA, avšak keď sa začali radikalizovať, na obranu Zeme a jej záujmov vznikla vojenská štruktúra SATO. Netrvalo dlho a drobné potýčky prerástli do plnohodnotnej vojny, kde na jednej strane stáli jednotky SATO a na druhej SDF, ktorá vznikla z radikálnych odpadlíkov UNSA. Na jej čele stojí admirál Salen Kotch, ktorého stvárnil herec Kit Harington (Jon Snow z Game of Thrones) a on je jednou z prvých tvárí, ktoré v hre vidíte.

Do deja zasahujete ešte pred vypuknutím veľkého ohňostroja v Ženeve, keď Kotchove jednotky zničia takmer celú flotilu SATO. Bezmenných vojakov z misie v Európe ihneď meníte za kožu Nicka Reyesa. Po útoku na Ženevu zostávajú len dve lode a práve vy sa ako kapitán pod tlakom okolností chopíte kormidla jednej z nich. Retribution len tak-tak vyviazla z boja, no musíte s ňou vyraziť do ďalšieho. S Kotchom to totiž musíte uzavrieť čo najskôr, než stihne zasadiť finálny úder. Cesta k nemu je

však trnistá a vedie cez niekoľko misií. Tie vám ale spestrí hneď niekoľko zaujímavých postáv a spolubojovníkov.

Po dlhšej dobe séria Call of Duty prišla s naozaj zaujímavými vedľajšími postavami, ktorých osud vám po pár hodinách nebude ľahostajný. Stvárnil ich skôr menej známi, ale kvalitní herci, ako David Harewood, Claudia Black alebo Omid Abtahi. Dokonca tu nájdete Conora McGregora a Lewisa Hamiltona v drobných úlohách. Najviac ale zaujme robot E3N, ktorý sa stane vašim bratom v zbrani až do konca a je naozaj až nečakane zaujímavým spracovaným charakterom. Hra totiž stavia na nich a na vzťahoch, aj keď už od úvodu buduje dojem jasného fatalizmu a dobre viete, ako to skončí. Vďaka tomuto vás kampaň udrží. Taktiež Reyes nie je bežný CoD hrdina, akých ste zažili doteraz. Nechce byť na mieste, kde sa ocitol. Sám má dojem, že sklamal a chce to napraviť aspoň jedným poriadnym činom.

A aj keď viete, ako hra nakoniec dopadne, ten záver si naozaj užijete. Ako v podaní Reyesa, tak aj vďaka ďalším postavám okolo neho. Pomôže aj drobný bonus, ktorý hráčom autori pripravili do záverečných titulkov. To všetko ale ešte viac podčiarkuje fakt, že sa hra úplne vzdala Call of Duty identity, no nevie nájsť vlastnú. Pokojne sa to mohlo volať akokoľvek inak, z hry totiž vojnovú akciu necítite. Nemusí to byť nutne zlé, dokonca jej to pomáha. No zároveň hra nevie nájsť, čím je. Podobné je to aj s misiami. Je ich tu veľa, mnohé z nich sú kvalitné a zabavia, no snáď až na jednu či dve si žiadnu z nich po dohraní nezapamätáte. Len budete vedieť, že ste sa pri hraní bavili a tým to skončilo. Žiadny Stalingrad či Černobyl sa nekoná.

Infinite Warfare prejdete za nejakých 7-8 hodín, ak sa rozhodnete prejsť všetko. Hra je stále lineárnou akciou, no prináša pre sériu veľkú novinku – 7 príbehových misií je doplnených sériou 9 voliteľných misií, ktoré môžete hrať v akomkoľvek poradí. Dokonca ich ani nemusíte hrať. Bez nich by ale hra bola krátka. No nedá vám spať

ani zoznam vysoko postavených dôstojníkov SDF, ktorých musíte dostať. Na niektorých narazíte v hlavných misiách, na iných vo vedľajších. Je pravda, že tie vedľajšie sú viac jednotvárne, no aspoň sú krátke a majú dobrý spád. Za sebou ich máte za takých 10 minút a väčšina z nich vás posadí do kokpitu vesmírnych stíhačiek.

Hlavné misie sú dlhšie a aj zaujímavejšie. Medzi nimi môžete chodiť po niekoľkých chodbách svojej lode, no to radi preskočíte. Snaží sa to navodiť dojem Normandy z Mass Effectu, no v skutočnosti tu často nie je čo robiť. Zaujme stealth misia, ktorou sa síce dá prestrieľať, no stále je to pohodlnejšie a efektívnejšie riešiť potichu. Zapamätáte si misiu na asteroide, kde sa po povrchu môžete pohybovať len vtedy, ak je vaša strana odvrátená od Slnka. Čelíte tu stádu poškodených robotov a musíte zachrániť niekoľkých vedcov, pričom hra tu a tam siahne aj po pomalšej a temnejšej atmosfére. Ak v závere nenarazíte na bug, ktorý vám misiu zabráni prejsť, budete s ňou naozaj spokojní.

A špeciálny priestor musím vyhradiť práve vesmírnym misiám. Hra vás síce zavedie na rôzne planéty a iné objekty v našej slnečnej sústave, no veľa času strávite aj priamo vo vesmíre. Zaujme poriadne drsné FTL cestovanie v hre, ktoré je v sci-fi vždy zobrazované skôr pohodlne. Pred väčšinou vesmírných misií musíte absolvovať prílet na miesto s Retribution, výber vybavenia vašej stíhačky a štart. Časom je to otravné, ale hra tým maskuje loading. Aj keď je vesmír nekonečný, v jednotlivých misiách toho veľa nevidíte a prakticky si zalietate len po malých mapách, kde bojujete s inými pilotmi, prípadne s veľkými loďami. Priamo v akcii taktiež ovládajte svoj stroj v menšej miere, keďže dokáže sledovať nepriateľa, na ktorého ste sa zamerali. Akcia má grády, ale v konečnom dôsledku ste aj radi, že tieto misie tiež nie sú dlhšie.

Občas vás tu čaká aj akcia v beztiažovom stave v otvorenom vesmíre mimo kokpitu. Vtedy sa presúvate pomocou skafandra, viete sa priťahovať na blízke predmety/trosky, no musíte sa aj kryť, keďže sa neraz dostanete do situácií, keď sa nepriatelia objavia nad vami,

pod vami, či dokonca za vami a dostanete nejednu ranu do chrbta.

Infinite Warfare ponúka v histórii série najbohatší bojový arzenál. Postupne si sprístupníte veľké množstvo zbraní a výstroj, taktiež svoju stíhačku si môžete mierne upraviť a lepšie vybaviť. Je veľká šanca, že si niektoré zbrane v hre ani nevyskúšate, lebo ich je tu tak veľa. Niektoré sa ešte držia reality, iné sú už čisto sci-fi. Kľúčové ale je, že je akcia s nimi zábavná. Najmä s brokovnicami, no nestratia sa ani SMG, snajperky či jednorazové špeciality. K dispozícii máte napríklad aj štít, hackovacie zariadenia (ktorým dokážete hacknúť nepriateľských robotov), rôzne druhy granátov, a dokonca aj taký, ktorý si nepriateľa nájde sám, či sa poslušne vráti do vášho vrecka. A z toho všetkého, čo si sprístupníte, si vyberáte kúsky, ktoré si zoberiete do tej ktorej misie.

A keď to všetko vybavenie zvládnete v kampani a budete mať za sebou nevyhnutný, netradičný, no zaujímavý záver, presuniete sa logicky tam, kde by vás hra mala najviac baviť – do multiplayeru.

Tu ale prichádza ten kopanec medzi nohy. Ponuka je opäť bohatá, chce vás motivovať množstvom absolútne všetkého, od mapy, cez režimy, až po zbrane či perky. Ale v skutočnosti to tento rok zábava naozaj nie je. Začnime napríklad matchmakingom, ktorý vás s levelom 1 pokojne postaví na rovnakú úroveň ako hráča s levelom 50. A tam len nepríjemnosti aktuálneho ročníka CoD začínajú.

Na hre je vidno, že po nej v týchto dňoch nesiahlo toľko hráčov ako po jej predchodcoch. Kým klasické režimy ako TDM, Domination, Search & Destroy nemajú núdzu o hráčov, v niektorých iných si na zápas 6 verzus 6 počkáte dlhšie. Našťastie chuťovku ako Gun Game si tiež dokážete obstojne zahrať. Hre by možno prospel server browser, hlavne pri menej populárnych režimoch, ale azda sa situácia časom zlepší a nebudete mať problém nájsť hráčov. Tieto režimy si užijete na zhruba tucte máp, ktoré vychádzajú z prostredia v kampani a tiež predstavujú zaujímavé lokality. Sú však malé, bojuje sa vždy na tých istých miestach a za niekoľko dní hrania sa mi nepodarilo nájsť ani jednu, ktorú by som si obľúbil

alebo si aspoň povedal, že teraz by som si rád zahral na nej.

Multiplayer uvádza Rigs ako základ vašej výbavy. Prakticky sú to triedy, ktoré máte na začiatku otvorené tri a postupne si sprístupníte ďalšie. Triedy sa líšia pohyblivosťou a ďalšími vlastnosťami, no ďalej si ich môžete personalizovať pomocou odomknutého vybavenia a aj perkov, pričom ale musíte počítať aj s tým, že na seba nemôžete nakladať neobmedzene. A pozor musíte dávať aj na zbrane, ktoré sa nakoniec ukazujú ako ďalší kameň úrazu hry, no k tomu neskôr. Vo veľkom sa musíte naučiť využívať jetpack, wallrun či sklznutie. No na rozdiel od takého Titanfallu to v tomto prípade zábavné nie je. Nepôsobí to tak prirodzene a organicky, skôr naopak.

A k tým zbraniam - postupne si odomykáte ďalšie, aby ste si našli také, ktoré sa do vášho loadoutu hodia viac. Potom si raz všimnete, že ste strieľali po nepriateľovi, no on vás dal dole jednoduchšie, aj keď si vás všimol až neskôr ako vy jeho.

Poviete si, že mal šťastie alebo silnejšiu zbraň, no v killcama má tú istú, len s iným skinom. Skiny totiž so sebou v hre prinášajú permanentné perky výzbroje a rozdeľujú zbrane do niekoľkých úrovní, od obyčajných až po legendárne. Môžu vám buď vypadnúť z krabice, alebo si ich kúpite za nazbieraný materiál. T

en ale pribúda pomaly a aj krabice sa delia na obyčajné a vzácne, pričom vzácne stoja 3x toľko kľúčov čo obyčajné. Hra tu tak otvára priestor mikrotransakciám a výrazne rozladila balans. Pripočítajte si k tomu nezmyselný spawn v niekoľkých herných režimoch a frustrácia je na svete.

Našťastie to zombíci opäť ťahajú hore a znovu používajú vysoko štylizované prostredie, do ktorého autori priniesli režim boja proti horde nemŕtvych. Oživuje 80. roky so

všetkými známymi klišé, vizuálnymi trópmi a aj veľmi slušnou atmosférou. A nechýba ani Hasselhoff ako DJ a poriadne uletený príbeh, v ktorom šialený režisér (Paul Reubens) pozval štvoricu hercov (klasické 80s archetypy) a preniesol ich do zábavného parku v 80. rokoch, kde spolu bojujú proti horde a snažia sa prežiť čo najdlhšie.

Je to ťažké, je to zábavné a má to parádny štýl. Hrajú vám popritom do ucha hity od Frankie Goes to Hollywood, Run–D.M.C., no aj zvučka z Knight Ridera. To všetko je doplnené aj pôvodnou hudbou pre hru, ktorá sa nesie v štýle retro elektroniky. Veľmi dobrý je aj dabing prakticky všetkých postáv, ktoré sa tu objavujú. Taktiež mapa je pestrá, obsahuje pasce, no aj easter egg a mnoho rôznych zákutí, pričom ak zomriete, dostanete sa do arkádovej herne, kde musíte vyhrať možnosť návratu na bojisko.

Odpadávajú tu tie sci-fi nezmysly z multiplayeru, je tu hromada zbraní (aj špeciálne), vylepšení a aj karty, ktoré fungujú vlastne ako rozšírené a menej tradičné perky, ktoré si môžete ľubovoľne personalizovať.

V prípade Call of Duty je to už obohraná pesnička, ale už by to chcelo novší engine. Nielen kvôli grafike, ale aj ďalším možnostiam, ktoré by priniesol. Hra je statická, chcelo by to viac dynamiky do jej sveta a možností. A teda aj vylepšiť vizuál. Postavy a zbrane sú síce opäť spracované fajn, no tam to končí. V prostredí na vás znovu čakajú textúry v nízkom rozlíšení a podobne. Zvuk je už citelne lepší, či už to platí pre efekty, dabing alebo aj hudbu, pričom najmä melódia z menu vám utkvie v pamäti. Na PS4 poteší napríklad taká drobnosť, že komunikáciu cez vysielacky počúvate z reproduktoru na ovládači.

Výsledok je rozporuplný. V istom ohľade je Call of Duty: Infinite Warfare veľkým a aj príjemným prekvapením. Takúto kampaň sme tu už niekoľko rokov a dielov nemali. Hlavne je úplne iná ako to, na čo sme boli zvyknutí. Ponúka zaujímavé postavy, koniec, aký často nevidíme a záporáka, ktorý tu je najmä ako hybateľ deja, ktorý posúva Reyesa ďalej v jeho výprave. Kampaň a zombíci to naozaj zachraňujú, no multiplayer je na tom tento rok dosť zle, pričom celý balans úplne spláchol dole toaletou. Nepomáha tomu ani stále starnúci engine, hlúpa preskriptovaná umelá inteligencia a buggy, ktorých by ste v takejto lineárnej hre čakali rozhodne menej.

Matúš Štrba

6.5

- + zaujímavý príbeh a postavy
- + zábavný gunplay a veľké množstvo rôznych zbraní
- + veľmi dobré herecké obsadenie
- + štýl, obsah a bohatá náplň Zombies režimu

- buggy
- v MP nepochopiteľne chýbajú vesmírne boje
- celý multiplayer je pokazený
- technologicky zastarané

RECENZIA

ATLAS REACTOR

ZAÚJÍMAVÁ STRATÉGIA

PLATFORMA: PC

VÝVOJ: TRION WORLDS

ŠTÝL: STRATÉGIA

Stratégie so simultánnymi ťahmi sú raritou. Vyskytujú sa veľmi ojedinele a to, že nemajú veľkú konkurenciu, im ešte nemusí zaručiť úspech. Tento rok som sa dostal k druhej hre v tomto štýle. Taster: Lethal Tactics ma v máji až tak veľmi neoslovila a od Atlas Reactor som nemal veľké očakávania. Novinka od Trion Worlds si ma ale rýchlo získala už v prvých zápasoch, do ktorých sa môže zapojiť naozaj každý.

Hra je totiž zadarmo, teda aby som to upresnil, ponúka aj bezplatný mód. Ten má, prirodzene, určité obmedzenia, ale stále poskytuje atraktívny zážitok, ktorý si môžete dopriať kedykoľvek. Stačí vám len Steam, respektíve Glyph od Trion Worlds.

Hlavný rozdiel medzi free verziou a platenými edíciami odstupňovanými podľa bonusov (All Freelancers, All Freelancers Pro, Ultimate Reactor) je v počte sprístupnených hrdinov. Hráč si vždy vyberá jednu postavu zo zoznamu takzvaných freelancerov, ktorí sú začlenení do troch kategórií na základe ich palebnej sily, zamerania na útok v prvej línii alebo podporu. Ak hráte bezplatne, výber je značne obmedzený, väčšina borcov je zamknutých. Ponuka free hrdinov sa ale po niekoľkých dňoch obmieňa a vždy nájdete nejakého zástupcu z každej kategórie.

Pôvodne platilo, že v bezplatnom móde bolo možné otvoriť len jeden loot matrix, čiže balíček s korisťou z bojov, počas 36 hodín, no na žiadosť komunity toto obmedzenie autori zrušili. V boji v arénach rozdiely medzi hráčmi nie sú. Respektíve sa môžu líšiť skinmi postáv a tí, čo si za hru zaplatili, možno majú viac takzvaných GG boostov, ktoré im po zápase pridajú viac skúseností (ale v menšej miere aj spoluhráčom), no neovplyvňuje to parametre a účinok hrdinov.

Vráťme sa ale k výberu freelancerov. Atlas Reactor je zameraný na tímové boje, kde proti sebe stoja štvorčlenné družstvá. Každý hráč pritom ovláda len jednu postavu a musí spolupracovať s inými hráčmi, prípadne botmi. Výber svojho hrdinu je preto dôležitý,

hoci v každom zápase môžete použiť iného. Po zvolení freelancera si prehlíadnete set jeho schopností, ktorých je síce vždy len päť a nedajú sa nahradiť inými, ale každá môže mať nejakú modifikáciu.

Na odomykanie modifikácií potrebujete špeciálne body. Navyše je ich akosť označená jednou až tromi paličkami a celková hodnota všetkých použitých modifikácií nesmie prekročiť určený limit. Takže napríklad upravíte základný útok, ktorý spôsobí nepriateľovi vyššie poškodenie alebo bude mať namiesto toho väčší dosah, či zasiahne viac cieľov naraz. Iná schopnosť vyvolá energetické pole, ktoré ublíži protivníkovi, čo tadiaľ prechádzajú. Modifikácia predĺži trvanie o jedno kolo alebo spôsobí, že ak sú zasiahnutí spojenci, budú tam liečení. Celkovo je variabilita postáv aj ich špeciálnych útokov veľmi pestrá a zaujímavá. Navyše si každú schopnosť môžete pozrieť na malom videu, ktoré sa zobrazí, keď kurzorom myši prehlíadate zoznam. Je to veľmi praktické.

Môžete si vybrať brutálneho jaštera Raska, ktorý používa svoje pazúry či Oza využívajúceho svoje klonované verzie. Vtipný je kovový pes Pup, ktorý pôsobí milo, až kým necvakne nepriateľa svojimi niekoľkonásobne zväčšenými čelustami. Gremlinská dvojka Gremolitions poteší milovníkov artilérie. Jednou z mojich favoritiek je Elle s brokovnicou v ruke a vyzerá skvele najmä vo svojej punkovej verzii.

A potom je tu éterická liečiteľka Aurora, bojovník s mečom Titus a mnoho ďalších. Rozhodne si je z čoho vyberať - podľa sympatií aj preferovaného bojového štýlu. Alebo keď vás jedna postava začne nudiť, presedláte na inú.

Freelancerom sa odomykajú aj spomínané skiny a nové kostýmy. Každý borec má základný a pokročilý odev, ktorý neraz zmení jeho vzhľad na nepoznanie. Napríklad snajper Nix sa transformuje na typického mafiána v gangsterskom klobúku a saku aj s upravenou zbraňou. Mení sa však len vzhľad, ktorý ešte môžete prefarbiť, nie účinok postavy. Ale hráča táto možnosť preoblečenia poteší.

Okrem toho môžete freelancerovi upraviť aj katalyzátory. Do boja nastupujete s tromi, každý sa tam dá použiť len raz a predstavujú bonusovú podporu vo vami zvolenom momente. Uniknúť z dosahu nepriateľa môžete teleportom na krátku alebo strednú vzdialenosť, prípadne aj so sekundárnym efektom. Hodí sa aj jednorazové liečenie, ochranný štít či zvýšenie sily na dosiahnutie kritického zásahu.

Pri prehliadke možností svojej postavy ešte uvidíte zoznam posmeškov, ktoré sa tiež odomykajú. Nie sú potrebné a slúžia ako spestrenie v boji, keď vaša

postava pri použití určitej schopnosti povie nejakú hlášku a prezentuje sa krátkou animáciou. Aj to len vtedy, keď ju potvrdíte pred ukončením kola. Je to ale rovnako príjemný doplnok ako nový kostým. Tieto veci získate ako korisť z boja (z matrixov) a tiež pri zvýšení levelov postavy, ale aj celého hráčskeho konta. Tam nájdete ešte ďalšie drobnosti, ktorými sa vizuálne odlišíte od ostatných (bannery, tituly, emblémy). Spolu s dennými a sezónnymi úlohami, ktoré prinášajú extra skúsenosti, je odomykanie doplnkov veľmi dobrou a vhodne riešenou motiváciou.

Základy boja si môžete osvojiť v praktickom prológu, potom si zvolíte herný režim (tréning, boj proti botom, PvP, hodnotené zápasy). Ak ste za Atlas Reactor zaplatili, môžete vytvoriť aj vlastnú hru s určeným množstvom hráčov, pozorovateľov a počtom kôl. Zvyčajne trvá pár desiatok sekúnd, kým sa lobby naplní a už len čakáte na začiatok zápasu. Samozrejmosťou je možnosť prizvať do hry svojich priateľov, za čo získate bonusové skúsenosti.

Konečne sa dostávame k samotnému boju. Odohráva sa v niektorej zo štyroch arén (dúfajme, že ich bude čoskoro viac), ktoré nie sú zbytočne veľké, takže súperov netreba zdĺhavo hľadať a je tam plno objektov,

za ktorými sa dá skrývať. V štandardnej hre bojujú štyria proti štyrom a vyhráva tím, ktorý ako prvý zlikviduje päť nepriateľov. Ak sa to počas dvadsiatich kôl nepodarí (jedno trvá 20 sekúnd, čo je primeraný čas na prípravu), rozhoduje vyšší počet zabití. Freelanceri sa po úmrtí neustále oživujú, avšak na zotavenie a možnosť útoku potom čakajú dve kolá.

V každom kole všetci zúčastnení súbežne naplánujú svoje akcie v prípravnej fáze. Hráč môže aktivovať jednu štandardnú schopnosť svojej postavy (útok, liečenie, vypustenie drona atď.) a navyše vykonať pohyb na zvolenú pozíciu. Pritom vidí aj naplánované činnosti spolubojovníkov, takže je možné koordinovať činnosti tímu. Dokonca sa dá jednoduchými príkazmi upozorniť svoju partiu na to, aby zaútočila na konkrétny cieľ alebo poskytla pomoc. Po naplánovaní treba potvrdiť svoje kroky a „uzamknúť“ ich, inak sa zbytočne odpočítava čas vyhradený na kolo. Ak hráč nestihne vykonať všetko potrebné, môže dvakrát využiť bonusový čas, čím sa všetkým trochu predĺži čakanie, ale pri ďalšom zaváhaní už takúto príležitosť nemá.

Nastáva akčná fáza, v ktorej sa zrealizujú všetky naplánované úkony a hráči sledujú vývoj situácie. Najskôr sa prejavia schopnosti, čiže vykonajú podporné aktivity (použitie štítu, liečenie a podobne) a útoky. Až potom, v pohybovej fáze, sa všetky postavy presúvajú a premiestňujú. To znamená, že keď v ďalšom kole pri

plánovaní zameriate nepriateľa, určite ho zasiahnete. Teda teoreticky. V praxi môžu nastať prípady, keď váš cieľ využije špeciálnu obrannú či uhýbaciú schopnosť alebo katalyzátor s teleportom. Potom vám ufrngne pred nosom a vystrelíte/udriete do prázdna. A potom sú tu ešte schopnosti s odkladom, ktoré sa prejavia o jeden ťah neskôr, takže dovtedy sa polohy postáv pravdepodobne zmenia. Môže to byť napríklad ničivá bomba, ktorá v jednom kole vyletí a až v druhom dopadne. Možno to znie komplikovane, ale v aréne si tento systém rýchlo osvojíte a naučíte sa taktizovať a predvídať.

Zranené postavy sa dokážu regenerovať aj pomocou liečivých podporných doplnkov, ktoré sa priebežne objavujú priamo na bojisku a stačí cez ne prejsť, aby sa aplikovali. Okrem toho sa tam vyskytujú aj posilňovače útokov a zásobníky energie, ktorá sa inak kumuluje v boji a je potrebná hlavne na použitie najsilnejších schopností freelancerov.

Tvorcovia sa o hru príkladne starajú. Ako už bolo spomenuté, zrušili obmedzenie týkajúce sa koristi pre hráčov free edície. Hra je priebežne aktualizovaná. Dočkali sme sa individuálnych štatistík hráčov, pred niekoľkými dňami pribudla nová postava a keďže sa blíži Halloween, je tu aj možnosť vybojovať si strašidelné kostýmy.

Vyzdvihnúť treba sociálne prvky a podporu združovania hráčov. Pri hre s priateľmi získate bonusové skúsenosti a na debatu okrem tradičného chatu môžete použiť aj integrovaný komunikačný systém Discord.

Konečne pribudli už aj hodnotené rebríčkové zápasy. Zapojiť sa však môžu len hráči, ktorí si kúpili hru. Ďalšou podmienkou je 50 odohraných PvP zápasov (vrátane tých doterajších). Prihlásiť sa môže jednotlivec, dvojica alebo celý tím. Potom sa vyhľadajú ostatní hráči a nasleduje voľba postáv v lobby. Tam sa chvíľu zdržíte, pretože si postupne každý z vášho aj nepriateľského družstva vyberie svojho favorita. Pritom však jedna aj druhá strana môže úplne zablokovať jednu postavu. Ban vždy dáva hráč na čele tímu. Nie je to celkom ideálne riešenie, ale možnosť úplne vyradiť z hry freelancera, ktorého pokladáte za mimoriadne nebezpečného, príde vhod. Okrem dvoch zakázaných postáv je následne k dispozícii kompletný zoznam, ale v jednom tíme nemôžu byť dvaja rovnakí freelanceri. Zápas prebieha štandardne a na konci každý hráč víťazného tímu získa desať prestížnych bodov, v prípade prehry dva. Na základe celkovej bilancie a bodovania sa zaradíte do rebríčka a zodpovedajúcej ligy.

Počas zápasov sa občas stávalo, že bol niektorý hráč odpojený a nie vlastnou vinou. Po najnovšej aktualizácii by mal byť tento problém vyriešený. Mne sa to stalo v priebehu viac ako stovky zápasov dva razy, čo nie je také strašné, ale viackrát som si všimol výpadky mojich spoluhráčov a protihráčov. Našťastie je v takomto prípade možnosť znovu sa nalogovať do hry a pripojiť do rozohranej bitky. Možno pritom stratíte jedno - dve kolá, kým sa vrátite a zatiaľ za vás zaskočí AI. Okrem toho by sme chceli viac arén - nie je to urgentné, ale tie štyri aktuálne sú už okukané. Možno by bol zaujímavý aj nový herný režim, hoci v prípade tohto štýlu hry je otázne, ako by mal vyzerať.

Napokon môžeme polemizovať o cenovke hry. 30 € za hru so všetkými freelancermi nie je zlá cena. Pokročilejšie edície už sú zbytočne predražené. Niektorí hráči ale reptajú aj na tú najlacnejšiu, čo je spôsobené tým, že oproti free produktu toho oveľa viac neponúka. Problém spočíva v tom, že bezplatná verzia skrátka poskytuje dosť veľa a upgrade na All Freelancers Edition už potom iba odomkne niekoľko zostávajúcich súčastí. Rozdiel sa však prejaví - platená edícia síce nie je oveľa masívnejšia, ale je rozhodne komfortnejšia.

Z vlastnej skúsenosti môžem povedať, že aj keď som si užíval už voľne prístupný základ, po prechode na vyššiu formu hry som za začal kráľovsky baviť. Hlavne som vždy mal prístup k mojim obľúbeným freelancerom.

Hra má veľmi príjemný dizajn a pestrofarebnú, no nie gýčovú grafiku. Veľmi dobre vyzerajú najmä rôznorodé a precízne animované postavy. Je to jedna z mála hier, pri ktorej som sa tešil zo zmien kostýmov, ktoré sú naozaj výrazné a dramaticky pretvoria vzhľad každej postavy. A ešte keď ich vidíte v krátkych uštipačných scénach, ktoré vám neraz vyčaria úsmev na tvári, je to paráda. Bojiská si pritom môžete otáčať, vzdávať alebo približovať. Pohľady necháte na automatickú kameru, ktorá vystihne všetky dôležité momenty, ale môžete ju nastavovať aj manuálne. Zvýraznené línie pohybu a oblasti účinku naplánovaných akcií môžu na obrázkoch pôsobiť chaoticky. V praxi ale veľmi dobre pomôžu pri orientácii a taktizovaní. Ozvučenie je tiež vydarené, vtipné komentáre postáv skutočne budete milovať a hudba má v sebe energiu, ale pritom je nevtieravá.

Atlas Reactor je výborná taktická hra so simultánnymi ťahmi. Nič lepšie v tomto štýle som doteraz nehral. Dôležitá je tímová spolupráca, taktizovanie na bojovom poli a prispôbenie svojej stratégie rôznym situáciám. A pritom sa nájde čas aj na trochu humoru. Je to hra pre menšiu, špecifickú skupinu hráčov, ktorí ale o to viac oceňujú kvalitu. Treba ju skúsiť, za to nič nedáte a po niekoľkých zápasoch sami uvidíte, či vám sadne, alebo nie a možno zistíte, že sa vám do nej oplatí investovať. Pre mňa osobne je to príjemné prekvapenie a jedna z najlepších hier tohto roka. Nemajte mi preto za zlé, že som sa napokon priklonil k vyššej známke pri hodnotení. Skvele som sa bavil a som pripravený na ďalšie zápasy! A čo vy?

Branislav Kohút

9.0

-

- + výborné taktické bitky so simultánnymi ťahmi
 - + rôznorodé postavy s výrazne odlišným štýlom hry
 - + unikátne schopnosti a ich modifikácie
 - + kostýmy, vizuálne doplnky a ďalšie spestrenia
 - + základná hra s menšími obmedzeniami je zdarma
 - málo arén a režimov
 - vysoká cena Pro a Ultimate Reactor edícií
 - niektoré veci ešte treba doladiť

RECENZIA

HITMAN EP. 6 HOKKAIDO

SMER JAPONSKO

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: IO INTERACTIVE

ŠTÝL: AKČNÁ / STEALTH

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 vyblázniť 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 zadosťučinenie.

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 zaprataný 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 nedotáhujú 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

8.5

- + vizuálne veľmi pekné prostredie
- + znovu iný typ úlohy, teraz začínate úplne bez zbraní
- + nemocnica ponúka pekne možnosti likvidácie cieľov

- menšie prostredie
- posledná misia mohla byť viac pre-
viazaná s príbehom

RECENZIA

COD: MODERN WARFARE REMASTER

OPLATÍ SA VRÁTIŤ V ČASE?

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: INFINITY WARD

ŠTÝL: AKČNÁ

Môj recenzentský život je kompletný. Po takmer 10 rokoch píšem o svojom prvom titule Call of Duty, a to dokonca o jednom z tých najlepších, aké vznikli. A to som snád' až na nejaké dve výnimky hral úplne všetky hry zo série. Len je škoda, že touto úžasnou časťou nie je žiadna novinka, ale hra, ktorú som po prvý raz hral už pred 9 rokmi. Activision a Infinity Ward vypočuli náreky fanúšikov a priniesli diel, ktorým to všetko začalo. Nie vynikajúcu jednotku, ktorú v bojoch z 2. svetovej vojny doteraz nič neprekonalo. Ani dvojku, ktorá všetko spravila väčšie. Priniesli štvorku, ktorá rozbehla megalomanské predaje a dotiahla k sérii aj ľudí, ktorí hrajú len veľmi málo.

Zároveň ale štvorka z Call of Duty série spravila jednu z najsilnejších multiplayerových značiek a po 9 rokoch tak dostaneme do rúk opäť hru, ktorá stavia na silnom zážitku z kampane spolu s chytľavým multiplayerom. Inými slovami, je takmer nemožné, aby Call of Duty: Modern Warfare Remastered zlyhal. Už len tá kopa talentu, ktorá za hrou stojí, je zárukou kvality. Na celý vývoj dozerali Infinity Ward, prebiehal v Raven Software a pomáhali Beenox a High Moon Studios. Zdanlivo jediným problémom tak je, že je hra (zatiaľ) dostupná len v Legacy edícii s Infinite Warfare a aj keď ju získate digitálne, stále na jej hranie potrebujete mať aj novú sci-fi časť.

Už pri vydaní bol jedným z najzaujímavejších bodov

Modern Warfare to, že aj keď ide o fikciu, javí sa byť aktuálna a možno aj pravdepodobná v súčasnom svete. Čo sa zdá byť len ďalšou misiou špeciálnych jednotiek sa pomaly pretaví do niečoho nečakane veľkého. A vy zistíte, že stačí jeden nešťastný výstrel v minulosti a dnes osud celého sveta visí na vlásku. Musíte sa tak prestrieľať cez hordy nepriateľov k tomu, aby ste svet naopak jedným dobrým výstrelom zachránili, aj keď vás to môže stať život.

Od vydania Modern Warfare sa už nedá hovoriť len o hrách, keďže Call of Duty prešla na hollywoodsky štýl a s tým aj spojené výrazové prostriedky. Začiatok pritom nenaznačuje, že čoskoro budú vybuchovať atómovky.

V koži SAS nováčika menom John „Soap“ MacTavish absolvujete jednoduchý tréning, ktorý vás zasväti do tajov priamočiarej vojnovéj akcie a stretávate svojho veliteľa, ktorým je kapitán Price. Charizmatický dôstojník si vás ihneď získa a idete s ním na svoju prvú misiu, ktorá vás zavedie na loď, kde máte získať špeciálny náklad. Misia prebieha potichu len chvíľu, potom sa strhne prestrelka a za hojdania a bleskov padá jeden výstrel za druhým. Rýchly útek v závere vám už jasne ukazuje, že autori chceli naozaj dosiahnuť čo najvernejší filmový dojem.

Hra vás celkovo prevetlí do kože niekoľkých postáv, pričom dve z nich sú výrazné a najčastejšie s nimi zasiahnete do akcie. Okrem Soapa je to ešte seržant Paul Jackson, ktorý slúži v jednotke USMC a spolu so svojimi americkými spolubojovníkmi vás zavedie na Blízky východ. Rozprávanie členitého príbehu tak prebieha hneď z niekoľkých uhlov pohľadu a do cesty sa pritrafí aj menšia retrospektíva. Z akčného hľadiska

tým zas hra dáva hráčom do rúk možnosť vyskúšať pestrú ponuku bojovej techniky. Nielen SAS a Američanov, ale dostanete aj zbrane, ktoré využívajú teroristi alebo ultranacionalisti.

Hra rozpútava naozaj globálny konflikt a povláči vás po poriadnom kuse sveta. Misie sa snažia budovať megalomanský dojem, pričom v nich často ide aj o čas, no funguje to. Stále to funguje, aj keď už ubehli toľké roky. Stále sa niekde niečo deje, máte dojem, že ste súčasťou jednotky a je proti vám poriadna presila. Ak nie ste bábovky a hráte na vyšších úrovniach náročnosti, zomieranie bude niečo, na čo si musíte zvyknúť. Musíte ničiť tanky riadenými strelami, vyhadzovať techniku do vzduchu, strieľať z vrtuľníka, či zachrániť raneného pilota.

Misie v hre sú naozaj rôznorodé. Len je škoda, že ich dizajn zostarol možno viac, než by si niektorí boli ochotní priznať. Séria Call of Duty vždy stávala na

lineárnej hrateľnosti, no tu zrazu zisťujete, že sa za tie roky aj tunelový level design zmenil a trochu otvoril. Modern Warfare neponúka žiadne alternatívy v ceste vpred, len slepé uličky, ktoré vás majú nasmerovať na ten správny smer. Dokonca môžete pobiehať koľko chcete, často tam ani bonusové Intel predmety nenájdete. Pamätám si presne tú istú hru pred 9 rokmi, no vtedy ten dizajn predsa len pôsobil o niečo lepšie.

Aj napriek tomu tu ale narazíte na misie, ktoré sú lahôdkou. Koniec koncov, pamätáme si ich dodnes. Výbuch atómovky má stále silu, Death From Above vám dá perspektívu božského oka na palube AC-130 a robí z vojny len akúsi minihru, kde ide o životy. No a je tu aj All Ghillied Up, jedna z najlepších misií v celej sérii, ktorá sa môže smelo postaviť vedľa Stalingradu z jednotky. V Pripjati pocítite ten pravý adrenalín, keď sa najskôr musíte čo najtichšie dostať na stanovené miesto, no hneď v ďalšej misií vás čaká zbesilý útek so zraneným spolubojovníkom a obrana pod ruským

kolesom. Posledná misia v lietadle je len taká lahôdka, kde zoberiete do ruky brokovnicu a robíte z nepriateľov krvavé fláky.

Ľudská pamäť je selektívna a rada nás klame, keď do popredia prináša len pekné spomienky, či ich prikrášľuje. Nie všetko v Modern Warfare bolo také idylické ako tieto misie. A niektoré veci sa nezmenili ani s príchodom remasteru. Nostalgia bokom, umelá inteligencia je tu žalostná. Nepriatelia sa riadia jednoduchými skriptami, ktoré ich posielajú rovno pred vašu hlaveň a spawnujú sa, kým hra nespustí iný skript. A vaši spolubojovníci sú inteligentne tiež niekde na úrovni prvokov. Idú podľa vopred predpísanej línie, pokojne sa o nich niekde hlúpo zaseknú, lebo vás „prišpendlia“ o dvere či stenu, no s obľubou sa aj zasekávajú. Čo určite poteší najmä veteránov a hardcore fanúšikov, je, že Raven priamo nijako nezasiahol do hrateľnosti hry. Ak ste fanúšikmi série, pravdepodobne vás toto rozhodnutie potešilo. Stále je to rýchla a dynamická akcia.

Stále dokáže oslovit, a to aj úplných nováčikov, pričom dokazuje, že k tomu nepotrebuje superhrdinské schopnosti a exoskeletony. Spestruje ju množstvo skutočných zbraní, ale aj bohatá výbava, ku ktorej sa dostanete. Nájdete tu granáty, míny alebo nočné videnie. Techniku hra spracovala naozaj dobre, pričom zachovala dynamický dojem.

Kým niektoré veci Raven meniť nemohli, iné zas upravili podľa seba a pridali aj niekoľko noviniek. Tie nie sú nijaké výrazné, skôr práve naopak. Ostrieľaní CoD hráči si ich ale hneď všimnú, a to ako v singleplayeri, tak aj v multiplayeri. Nájdete tu napríklad upravené zvuky zbraní, ktoré sa síce fanúšikom až tak nepozdávali, no nakoniec autori našli veľmi dobrú rovnováhu medzi pôvodným a moderným zvukom.

Zbrane si teraz môžete bližšie prezerať a pribudli aj

zlaté skiny do multiplayeru. Zmenami taktiež prešli niektoré herné menu obrazovky. A pribudla aj killcam na konci kola, takže môžete poriadne vynadať spoluhráčovi, ktorý vám ho práve prehral. Raven a partia tak do hry priniesli skôr len menšie kozmetické zmeny.

Hovorí sa, že ak to nie je rozbité, netreba to opravovať. A multiplayer v Modern Warfare roky dokazoval, že rozbitý rozhodne nie je. Autori tak do remasteru nemuseli nutne zasahovať a viac-menej priniesli nezmenený herný zážitok, pri ktorom sa vynárajú nostalgické spomienky. Zasiachnete tak v naozaj pestrej palete rôznych multiplayerových režimov, kde nájdete známe klasiky, ako Team Deathmatch, Domination a ďalšie, no sú tu aj menej tradičné režimy. Ponuka je celkovo naozaj veľmi pestrá a aj široká, pričom potvrdzuje, že už pred 9 rokmi všetko fungovalo na veľmi vysokej úrovni.

Bohatý sortiment dopĺňajú aj multiplayerové mapy, ktorých je dnes v hre k dispozícii 10 a sú to Ambush, Backlot, Bog, Crash, Crossfire, District, Downpour, Overgrown, Shipment a Vacant. Do konca decembra sa hra zadarmo dočká ešte ďalších 6 máp a celkový počet tak narastie na 16. Výber je však už teraz pomerne slušný a postará sa o to, aby ste sa nenudili a nemali pocit, že rotujete stále tie isté mapy. Potešia drobné zmeny, ako pridané medaily pre hráčov, či navýšený počet prestížnych levelov na 20. Prestige tokeny vám budú slúžiť na odomknutie permanentnej výbavy. Opäť hra osloví aj systémom progresu, upravovania tried, odmien a odomykania nového vybavenia a schopností, aj keď osobne nie som veľkým fanúšikom systému perkov v hrách.

Moderné remastre sú však najmä o grafike, nie o zmenách v hrateľnosti, ktorá sa čo najviac snaží zostať pôvodná. A vidno to aj tu. Kým hrateľnosť v kampani a multiplayeri Raven nijako zvlášť nemenili, vizuál sa snažili poriadne modernizovať. Priznajme si to, pôvodná hra už dnes vyzerá dosť zle, no teraz je to podstatne lepšie. Už na prvý pohľad je zrejmé, že to je remaster staršej hry, keďže za grafikou aktuálnych hier zaostáva, no nájdete tu aj pekné vizuálne prvky. Napríklad postavy vyzerajú fajn. Možno by sa dalo spraviť ešte viac, no aj tak graficky hra neurazí. Hudba bola a je veľmi dobrá, to isté platí aj pre dabing postáv.

Aj po rokoch hru zhltnete na posedenie. To je na jednej strane smutné z hľadiska dĺžky hernej doby, ktorá už pri pôvodnom vydaní nevynikala. No na druhej strane to hovorí aj o tom, ako vás hra chytila. Aj keď kampaň zdoláte na jeden hlt, neunaví vás. Nebudete si hovoriť, že by ste si práve teraz zahrali niečo iné. A to je dobré. Zvlášť pri hre, ktorú ste už predtým hrali a možno niektorí aj viackrát. Modern Warfare Remastered je možno o niečo slabšia, ako si ju pamätáte, stále je to však jedna z tých najlepších vecí, čo séria Call of Duty priniesla. A multiplayer opäť sľubuje množstvo hodín zábavy.

Matúš Štrba

8.0

- + kampaň má dobrý spád
- + zábavný multiplayer s bohatou ponukou
- + niekoľko príjemných zmien v multiplayeri
- + niekoľko nezabudnuteľných misií
- + zaujímavé postavy
- + hudba a dabing

- príliš lineárny level design
- umelá inteligencia na oboch stranách
- krátka kampaň
- v skutočnosti málo zmien a opráv tam, kde by sa najviac hodili

RECENZIA

SHADOW WARRIOR 2

LO WANG SA VRÁTIL

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: DEVOLVER DIGITAL

ŠTÝL: AKČNÁ

Nostalgické slzy s odkazom na korene dnes recenzovanej hry roníme v infoboxe na konci článku, no nové dobrodružstvo fenomenálneho Lo Wanga sa nedá začať komentovať inak ako povzdychnutím si nad po(s)tupným vývojom prestreliek z vlastného pohľadu. Akoby sa už zabudlo na nadšenie zo samotnej akcie, keď stačilo len ísť a strieľať. Nie úplne bezhlavo, ale s arkádovým entuziazmom a hravosťou. Boli to časy, keď bol Doom kráľom (a pozrimeže, nedávno sa objavil znovu vo svojej krvavej nádhere) a akcie sa ovládali klávesnicou.

Shadow Warrior 2 nám tie chvíle vracia. Teda niežeby sme ruky položili len na šípky, controlom strieľali a medzerníkom otvárali dvere. Predovšetkým samotnou akčnou zložkou, ktorá je priam animálna, primárne stavia skôr na hráčove reflexy a znalosť zbraní ako potupné ukrývanie sa za prekážky s úmyslom doplnenia zdravia. Tu to nefunguje. Hlavný protagonist Lo Wang je typickým zástupcom hrdinu akčných filmov z 80. až 90. rokov. Zápletka v sebe neukrýva žiadne hlboké, morálne posolstvo, pri ktorom by slabšie povahy uronili slzu.

Sarkazmom obdarený hrdina „hláškuje“ takmer pri každej príležitosti, najprv strieľa, reže, seká a až potom sa pýta. Cieľ misie znie jasne: záchrana Kamiko, vnučky miestnej mafiánky. Ako to už býva zvykom, trochu sa to celé zvrtnie a Lo sa s mladou brunetou zblíži o čosi viac, než by mu bolo príjemné. A to doslova: démonom posadnuté telo sa musí liečiť, dušu Kamiko sa majster Smith rozhodne prevteliť niekam, kde bude v bezpečí a jedinou možnosťou sa stáva samotný Lo. Jednoduchá myšlienka nahráva hromade vtipných situácií.

Niežeby už bez toho Lo nebol dosť ukecaný a nehodil reč sám so sebou, no Kamiko je krásnym protikladom machovstva Wanga. Navzájom sa doberajú a každý riadok dialógu môže ukrývať vtip, kde sa to genitáliami priam hemží. Lo Wang má nesmiernu zábavu a Kamiko len krúti hlavou a prevracia očami. Napriek pokleslej úrovni vtipov sme sa bavili a pubertálny humor Shadow Warriora 2 k akčnému žánru bezhlavej strieľačky vynikajúco sadne. Pretože sa nič neberie smrteľne vážne, hoci zopár scén trochu zabrnkalo na citlivú

strunu, ide všetko ako masle. Prostredia sa striedajú a vy sledujete príbehovú líniu alebo postranné misie ako nové možnosti k akčnému orgazmu. Tie dialógy pred a po zadaní úlohy pretrpíme radi, a to napriek tomu, že zdržujú od samotnej akcie. Sú vtipné, hoci vulgárnym spôsobom, smiechu sme neraz neubránili. No akonáhle sa to skončí, nastupuje akcia. Vyberiete si misiu, teleportujete sa na miesto určenia a bežíte za šípkou. A len tak medzi rečou rozdávate rany a mierite na všetko, čo sa pohne. Roztomilé zajačiky sú povolenou stratou a nikdy predsa neviete, či nevytiahnu zo svojho bieleho kožúška raketomet. Hoci tu nájdete desiatky zbraní a do inventáru ich nahádzate všetky, rýchly výber je obmedzený na osem kúskov. Nájdete tu takmer všetko: od kontaktných zbraní (veľká katana, motorová píla, jednoručné katany...) cez tie projektilové (uzi, brokovnica, luk) až po magické kúsky s pekelnou vizážou. Ponuka je dostatočne pestrá.

Aby toho nebolo málo, cestou zbierate z rozporciovaných nepriateľov gemy, ktoré vkladáte do vybraných zbraní a tým zlepšujete ich vlastnosti. Väčšie poškodenia, automatické pridanie zdravia alebo chi po zabití, zrýchlené nabíjanie, vyššia šanca na kritický zásah, extra poškodenie pre vybraný typ nepriateľov, špecifické bonusy v rôznych elementoch (oheň, elektrina...) - nenápadne sa dostávame k Diablovi z vlastného pohľadu alebo Borderlands. Nechýba ani upgrade brnenia, rozdeľovaní skill bodov do sekundárnych schopností reprezentovaných kartičkami a aby sa to ešte viac zamotalo, niektorí nepriatelia sú imúnni voči vybraným elementom.

Ak bude veľmi zle, je tu mágia a odhodíte protivníka tlakovou vlnou, zo zeme vyrazia ostne či spustíte červený berserk mód. Zrazu sa arkádová akcia rozrástla do gigantických rozmerov.

Pozitívne však je, že k vylepšeniam nemusíte siahnuť bezprostredne po ich získaní a prím hrá stále samotná akcia. Sami si nájdete svojich miláčikov, ktorých budete používať vždy, keď sa bude dať a postupne zlepšujete ich vlastnosti. Gemy môžete zo zbraní vyberať a znovu prerozdeľovať. Kým vám zúrivé besnenie po mape nejde a budete sa snažiť kryť alebo nebudaj ísť na nepriateľov prísne takticky, nebude vám to nič platné. Bez potrebného postrehu a presnej mušky vás ostatní rozsekajú na márne kúsky. To všetko, čo na vás útočí, sa nedá popísať ani s poriadne bujnou fantáziou, ale takmer každé zabitie je komentované. Nielen Wangom, ale i vami, ako si tak náležite užívate jatky na obrazovke a voláte po bližšom zoznámení s motorovkou Anežkou. Áno, po dlhom čase sme sa platonicky zamilovali do používaných zbraní.

Technicky hre niet čo vytknúť. Ak teda odhliadneme od možno dlhšieho nahrávaní úrovne. Vyzerá to dobre, hoci na elitu to po grafickej stránke, samozrejme, nemá, znie to ešte lepšie (béčkovú hudbu

dopĺňa znovu famóznym dabingom), tak čo chcieť viac? Zničiteľné prostredie by bolo vynikajúce, fotorealistické textúry taktiež, ale to nie je ten skutočný dôvod, prečo je Shadow Warrior úspešný. Ani to vlastne nepotrebuje. Máme tu detailami prekypujúce mapy situované do rôznych štýlov. Každá misia, okrem príbehovo orientovaných, má náhodne generované prostredie, usporiadanie, výskyt, početnosť a typy nepriateľov či poveternostné podmienky. Síce vám je jedno, či svieti slnko alebo prší, no postupom času začne byť prostredie jednotvárne, príliš sa opakuje. Trpí tým predovšetkým dizajn samotných úrovní.

Postupom času sa aj spočiatku originálne svety stanú generickými. Chýbala nám v nich väčšia rozmanitosť - nie úrovni ako takých, ale v zastúpení väčšieho množstva ústredných motívov. Do Shadow Warriora 2 by sa nám hodilo viac svetov. Je to iné, keď vojnová akcia čerpá len z jedného prostredia, avšak aj tam musíme nájsť niekoľko zapamätateľných miest, inak nám prostredie pripadá fádne. Shadow Warrior 2 sa zasekáva práve na tom, že sa paradoxne bojí popustiť uzdu fantázie do ešte šialenejších sfér.

Podpora viacerých hráčov je prítomná vo forme kooperatívneho multiplayeru. Môžete sprístupniť svoj postup hrou ostatným alebo sa naopak pripojíte do rozohranej fázy konkrétnej misie. Skupinové mordovanie znásobuje zábavnosť, avšak aj celkovú náročnosť, takže nepriatelia sú silnejší, odolnejší, je ich viac a podobne. Je len škoda, že klasická kompetitívna forma multiplayeru sa do Shadow Warriora nevošla. Hrou môžete doslova prefrčať za približne desať hodín, no stačí pritlačiť na obťažnosti, plniť všetky sekundárne úlohy, prihlasovať sa do multiplayeru alebo jednoducho zvoliť New Game+ a rozohrať to znovu s nabúchaným borcom.

Čo by sme subjektívne Shadow Warriorovi 2 mohli ešte vytknúť, je mierne zahltenie obrovským množstvom gemov. Síce ich môžete kombinovať a uľaviť inventáru, no filtrovanie a celý systém užívateľského rozhrania by si zaslúžili prehľadnejšiu formu. V menu síce nájdete všetko, no cesta k tomu a hľadanie je ťažkopádnejšie. Zároveň je pridanie RPG prvkov pre milovníkov priamočiarej akcie mierne rušivým elementom a oproti predchodcovi tak spoločne s generickým prostredím nedokáže plnohodnotne ukázať nostalgickú akciu v celej svojej kráse. Súboje s bossmi boli niekedy až príliš zdĺhavé a zisťovanie voči čomu je imúnny, nie je vždy počas boja najjednoduchšie, keďže je zobrazené malým textom po namierení na protivníka. A, samozrejme, Kamiko nie je Hojima, no nám ženský element v Loovom tele nevadil.

Napriek vyššie uvedenému sme sa nesmierne bavili. Spočiatku bola obťažnosť výzvou, no s vylepšeným arzenálom sa postupne začala strácať. Arkádový štýl je však presne to, čo nám vo FPS hrách chýbalo. Neustály pohyb, presná muška a postreh je základom úspechu a ak to nejde, treba naštartovať motorovku a mäsiarčina môže začať. Shadow Warrior 2 je predovšetkým arkádová prestrelka útočiaca na tie najzákladnejšie pudy akčnosti. Robí to vynikajúco, navyše ich rozumne dopĺňa o rozšírenia v podobe RPG prvkov, pričom nestráca nič na svojej bujarosti.

Ján Kordoš

8.5

- + samotná akcia
- + hláškujúci hrdina
- + humor
- + kooperatívny multiplayer
- + množstvo zbraní a rôznorodých nepriateľov
- + pridaná hodnota RPG prvkov

- neprehľadný inventár
- príliš mnoho gemov
- pre niekoho zbytočné RPG prvky
- málo prostredí, navyše sa opakujú

MASTER OF ORION

NÁVRAT KLASIKY POD KRÍDLAMI WARGAMINGU

PLATFORMA: PC

VÝVOJ: WARGAMING

ŠTÝL: STRATÉGIA

„Prinášame späť legendu,“ povedal Viktor Kislyi, šéf spoločnosti Wargaming, keď sa ho opýtali, načo bude tvorcom World of Tanks značka Master of Orion. Kislyi je vďaka tankovej multiplayerovej akcii v klube miliardárov a keď bude chcieť ďalšie stovky miliónov dolárov, určite dá zelenú niečomu inému ako 4X ťahovej stratégii vydanej iba pre PC. Chýry, že dal celú hru vyrobiť iba zo zbohatlíckeho rozmaru, aby si pripomenul mesiace strávené pri prvých dvoch hrách Master of Orion a prioritou argentínskeho štúdia bolo vyrobiť hru, ktorá by sa zapáčila jeho synovi hrávajúcemu World of Tanks, sú snád' trochu prehnané. Aj tak sa ale nejakým spôsobom stalo, že legenda vstala z popola po skrachovanom Atari.

Napriek počiatocným obavám nový Master of Orion nie je MMO ani free-to-play. Nedištancuje sa od odkazu svojich predchodcov, nie je to lacný HD remake a ani sa nasilu nepodhadzuje pod nohy hráčom, ktorí o tento žáner vlastne nemajú záujem. Čuduj sa svete, vznikla moderná, hoci nie pompéžna 4X vesmírna ťahová stratégia. Tón udáva už intro, z ktorého nikto na zadok nepadne, ale v peknej grafike predvádza to, čo chceme vo vesmírnej stratégii vidieť. Teda zadumaného kapitána na mostíku lode, kolonizačné transporty v atmosfére panenskej planéty a dve flotily rôznorodých vesmírnych lodí smerujúcich do neľútostnej bitky. Poteší i prekvapí česká textová lokalizácia, hlavne pri pohľade na technologický strom a napríklad prínosy hyperdimenzionálneho štepenia.

Ešte pred samotnou hrou vás bude čakať jedna náročná úloha - výber rasy. V ponuke je 10 pôvodných rás z Master of Orion z roku 1993 a majitelia zberateľskej edície sa dostanú aj k militantne založeným Terranom. Pre mňa bol výber mimoriadne ťažký. Hraním za vedátorov Pilonov sa nemohlo nič pokaziť, ale moje kamenné srdce a temnú dušu si získali hmyzí Klackoni odhodlaní bez reptania zožrať celú galaxiu iba pre dobro kráľovnej. Zaujali aj racionálne založení, kybernetickí Meklari a tajomní kamenní Silicoidi opovrhujúcimi chaosom šíreným životnými formami založenými na báze uhlíka. Ako Buridanov osol uväznený medzi rovnako lákavými možnosťami som si uvedomil, že od dlhého nočného rozmýšľania mi už začínajú oťažievať viečka, takže prišlo nevyhnutné - zvíťazila „Ľudská republika“.

Ľudia sú v takýchto hrách spravidla takmer vo všetkom priemerní, takže v prvej hre ideálni a Master of Orion im (teda nám) dáva bonusy k diplomacii a obchodu. Aby som spomenul všetkých, vtáči Alkarani sú výbornými pilotmi, prírodní Bulrathovia milujú svoje planéty a vynikajú v pozemnom boji, temní Darlokovia sú nadanými špiónmi, leví Mrrshani sú dobrí v boji aj diplomacii a Sakkrovia v mnohom pripomínajú Kroganov z Mass Effectu.

A keď už sme zmienili odkazy na známe sci-fi diela, Wargaming si dal záležať na výbere dabérov. Psilonom vládne Joker, Darlokom a Sakkrom Ghost z Destiny a za zmienku určite stojí aj Luke Skywalker u Alkariov. Poradca Meklarov síce neznie ako GLaDOS, ale aspoň ako jej príbuzný. Ešte než sa posunieme ďalej, je treba pochváliť možnosť vytvoriť si vlastnú rasu s kopou pozitívnych i negatívnych vlastností, aj keď sa tam nedá nájsť nič, čo by už nemala niektorá z jedenástich rás. Nasleduje výber jedného až piatich protivníkov, typu, veľkosti a veku galaxie, počítačnej éry, náročnosti i tempa hry. Galaxia bude procedurálne vygenerovaná na základe čísla veľkého tresku.

Na plochú galaxiu plnú hviezd sa budete pozerat'

zvrchu, pričom vám na začiatku bude patriť jediná planéta v jedinej hviezdnej sústave. V Master of Orion nie je slobodný pohyb galaxiou, lode sú na začiatku hry obmedzené na skoky do blízkych sústav. Neskôr budú môcť cestovať aj krížom cez celú galaxiu, ale počas skoku bude posádka vždy iba v úlohe bezmocných pasažierov. Keď raz skočíte, už niet cesty späť, nech by na opačnom konci čakalo hocičo.

Ešte pred prvou výpravou do temných diaľav sa ale treba naučiť postarať o vlastnú planétu. Ak do tejto chvíle niekto pochyboval, či autori svoje dielo náhodou nebrali ako vážne sci-fi, stačí jediný pohľad na obrazovku správy planéty. Teda možno ak nehráte za ľudí, kde môže vyzerat' všetko normálne, ale vidieť kybernetických Meklarov s vidlami v ruke alebo temných Darlokov so zbijačkami už asi nenechá nikoho na pochybách. A ak áno, galaktické správy s robotickou obdobia Švajdu a Puškárovej Švajdovej snád' už dielo dokonajú. Niektoré veci do seba v tomto vesmíre nemusia presne zapadať. Hĺba kamenia by asi ťažko mohla robiť špióna na planéte štvorrukých hlavatých ufóncov a Sakkrovia by mali rovnaké šance na postavenie dobrej vesmírnej lode a výhru v galaktickej súťaži krásy.

Panáčkovia so skúmavkami, vidlami alebo zbíjačkami reprezentujú obyvateľstvo planéty pracujúce v oblastiach vedy, poľnohospodárstva a priemyslu zoradené pekne do troch riadkov. Každý takýto panáčik sa dá jednoducho vziať a prehodiť do iného riadku a manažment pracovných síl na planétach vďaka tomu nezaberie príliš veľa času. Počet a pomer rovnako ako kvalita jednotlivých pozícií v riadkoch sú určované vlastnosťami planéty. Pri kolonizácii ďalších planét je preto dôležité brať do úvahy veľkosť planéty, prevládajúci bióm, nerastné bohatstvo i silu gravitácie. Planéty môžu byť malé i obrovské, vodné i vulkanické, bohaté na minerály i chudobné, so štandardnou i privysokou gravitáciou. Jednotlivé rasy sa dokážu s niektorými odchýlkami od ideálu vyrovnávať lepšie ako iné, so zvyškom potom musia čakať, kým vyvinú príslušnú technológiu, ako napríklad planetárny čistič vzduchu, menič sily gravitácie a hlavne technológiu na terraformovanie planét. Kolonizovanie neosídlených planét sprevádza pekná prestrihová scéna, v ktorej transportér pristáva v prevládajúcom bióme planéty a sledovanie prvého pristátia v neosídlených močiaroch alebo v tichom tundrovom lese vďaka tomu prináša pocit zadost'učinenia.

Na obrazovke planéty sú iba informácie, ktoré pri správe kolónie naozaj potrebujete. Ani budovy nie je potrebné umiestňovať na konkrétne miesta na planéte, ale už ich vidíte postavené v rotujúcom náhľade. Z roku 1993 sa sem prenáša starostlivosť o ekológiu. Obyvatelia rozvinutého sveta rýchlo znečisťujú prostredie a je potrebná výstavba pokročilých recyklačných centier alebo pravidelné organizovanie čistiacich brigád, čo, samozrejme, obyvateľstvo pravidelne zdržuje od inej práce. Ale ak znečistenie dosiahne kritický bod, planéte sa zhorší bióm, oblasť sa zmení z vyprahutej na púštnu alebo z púštnej na neúrodnú. Na planétach je ešte potrebné sledovať morálku ovplyvňovanú výškou daní, schopnosť brániť sa pred vojenským útokom a bezpečnosť, teda ochranu pred cudzími špiónmi a záškodníkmi. Alebo aspoň niektoré zo svojich planét zveríte umelej inteligencii. Dokonca jej môžete určiť, ako má danú planétu špecializovať, čo ušetrí kopu času, ale predsa len sa na AI nemôžete spoľahnúť tak ako na seba.

The screenshot displays the Starbase Commander interface. At the top left, the word "Ohrožení" (Threat) is visible. The central focus is a Klingon character in a purple and black suit. On the right side, there is a summary panel for the "Metropole" (Metropolis) with the following data:

- Znamé kolónie: 1
- Znamé flotily: 2
- Dohody: (Icons for alliances)
- UTAJENÉ INFI**: Dlouhodobá obchodní dohoda s výnosem (537 **MC** milionů kreditů) v každém tahu pro obě strany.
- POPULACE: 66
- VOJSKO: 62
- KREDITTY: 405
- VZTAHY**: A network diagram showing relationships between various planets.

At the bottom, there are three main menu panels:

- DARLOKOVÉ** (405 **MC**):
 - Roční platba
 - Směna akcií GMF
 - Sdílet mapy
 - Přijmout ambasádu uskupení Lidé
 - Obchodní dohoda
 - Výzkumná smlouva
 - Vyměnit technologii
 - Pakt o neutočení
- PŘEHLED OBCHODŮ** (17651 **MC**):
 - Pakt o neutočení
 - Kybertronický počítač
 - Sdílet mapy
 - Pakt o neutočení
 - ECM rušička
 - Zařízení na obohacování půdy
- Vy** (405 **MC**):
 - Platba kreditů
 - Roční platba
 - Směna akcií GMF
 - Sdílet mapy
 - Přijmout ambasádu uskupení Darlokové
 - Obchodní dohoda
 - Výzkumná smlouva
 - Vyměnit technologii

Po zoznámení sa s domovským svetom je čas pustiť sa do hlbín vesmíru. Domovskú sústavu obyčajne ako prvé opustia maličké prieskumné plavidlá a kolonizačné lode, ale už od začiatku je potrebné myslieť aj na torpédoborce ako ochranu pred pirátmi. Čas sa posúva po ťahoch zastupujúcich jeden pozemský rok. Okrem pirátskych základní môžete objaviť aj vesmírne obludy a prastarú flotilu chrániacu poklady, teda technológie, sústavy Orion. Nestretnete však primitívne národy ani minoritné frakcie. S tými prvými sa nepočíta, druhé boli dočasne odstránené kvôli zlej vyváženosti. Najdôležitejšie budú stretnutia so susednými rasami, pričom diplomacia prebieha systémom niečo za niečo ovplyvňovaným priateľskosťou vzťahu s danou rasou a povahou jej vládcu. So spriatelenu rasou sa dá uzavrieť obojstranne veľmi výhodná obchodná dohoda. Rovnako klasicky je zapracované vyzvedačstvo s možnosťou posielat' agentov na cudzie planéty kvôli špionáži i na vlastné kvôli kontra-špionáži.

V 4X stratégii si osobitnú zmienku zaslúži strom technológií, ktorý tu má niekoľko prepletených vetví, nie je striktno rozdelený na vojenskú, výrobnú, výskumnú a ďalšie časti ako v podobných hrách. To má za následok, že je trochu ťažšie nájsť v ňom technológiu, ktorú práve potrebujete, napríklad väčší trup lodí alebo pokročilejšie torpéda. Ale previazanosť technológií využiteľných v rôznych odvetviach na druhej strane dáva zmysel a pôsobí prirodzenejšie.

A konečne sa dostávame k vojenskej časti hry. Boje odohrávajúce sa v reálnom čase sú tým, čo nový Master of Orion skutočne odlišuje od konkurencie, ktorou sú hlavne série Endless Space a Galactic Civilizations. Bitky sa dajú preskakovať, ale oberiete sa tým o podstatnú časť zážitku. Keď sa na strategickú mapu stretnú znepriatelené flotily, presunú sa na nevelkú taktickú mapu, kde má hráč možnosť prevziať plnú kontrolu nad každou zo svojich lodí, nastaviť jej správanie v boji alebo iba vypomáhať umelej inteligencii.

V základe nejde o nič náročné a ak sa vyberiete cestou stavania lodí s vyváženými vlastnosťami, vlastne iba pošlete svoju flotilu proti súperovi. Ale vďaka navrhovaniu vlastných lodí si môžete užiť viac zábavy a aj získať rozhodujúcu výhodu.

NGD Studios sa odklonili od už otrepaného systému tohto sub-žánru s tromi typmi zbraní a tromi druhmi obrany: energetické zbrane – energetické štíty, projektilové zbrane – pancierovanie a rakety – aktívne prvky obrany. Master of Orion má bohatší systém s raketami a torpédami na jednej strane a energetickými lúčmi a delami na druhej. Ale autori neodviedli najlepšiu prácu pri vysvetľovaní ich vzťahu k energetickým štítom a pancierovaniu, takže je potrebné pozorne čítať popis jednotlivých zbraní a porovnávať rozdiely. V ponuke sú rozmanité zbrane s rôznym typom poškodzovania lodí, rozličným základným poškodením a špeciálnymi vlastnosťami, rýchlosťou strelby, dostrelom, presnosťou i veľkosťou. A tiež hangáre bombardérov i stíhačov a bomby na pokropenie planét.

Zbrane nie je nutné pracne umiestňovať na model lode, ale vyberajú sa strelecké uhly i počet zbraní a ešte modifikátory, ktoré môžu urobiť zbraň napríklad menšou s kratším dostrelom alebo rýchlejšou s menšou presnosťou. K tomu si pripočítajte možnosť vybrať typ pohonu, panciera, štítu i palubného počítača a oddelený priestor na špeciálne zariadenia typu posilňovač motorov, systém automatických opráv alebo štruktúrny analyzátor. Toto môžete rozvešať po viacerých malých špecializovaných lodiach alebo všetko nahrnúť do pár obrov. Vďaka tomu sa môžete vojensky špecializovať a v real-time bojoch presadzovať svoju taktiku.

Ja osobne som si s frakciou ľudí užil hranie s pomerne krehkými loďami plne naloženými torpédami s výborným dostrelom, ale dlhým nabíjaním a horšou presnosťou. Celá línia takýchto lodí ale dokáže vytvoriť z torpéd takmer nepreniknuteľnú hradbu, hlavne po vyvinutí čiastočného navádzania. S Meklarmi dostali prednosť odolné lode s energetickými zbraňami efektívnymi na krátku vzdialenosť.

HRÁČI

NASTAVEN

- Typ galaxie
- Velikost galaxie
- Stáří galaxie
- Počáteční epocha
- Úroveň obtížnosti
- UI protivníci
- Tempo hry
- Velký třesk

Pozemné boje prebiehajú vždy automaticky. Limitom vojenskej sily rasy sú veliteľské body z orbitálnych staníc a pokročilých technológií.

Hra je vďaka odstraňovaniu a zjednodušovaniu mikromanagementu ľahko prístupná aj nováčikom v tomto žánri. A kto už hral napríklad Civilization V, bude sa zakrátko cítiť ako doma. Autori využili aj systém znemožňujúci hráčovi na niečo zabudnúť, ktorý je známy práve vďaka Civilization. Oznamy o flotilách bez rozkazov, planétach bez výroby, špiónoch bez práce a nečinných vedcoch vpravo dole prekrývajú tlačidlo posunu do ďalšieho ťahu, takže

skutočne nie je možné niečo opomenúť. Škoda, že sa autori „Civkou“ neinšpirovali aj pri navrhovaní ciest za víťazstvom. To sa síce teoreticky dá dosiahnuť silou zbraní, diplomacie, ekonomiky i vedy, ale chýba mechanizmus penalizujúci veľké impéria. Čím viac planét, tým lepšie. Cesta k víťazstvu preto vždy vedie cez rozširovanie impéria, s čím sú spojené vojenské konflikty. Aj nekreatívna (tupá) rasa s postihom v rýchlosti výskumu totiž bez námahy technologicky predbehne inteligentných Pilonov, ak má mnohonásobne viac planét s výskumnými laboratóriami a hordami vedcov.

Hra dostala aj multiplayer, ale ak nemáte kamaráta, ktorý by ho s vami hrával, tak sa môžete s hraním po sieti rozlúčiť a celkovo je sklamaním. Ide vlastne o bežnú hru, ako keď hráte sami, ibaže so simultánnymi ťahmi, maximálne minútovým čakaním na jedného až päť živých protihráčov a bez taktických bojov. Napriek tomu, že všetko bolo urobené za účelom skrátenia hernej doby, prejsť celým bojom o galaxiu s cudzincom je nepravdepodobné a predtým by si bolo treba počkať na protihráčov, čo sa nikomu nechce. Iste sa dalo vymyslieť viac, online súperenie v rýchlych real-time bojoch alebo aj lokálny multiplayer by určite potešili. V tejto podobe je multiplayer pre väčšinu ľudí zbytočnosťou.

Nový Master of Orion je veľmi fajn. Kritizovať sa dajú hlavne veci, ktoré v ňom nie sú. Prijali by sme väčšie množstvo filmových prestrihových scén, možnosť vyhrať bez obsadenia veľkej časti galaxie, výstavbu galaktickej obdoby „divov sveta“ či ďalšie herné režimy pre multiplayer. Neohúri ani grafika a ozvučenie, hoci produkčné hodnoty ťahajú hore prvé pristátia na rôznych typoch planét a známe hlasy v anglickom dabingu. Celkovo po tejto stránke nie je v porovnaní s konkurenciou čo vytýkať. Keď si kúpite Master of Orion z roku 2016, niekde uvádzaný aj s podtitulom Conquer The Stars, dostanete dobrú 4X vesmírnu ťahovú stratégiu, ktorá vám ani po rokoch v pamäti nesplynie s inými titulmi. A to hlavne vďaka taktickým bojom odohrávajúcim sa v reálnom čase, hoci je čiastočne na vás, aby ste si ich okorenili odvážnymi návrhmi lodí a taktikami.

Róbert Raduška

- + vernosť sérii Master of Orion
- + kvalitné real+time boje
- + jednoduchý editor lodí s množstvom možností
- + zaujímavé frakcie
- + pekné prestihové scény

- iba menšie množstvo nových nápadov
- málo prestrihových scén
- nevydarený multiplayer
- stereotyp v záverečnej fáze
- prevaha masívnych impérií

8.0

RECENZIA

NBA 2K17

NOVÝ ROČNÍK

PLATFORMA: PC, XBOX ONE, PS4
VÝVOJ: 2K SPORTS
ŠTÝL: ŠPORT

Dvere šatne sa otvárajú a päť hráčov prechádza útrokami štadiónov smerom k palubovke. Zamerajú sa na nich všetky bodové reflektory, diváci hučia, predzápasové šialenstvo sa rozkrúca na plné obrátky. Rozhodca vstupuje do stredového kruhu, vyhadzuje loptu do vzduchu a zápolenie NBA 2K17 sa začína.

Minulý rok bol ťahákom basketbalovej simulácie od 2K príbehový režim MyCareer pod režisérskou taktovkou Spike Leeho. MyCareer ako najobsiahlejší mód sa, samozrejme, vracia, ale už bez podpory akýchkoľvek známejších mien.

Teda ak si odmyslíme Michaela B. Jordana, ktorý síce zahviezdil v boxerskej dráme Creed, ale so svojim basketbalovým menovcom nemá absolútne nič spoločné. Dokonca ani v „príbehovej“ časti MyCareer nemá hlavnú úlohu a je iba basketbalovou dvojčkou vami vytvorenej postavy. Bude to obratný rozohrávač, rýchle krídlo, mohutný pivot, tetovaný, s vlasmi, bez vlasov alebo podľa reálnej fotky – rozhodnutie závisí len na vás. Takto vyšperkovaný basketbalový prezident zemegule, The Pres, prechádza všetkými štádiami športovej kariéry a od strednej školy sprevádzate jeho kroky až na vrchol NBA.

Práve v najvyššej súťaži sa hlavný protagonist zoznamuje s Justicom Youngom (MBJ) a spolu vytvárajú duo Orange Juice, z ktorého sa postupom času stáva najväčšia hviezdna dvojka v celej súťaži. Zameranie na spoluprácu dvoch hráčov je príjemným osviežením režimu, ktorý zachádza až tak ďaleko, že

prvýkrát v histórii je možné v MyCareer ovládať aj iného než vami vytvoreného hráča. V praxi to funguje tak, že po niekoľkých vydarených akciách v rámci jedného zápasu sa medzi Orange Juice dvojicou vytvorí akési prepojenie a v tom momente je možné zobrať si do parády aj Younga.

Druhou, z nášho pohľadu veľmi vítanou zmenou, je zavedenie obmedzení pri jednotlivých RPG atribútoch hráčov. To, čo sa v minulosti tak veľmi zneužívalo nákupom levelov za reálne peniaze (a tým pádom absolútnou dominanciou v online režimoch, kedy neplatiaci hráči nemali šancu), je aspoň čiastočne vyriešené tým, že so svojou postavčkou musíte najprv poctivo trénovať. Tréningy, či už individuálne, alebo s tímom, zvyšujú maximálny level vlastností a aj keď si nakúpíte virtuálne mince, bez tréningu nebudete schopní investovať ich. Úplne to problém platiči verzus neplatiči nerieši, no je to krok správnym smerom.

Zvyšok MyCareer funguje podobne ako v predchádzajúcich ročníkoch. Riešite sociálne siete, SMSky, prekrývanie termínov v pracovnom kalendári, sponzorské zmluvy, vyjednávate lepšiu pozíciu s manažmentom, trénujete a najmä hráte zápasy. Bohužiaľ, väčšinu z vyššie vymenovaných aktivít zbytočne zdržujú úplne nepotrebné animácie a intrá. Chápeme, že pred každým zápasom sa jednoducho Shaq musí objaviť, aby sa investované peniaze za jeho použitie vrátili, ale prečo pri tímovej večeri musím pozerieť na animáciu svojho borca, ktorý odchádza 10 sekúnd z telocvične, otvorí dvere a okamžite sa vracia ďalších 10 sekúnd? Nemohli by sme, prosím, dostať do nastavení položku, ktorá by nám umožnila zbytočné animácie vypnúť? No aspoň otravné rozhovory po zápasoch takmer úplne vymizli.

V príbehovom menu hry sa nachádzajú aj ďalšie staré známe módy - online MyPark a ProAm (zápasy až 10 živých hráčov proti sebe). MyPark pokračuje v tradícii, zvolíte jednu z troch dostupných frakcií a v streetballových zápasoch dvaja na dvoch, traja na troch a piati proti piatim sa snažíte svojmu družstvu zabezpečiť prvenstvo v tabuľke. Ak ste boli do MyPark zapojení už v predchádzajúcom ročníku a zvolíte si rovnaké družstvo, systém vás odmení automatickým zvýšením prestíže, čo je super vychytávka. Ako neplatiaci hráč s levelom 67 budete (i napriek pochválenému navyšovaniu levelov) mať ale na online palubovkách veľmi vážne problémy vyhrať so všetkými tými umelo nadopovanými „deväťdesiatdeviatkármi“.

MyTeam bol v minulosti možno trochu neprávom prehliadaný režim. Zaslúži si však vašu plnú pozornosť. Jedná sa o mód, v ktorom zbierate (a aj za reálne peniaze nakupujete) karty rôznych hráčov, vybavenia, trénerov a podporu. Z kartičiek následne vytvoríte svoj tím, pomenujete ho, vyberiete mu dresy atď. a pustíte sa do predpripravených offline i online výziev. Niekedy musíte vyhrať celý zápas, inokedy udržať náskok v posledných dvoch minútach alebo dosiahnuť určitý počet trojok. Výzvy sú veľmi zaujímavé, často reflektujú reálne historické udalosti z ligy. Pritom treba tiež myslieť na udržanie hráčov v tíme, predlžovanie ich kontraktov, pridelovanie bonusov či špeciálnych tenisiek.

Ponuka módov je bohatá, i keď bez vážnejších zmien. Najdôležitejšie je to, čo sa deje na palubovke. Dobré,

bez mučenia - ak by nám pustili krátke video z minulého ročníka a hneď za tým zostrih z 2K17, najst' zásadnejší rozdiel by bol ťažký oriešok. Veľký grafický posun vpred sa rozhodne nekonal, možno čo sa týka mimiky, dokonca sme sa pohli o pol kroka dozadu. Tvorcovia avizujú zmeny v kontaktoch a fyzickom bránení. Ok, hráči sa trochu viac „otlkajú“, predieranie sa cez clony je o čosi vierohodnejšie. To je asi všetko. Na druhej strane ako zlepšiť niečo, čo je takmer dokonalé? Ako obvyčajne, extrémne profesionálne pôsobí dabing a zloženie soundtracku, v ktorom mierne nad inými žánrami prevažujú hiphopoví umelci - najmä Drake.

Basketbal odohrávajúci sa na vašich monitoroch a televízoroch ponúka skutočne plnohodnotné pokrytie všetkého, čo sa deje na reálnych štadiónoch.

Či už vo fáze útoku, alebo v obrane, stratégie, nacvičené signály, individuálne výkony. Hráči ako Curry si vás podmania rozsahom crossoverov a schopnosťou strieľať takmer z každej pozície, LeBron svojou fyzickou stavbou a talentom dominuje vo všetkých činnostiach a potom je tu, samozrejme, zdanilo nekonečná plejáda „dunkov, putbackov, alleyoopov“ a ďalších čerešničiek na torte, z ktorých by sa dal zostaviť veľmi, veľmi dlhý záznam dosiahnutých úspechov. A veruže v rámci 2KTV, vlastnej dokumentárno-spravodajskej show, ktorá ma raz za týždeň premiéru priamo v hre, môžete svoje výkony uploadovať i hodnotiť. Interakcia a správne odpovede na otázky z ligy v rámci 2KTV sú dokonca

odmeňované hernou menou, a tak si určite pozrite aj staršie diely. Keď už nie kvôli basketbalu a rozhovorom, tak určite aspoň kvôli moderátorke :).

Dobre, dost' bolo chvály. 2K je jediná relevantná basketbalová séria na trhu a v niektorých ohľadoch začína svoje dominantné postavenie možno tak trochu zneužívať. Dlhoročný problém so zbytočnými animáciami sme už spomínali. Pochválili sme navyšovanie levelu, no čo sme nepovedali, je, že najrýchlejšou cestou rastu je ÚMYSELNÉ zlyhávanie v tréningoch, napríklad pri vyskakovaní na švédске bedne.

V ProAm majú všetci vaši spoluhráči rovnako sfarbené krúžky pod postavami a ak náhodou hráte v tíme s piatimi hráčmi tmavšej pleti a s podobnou výškou, tak je skutočný problém nájsť toho vášho.

Pri zlepšovaní atribútov hráča za hernú menu sa celý proces tvári ako nákup v eshope, avšak nie je vidieť, koľko mincí sa chystáte minúť, a tak zakaždým treba otvárať okno s košíkom. Prečo by som mal ako podkošový center trénovať strelbu trojok, keď tam ani nedohodím? Nebolo by lepšie mať v MyPark klasické vyhľadávanie zápasov, ako dobre vyzerajúce, ale často nefungujúce státie pred ihriskom a čkanie na spoluhráčov? Kam zmizli zábavné zápasové miniquesty v podobe príkazov trénera? Väčšina z vymenovaných vecí sú drobnosti, ale keďže veľké zmeny nie je možné už z princípu spraviť (basket bude vždy len basket), možno by sa mohli autori začať sústrediť na takéto kozmetické úpravy.

Už pred začatím tohtoročnej sezóny bolo viac-menej jasné, že NBA 2K17 prinesie hráčom rovnakú porciu zábavy ako fanúšikom reálneho basketbalu štart najvyššej americkej súťaže. Predpoklady sa splnili a 2K znova ponúkajú výbornú simuláciu so všetkým, čo k tomu patrí a s niekoľkými rozpoznateľnými zlepšeniami. Na druhej strane ale kopa maličkostí ostala nedoriešená a práve na ne by sa mali autori zamerať budúci rok.

Upozornenie: Na platformách Xbox 360 a PS3 je ponuka herných módov mierne obmenená.

Jaroslav Otčenáš

- + spracovanie samotného športu
- + množstvo režimov
- + väčšina zmien v MyCareer
- + výborný mód MyTeam

- pretrvávajúce kozmetické chyby
- niektoré nelogické prvky a zmeny

8.5

SKYRIM SPECIAL EDITION

NÁVRAT DO KRAJINY DRAKOV

PLATFORMA: PC, XBOX ONE, PS4
VÝVOJ: BETHESDA
ŠTÝL: RPG

Čas plynie ako voda a kto by to bol povedal, že obľúbená RPG The Elder Scrolls V: Skyrim nás prvýkrát obšťastnila už pred piatimi rokmi. Ani tie jej však neubrali z pôvabu, ktorý vychádza predovšetkým zo severskej mytológie a atraktívneho univerza. To si všimla aj Bethesda a potom bol už len krok k tomu, aby sa dnes už legendárna hra vrátila na scénu v skráslenej podobe.

Po obsahovej stránke je síce hra stále rovnako svieža, ale predsa len treba kráčať s dobou, a tak tu máme remaster, ktorý ju odel do nového grafického kabáta. Samotný svet ani príbeh nepotrebovali žiadne výrazné zásahy a čo sa týka herných princípov, je vlastne všetko po starom. Teda ak do toho nezapočítame vylepšenia a doplnky, ktoré hra má vďaka oficiálnej podpore modov. Pravdou je, že netreba zbytočne rýpať do niečoho, čo dobre funguje, hoci pár vecí by sa dalo urobiť ešte trochu lepšie. Alebo tvorcovia mohli aspoň čosi pridať.

Počas niekoľkých rokov od premiéry pôvodného Skyrimu nám vyrástli noví hráči, ktorí možno ešte nemali tú česť hrať titul The Elder Scrolls V a už vôbec nie jeho predchodcov. Takže sa po prvýkrát ocitnú s hlavou na kláte hneď v úvode hry, kde ich pred ostrým katovej sekery zachráni prílet draka. A tam sa to všetko začína - príbeh Dragonborna, vyvoleného, ktorý dokáže nielen poraziť draky, ale aj absorbovať ich energiu a schopnosti. A práve preto je do neho (alebo do nej, ak si radšej vygenerujete hrdinku) vkladaná nádej na záchranu celej krajiny. To so sebou prináša veľkú zodpovednosť a strastiplné putovanie v hornatom prostredí s najškaredšími elfmi v histórii videohier a s domčekmi a kultúrou vo vikingskom štýle.

Nebudeme opakovať všetko, čo už bolo napísané v našej pôvodnej recenzii z roku 2011. Stačí, keď si pripomenieme, že hlavný protagonist je všestranný, nemá vymedzené povolanie a zdokonaľuje sa v čomkoľvek, čo robí. Doslova. Pre

celú sériu je príznačné, že hrdina si zlepšuje svoje schopnosti ich častým používaním. Napríklad ak uprednostňuje jednoručné zbrane, bude sa čoraz šikovnejšie oháňať mečom, ak radšej likviduje nepriateľov šípami, bude z neho výborný lukostrelec. Platí to aj o nebojových schopnostiach a aktivitách, ako je alchymia, očarovanie predmetov a tak ďalej. A potom je tu ešte zvyšovanie zdravia, staminy a magicky (energie na čarovanie) pri nadobudnutí vyšších levelov postavy a atraktívne perky s bonusmi v rôznych odvetviach. Dragonborn to všetko šikovne využíva a kombinuje spolu s dračími silami. V boji pritom môže použiť ľubovoľné kombinácie útokov a predmetov, ktoré mu nastavíte pre každú ruku zvlášť. Takže v ľavačke môže mať štít, z pravej bude chrliť oheň, nemusí v nej držať len meč alebo sekeru.

Bez ďalšieho zdržovania môžeme prejsť rovno na grafiku. Pokusy o vizuálne zdokonalenie hry sme tu mali už predtým. Samozrejme, usilovali sa najmä hráči, ktorí vytvárali vlastné modifikácie. Teraz máme hru skráslenú oficiálne a aj keď je vynovená verzia dodaná aj na PC, je jasné, že hlavným dôvodom nového náteru je aktuálna generácia konzol. Skyrim sme hrali na Xbox 360 a PS3 a prechod na Xbox One a PS4 znamená nielen možnosť pripomenúť si hru na moderných herných zariadeniach, ale aj vytáhovanie ďalších peňazí z vreciek hráčov. 50 € alebo aj viac za niekoľko rokov starú hru, akokoľvek kvalitnú a vyčakanú, je predsa len dosť veľa.

Na PC je hra, ako vždy, výrazne lacnejšia, no aj 40 € je dosť dobrá páľka. Je pravda, že do 28. októbra bola možnosť získať bezplatnú aktualizáciu na špeciálnu edíciu, čo bolo podmienené vlastnením originálu Skyrim a všetkých DLC, ktoré, prirodzene, sú aj v novej edícii. Ak vám ale chýbal Dragonborn, Hearthfire či Dawnguard, máte smolu a Special Edition už získate len za plnú sumu. Jedine ak by Bethesda urobila ústretový krok a počas sviatkov dala rovnakú ponuku na free upgrade alebo aspoň lacnejšiu aktualizáciu bez nutnosti kupovať kompletu. Ale môžeme v to dúfať?

Inak je ale hra viditeľne krajšia a vizuálna zmena je výrazná. V úvode som síce taký dojem nemal a skôr som si všimol neduhy, ktoré zostali z minulosti, ale už čoskoro som obdivoval úchvatné scenérie, ktoré hra teraz ponúka. Tvorcovia zapracovali na textúrach a detailoch, pridali rôzne efekty a výsledkom sú predovšetkým jedinečné výhľady v otvorenej krajine, ktorá sa mení pod vplyvom počasia a dennej doby. Interiéry budov tiež pôsobia

sviežo. Doby minulé však pripomínajú postavy, ktoré síce tiež vyzerajú o čosi lepšie, ale oproti ostatnému obsahu kvalitatívne zaostávajú. A nielen preto, že niekedy majú trhané pohyby, slabšie animácie, občas lietajú mierne nad zemou alebo je zbraň na chrbte vrastená do tela postavy. V podstate ide hlavne o konkrétne súčasti, ktoré nepôsobia úplne prirodzene. Sú to predovšetkým vlasy - tie vyzerajú ako „očúraná slama“, našťastie ich často zakrývajú prilby, ktoré už vyzerajú pekne.

Umelo pôsobia napríklad aj kožušinové doplnky postáv, i keď také medvede a vlky sú už na tom o niečo lepšie. Všeobecne okolitá fauna s fungujúcim ekosystémom, kde dravce skáču na losy, cez cestu vám prebehne líška a narazíte na horské kozy, má svoje osobité čaro. Niekedy len tak kráčate alebo jazdíte na koni a užívate si okolitú prírodu. A do toho znie príjemná dobová hudba a priliehavé zvuky. Nechýba dabing, ktorý mi pripadal trochu tlmený oproti okolitému ruchu, s čím sa ale dá pohrať v nastaveniach.

Aj napriek menším výhradám treba priznať, že grafické zmeny hre výrazne prospeli a vzhľadom môže konkurovať moderným RPG - o obsahu, ktorý je nadčasový, ani nehovoriac. Na PC všetko krásne funguje na stredne výkonnej zostave s ultra nastaveniami, vo vysokom rozlíšení a pri 60 fps. Nezaznamenal som žiadne lagy, padanie ani vážnejšie chyby. Nahrávanie pri prechode do budov a jaskýň prebieha rýchlo a nie je veľmi rušivé. Na konzolách je to 1080p pri stabilných 30 fps. V prípade Xbox One verzie to môže byť aj o niečo viac, ale podľa rôznych zdrojov konzoly nie sú dostatočne výkonné, aby to utiahli až na 60 fps. Pre Playstation 4 Pro sa ale pripravuje aktualizácia so 4K rozlíšením.

The Elder Scrolls V: Skyrim - Special Edition mení niekoľko rokov starú legendu na vizuálne pôsobivý zážitok. Nejaké nedostatky sa tam nájdu a postavy mohli byť spracované lepšie, ale v porovnaní s tradičnými remaster verziami iných hier je na tom hit od Bethesda naozaj dobre. Len keby ešte ponúkol aj nejaký nový obsah. Ak ste Skyrim nikdy nehrali, špeciálnu edíciu si rozhodne zadovážte a nebudete ľutovať. Ak ste využili bezplatnú aktualizáciu na PC, určite si hru prejdite znovu a vychutnajte jej masívnu a výrazne skráslenú náplň. Môžeme polemizovať o tom, či sa oplatí hru kúpiť, ak ju už máte na starej konzole alebo Steame len v klasickej verzii. V tomto prípade by som odporúčal počkať na zľavu a potom zaradiť špeciálnu edíciu do svojej zbierky. Na PC si dokonca zrejme vystačíte len s modmi pre originál a free balíčkom s textúrami vo vysokom rozlíšení.

Branislav Kohút

8.0

- + výrazne zlepšená grafika a rôzne efekty
- + nadčasová RPG, ktorá stále pobaví
- + ak nemáte pôvodný Skyrim, určite berte

- predražené
- niektoré chyby ešte z originálu a slabšie spracované postavy
- menej zaujímavé pre vlastníkov pôvodnej hry
- žiadny nový obsah

RECENZIA

DRIVECLUB VR

TERAZ VO VIRTUÁLNEJ REALITE

PLATFORMA: PS4

VÝVOJ: EVOLUTION STUDIOS

ŠTÝL: RACING

Trvalo dlho, kým Driveclub dokázal využiť svoj potenciál. Hra mala byť launch titulom PS4 a bola jedným z najväčších lákadiel na kúpu novej konzoly od Sony. Sľubovala zábavné jazdenie, silné sociálne prvky vyplývajúce už z názvu, no aj parádnu grafiku, ktorá ťažila z výkonu nového hardvéru. Po niekoľkých odkladoch sme sa jej dočkali až rok po vydaní konzoly a ani takýto výrazný posun termínu sa nepostaral o to, aby sme v skutočnosti dostali to, čo autori sľubovali. Hra zaostávala za očakávaniami a odniesla si zmiešané hodnotenia.

Postupne sa však hra vypracovala na kvalitnú racingovku, no to už nedokázalo zachrániť jej autorov z Evolution štúdia, ktoré Sony zatvorilo. Vývojári prešli do Codemasters, no ich odkaz ďalej žije. Hlavná hra sa nedávno dočkala poslednej veľkej aktualizácie, no najmä Sony pri štarte svojho PS VR systému stavili práve na značku Driveclub, aby hráčov priviedli do sveta virtuálnej reality. A kým pôvodná hra lákala milióny hráčov ku konzole, teraz to tak môže byť aj v prípade VR. Driveclub VR je silným titulom, skvelým na prezentáciu, no ani on, bohužiaľ, nenapĺňa svoj potenciál.

Možno sa natíska myšlienka, že Driveclub VR je len pôvodnou hrou, ktorú autori mierne upravili pre potreby virtuálnej reality. A sčasti je to možno aj pravda

hneď v niekoľkých oblastiach. No na druhej strane, ak dobre poznáte pôvodnú hru, VR verzia vám bude pripadať povedomá, no nie totožná. Zážitok z nej je úplne iný a nielen v zmysle toho, že hru hráte s prilbou na hlave. Hra bola upravená v mnohých aspektoch. Niektoré sú viditeľné na prvý pohľad, iné zas cítite na prvý dotyk, na ďalšie si musíte zajazdiť trošku dlhšie. To, že hra na prvý pohľad vyzerá rovnako ako jej starší súrodeneц, asi netreba zvlášť zdôrazňovať. Menu, vizuálny ráz, rozhranie, to všetko je jedna k jednej s tým, čo už dobre poznáte. No aj keď je obrovská porcia obsahu totožná s pôvodnou hrou (prakticky takmer celý), sú to oddelené tituly. Ak ste teda náhodou počítali s tým, že si prenesiete nejaké svoje údaje či uložené pozície a budete pokračovať, musím vás sklamať.

V Driveclub VR začínate od úplného začiatku. Na konte máte 0 skúsenostných bodov a aj váš klub si musíte založiť znova. To isté platí aj pre také drobnosti, ako sú napríklad polepy, ktoré si tiež neviete preniesť.

To však nie je taká prekážka a snád' ani pre najväčších Driveclub veteránov. Jednoducho si všetko prejdete a odomknete od začiatku. Toho obsahu je tu naozaj dost' - čo sa týka tratí a aj áut. Niežeby tu neboli hry, ktoré toho ponúknu viac, no pri hraní sa nebudete sťažovať na to, že by vám to bolo málo. Eventov je tu dostatok, sú tu aj výzvy a čaká vás niekoľko typov pretekov, či už proti umelej inteligencii, driftu, alebo aj časovky. Každý event má niekoľko úloh, ktoré by ste mali splniť a za každú získate hviezdu. Na postup potrebujete aspoň jednu, pričom získané hviezdy vás posunú ďalej. A za vaše výsledky ste odmeňovaní aj skúsenostnými bodmi. Rovnako ako v pôvodnej hre

ani tu sa k autám nedopracujete žiadnou kúpou do garáže, ale odomknutím pomocou vášho progresu. Levelujete sa ako jazdec, levelujete svoj klub, no levelovať sa môžete aj vďaka vernosti istým značkám a autám. A úprimne povedané, postupom času je to práve progres, ktorý odráža preč stereotyp. V tejto hre sa pritom javí byť progres o niečo plynulejší a rýchlejší. Hru to trošku lepšie balansuje, aby vás dlhšie dokázala udržať - najmä pri jazdení v kariére.

Čo sa týka áut, Driveclub VR ponúka naozaj pestrú paletu, ktorá vás prevedie od štandardných a základných vozov, ako je Mini, Golf a podobne. Postupne prejdete cez nemecké automobilky až k športom a supersportom, pričom vrcholom hernej ponuky sú hyperautá. Značiek je tu veľa, modelov tiež, v každých pretekoch si teda vyberie snád' každý z vás. Trate sú fiktívne, ale zasadené do rôznych kútov sveta, pričom využívajú zaužívané stereotypy.

Takže napríklad v Japonsku jazdíte pod stromami s opadajúcimi listami a užívate si známu architektúru. Takto vás hra prevedie rôznymi typmi prostredí, od prašných, cez mestá, zasnežené hory a ďalšie.

Driveclub VR opäť stavia na silných sociálnych elementoch, ktorými je hra pretkaná. Priamo v pretekoch máte isté výzvy, napríklad sa musíte držať ideálnej stopy, driftovať, či dosiahnuť čo najvyššiu rýchlosť. Ihneď vás hra porovnáva s ostatnými hráčmi vo svete. Máte tu však aj výzvy, ktoré môžete prijať, či poslať iným hráčom. Združovať sa môžete v kluboch, pričom si viete založiť vlastný, určiť jeho farby, názov a podobne (náš nájdete pod názvom SectorSK). Aj vizuály klubov si postupne odomykáte herným progresom. No a nechýba tu ani online multiplayerový komponent, ktorý je opäť silný a chytí vás pravdepodobne ešte viac ako kariéra.

Samotné jazdenie je ale jedným z kameňov úrazu hry. Je to arkáda, ale to nie je samo osebe zlé. Problém je v tom, že aj jazdný model musel pristúpiť na kompromisy kvôli tomu, aby hra bežala vo virtuálnej realite. Je viac arkádový ako v pôvodnej hre, autá viac kľžu, nesprávajú sa reálne, je to celé až príliš jednoduché. Autá nedokážete prevrátiť na strechu, môžete viac jazdiť od zvodidla k zvodidlu. Jednoducho veci, ktoré skúsení virtuálni jazdci v hrách nevidia radi. Zabavíte sa, ale skôr krátkodobo a chceli by ste niečo viac. Tomu boli prispôsobené aj penalizácie, ktoré sú teraz viac benevolentné a aj umelá inteligencia vás tu a tam počká, no vie vás aj dobehnúť.

A v kompromisoch pokračujeme. Driveclub bol výstavnou skriňou vizuálu na PS4 a doteraz je to tam jedna z najkrajších hier. VR ale vyzerá ako hra generácie umiestnená niekde medzi PS2 a PS3.

Veľa vecí je tu rozmazaných, okolie tratí je naozaj škaredé, objekty vám doskakujú tesne pred nosom a aj práca so svetlom je slabšia. Prakticky len interiéry áut stoja za to a naozaj si ich budete užívať, pričom sa v nich neraz budete len tak obzerat' a vychutnávať si to. Pôvodná hra bodovala aj ozvučením áut, no to je taktiež downgradované. Audio síce funguje v 3D s kvalitnými slúchadlami na ušiach, ale už nezažijete ten pocit, keď sa vám zo zvuku motora zježili chlpy.

Osobne mi stále v hre chýba kvalitná hudba, ktorá by ma v pretekoch dokázala poriadne rozpumpovať. Ale vás určite najviac zaujíma, ako sa to hrá s PS VR.

Musím povedať, že hoci má s hrou mnoho ľudí problémy (aj priatelia pri nej zažili točenie hlavy), bol som s ňou veľmi spokojný. Po niekoľkých hodinách jazdenia síce oči zjavne trpia, no stále je to prekvapivo dobrý zážitok. Aj napriek tomu, že sa rúťte závratnými rýchlosťami do zákrut a svet okolo sa mihá v oknách a spätných zrkadlách. Hra je skutočne sugestívna a v tom boduje. Pozíciu súperov si budete sledovať pozretím do zrkadla a naozaj sa cítite dobre ako pri jazde. Zvlášť prvý dojem z virtuálnej reality je veľmi dobrý. Pokazený vizuál začne prekážať až neskôr, keď úvodný wow efekt opadne.

Vysoké miere sugestívnosti hry vie pomôcť aj to, keď si k nej sadnete s volantom. Dokážete ju hrať na gamepade, ale vtedy to nie je úplne ono. Nasadíte headset, zoberiete do rúk volant, nohy položíte na pedále a vtedy z nej dostanete to úplne najlepšie, vďaka čomu sa oplatí hre dať šancu. Titul už podporuje niekoľko rozšírených volantov a aj spätná väzba je slušná, vďaka čomu hra dokáže urobiť dojem na vás a aj vašich blízkych.

Skutočných noviniek nie je veľa. Sú tu nejaké nové trate, no potešia aj drobnosti. Pred jazdou si môžete autá obzrieť. Jazdiť môžete s pohľadom z rôznych kamier, no najčastejšie budete využívať interiér a vtedy si môžete svoju pozíciu pohodlne nastaviť, ako keď si v aute elektricky nastavujete sedadlo vodiča. Krásne sa tak posuniete tak, aby vám to vyhovovalo. Teraz už môžete po tratiach len tak bezcieľne krúžiť, ak chcete, no a pribudla aj nová možnosť replay. Funkcia sa volá Virtual Passenger, no je to vlastne záznam vášho jazdenia, ktorý sledujete zo sedadla spolujazdca.

S Driveclub VR je to ťažké a nie preto, že niektorým je z hry kvôli virtuálnej realite zle. Je v nej obrovský potenciál a oproti launch VR minihram, ako je Job Simulator alebo Tumble VR, má výhodu v tom, že to je plnohodnotná AAA hra. Oproti EVE: Valkyrie má zas výhodu v tom, že ponúka skutočný obsah v singleplayeri aj multiplayeri. Aby však takáto hra vznikla na PS VR, muselo sa pristúpiť k niekoľkým výrazným kompromisom, ktoré všetok ten potenciál ťahajú dole. Nováčikov hra zaujme, Driveclub veteránov tie nedostatky a orezania zabolia.

Matúš Štrba

6.0

- + bohatá ponuka
- + sugestívnosť, ešte viac zvýraznená dobrou podporou volantov
- + interiéry
- + sociálne prvky
- + silný multiplayer

- kompromisy, ktoré sa podpísali na vizuále, zvuku a jazde
- chýba hudba
- autori úplne vynechali efekty počasia

RECENZIA

WATCH DOGS 2

ZASTAVTE MASOVÚ PROPAGANDU

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: UBISOFT

ŠTÝL: AKNČNÁ ADVENTÚRA

Dočkali sme sa. Je tu rok, v ktorom sa Ubisoft rozhodol nepustiť do obchodov ďalšie pokračovanie Assassin's Creed série a jesennú sezónu zastupuje len jedným titulom. Tým je práve pokračovanie hackerskej akcie Watch Dogs, ktorá sa dostala von po odklade ešte v prvej polovici roka 2014. Ubisoft však už pred vydaním hry tušil, že jeho plán s novou značkou nevyjde úplne podľa predstáv a internet sa začal prevracať hore nohami.

Hra totiž na tom po technickej stránke nebola vôbec dobre, objavilo sa viacero chýb a navyše vizuálna stránka nebola na tom ani zďaleka tak, ako autori prezentovali pred vydaním. Postupné znižovanie kvality grafiky fanúšikov veľmi rozhnevalo a situáciu sa snažili riešiť po svojom - vlastnými úpravami. Po oznámení Watch Dogs 2 len krátko pred tohtoročnou E3 tak bolo každému jasné, že Ubisoft bude musieť tentokrát poriadne zabráť a podobným chybám sa oblúkom vyhnúť. Ak totiž chce so značkou pokračovať aj po druhej časti, nemá veľmi na výber.

Vo Watch Dogs 2 sa príbeh posúva z betónovej džungle Chicaga do rozmanitých slnečných oblastí San Francisca. Konkrétne ide o štyri lokality - Silicon Valley,

Oakland, Marin a priamo San Francisco. Každá z týchto lokalít má svoje vlastné črty, odlišuje sa okolitým prostredím, samotnými stavbami a štýlom života jej obyvateľov. S novým prostredím musí, pochopiteľne, prísť aj nová hlavná postava, ktorou je Marcus. Ako Afroameričan to v Spojených štátoch nemal vždy jednoduché, no o tom hra tentokrát vôbec nebude. Marcus je totiž šikovný, inteligentný a hlavne dobrý hacker. Je členom rebelantskej jednotky, ktorá sa snaží zastaviť korporácie pred aplikovaním moderných technológií na získavanie všetkých údajov o obyvateľoch, ktoré majú byť zneužitú na protiprávne účely.

Rebeli si hovoria DeadSec a ich jadro pozostáva zo štyroch členov, ktorí predstavujú zaujímavý mix osobností. Okrem Marcusa je v hre šialený a impulzívny Wrench, inteligentná Sitara, ktorá sa snaží prinášať nové nápady, no a nakoniec bojazlivý Josh, ktorý zase zvládne a vyrieši každý problém pomocou klávesnice. Ubisoft vo Watch Dogs 2 celkom očividne nechcel nič riskovať, staval na istotu a pustil sa tvrdo do vytvorenia hry, ktorá mala vyjsť v podobnom duchu pred dvomi rokmi.

Už na základe kombinácie postáv sa dá predpovedať zaujímavý príbeh. A aby sme zbytočne nechodili okolo horúcej kaše - práve príbeh je na tom prekvapivo dobre. Tvorcovia sa snažili skombinovať vážnosť

problémov riešených vo svete Watch Dogs 2 s vtipnými pasážami a zaujímavými úlohami. Vašou veľkou métou je šéf obrovskej technologickej korporácie Blume, ktorá sa snaží presadiť hi-tech riešenia a pozdvihnúť životnú úroveň vďaka moderným technológiám. Samozrejme, technológie sú budúcnosť, a tak ich rozšírenie nebolo veľmi problematické. Za inteligentnými riešeniami sa však skrýva ďaleko viac ako iba zjednodušiť život a priniesť ľuďom lepší kontakt so svetom.

Trójskym koňom je centrálny operačný systém ctOS, ktorý je zároveň stavebným kameňom každého elektronického zariadenia. Ako som však spomenul už vyššie, práve vďaka tomuto systému sa Blume dokáže dostať k citlivým údajom obyvateľov mesta, ktoré

následne využíva tak, ako by si to nikto z nás naozaj neprial. Watch Dogs 2 teda opäť otvára tému, ktorá nie je vôbec nereálna, každopádne teraz sa do tejto nepríjemnej, vymyslenej reality dostávame v solídnom prevedení.

Základom je otvorené mesto, ktorého ulice sú prepletené úlohami a rôznymi činnosťami. Príbehová časť vo Watch Dogs 2 pozostáva z hlavných a aj vedľajších misií, pričom kým sa dostanete len cez hlavný príbeh k záverečným titulkom, zaberie vám to minimálne pätnásť hodín. Vstupnou bránou do mesta je váš telefón, ktorý je upravený tak, aby bol stále pripojený k DeadSecu. Práve z telefónu si teda vyberáte celkom ľubovoľne tie misie, ktoré chcete aktuálne hrať. V jednom zozname sa vám tak zobrazia spolu, bok po

boku, hlavné/vedľajšie úlohy, ktoré väčšinou pozostávajú z viacerých častí. Ako príklad môžem uviesť situáciu, keď sa v meste odohrala ďalšia nelegálna činnosť a vy ju musíte vyriešiť. Ako prvé teda musíte prísť na to, kto je za tým, následne prísť páchatelom na stopu a nakoniec ich zastaviť. Za každú dokončenú časť získate odmenu. Pre vás je dôležité hlavne získanie väčšieho záujmu obyvateľov o vašu skupinu a tým šírenie osvedy.

Stavba misii je v hre taktiež veľmi dobre zvládnutá. Síce tu robíte od začiatku až do konca v podstate stále to isté - beháte po mape, zneškodňujete nepriateľov, hackujete počítače a získavate dáta - ale situácií, kedy ma hra vyslovene nudila, bolo naozaj minimum.

Variabilita činností, riešenie rôznych situácií, skvele zvládnuté postavy, neustála obmena prostredí vďaka veľkým lokalitám a kontakt s novými postavami zabezpečuje, aby ste sa nenudili. Pocit repetitívnosti sa však začal stupňovať niekde pred koncom hry, a to pre stále totožný typ „puzzle“ prvkov. Na získanie prístupu do určitých serverov totiž musíte správne pospájať odbočky obvodov, aby sa dostali informácie až k danému serveru. Zo začiatku je to sranda, ale postupom času sa obťažnosť a najmä rozsiahlosť zvyšuje, takže aj keď vás to baví, keď riešite asi dvadsiatu „skladačku“, hranica medzi zábavou a podráždenosťou je už veľmi tenká.

Aby bol zabezpečený dostatok vedľajších činností v meste, so svojou postavou môžete chodiť do obchodov a kupovať jej nové oblečenie. Kaderník a ani posilňovňa tu síce nie je, no namiesto toho tu

nájdete vedľajšie úlohy v podobe pretekov s elektrickými motokárami či motokros. Pri týchto lákavých aktivitách si tak môžete kedykoľvek vyvetrať hlavu a aspoň na chvíľu sa odpútať od svetových problémov. Hra, samozrejme, ponúka aj iné vedľajšie úlohy, ktoré sa občas stavajú na úrovne hlavných. Je ich tu však dost, čo potvrdzuje aj herná doba. Ak totiž plánujete dohrať Watch Dogs 2 na sto percent, vyčleňte si na to aspoň 25 hodín. Hra vás ani nemusí nútiť urobiť niečo mimo hlavnej náplne, rozhodnete sa pre to aj sami.

Okrem už spomínaných vedľajších úloh sa ďalšie činnosti spájajú priamo s vašou hernou postavou a jej skúsenosťami. Marcus svoje schopnosti vie rozvíjať cez získané body za splnené misie. Tie sa líšia z misie na misiu, no tieto body sú vám nanič, ak nemáte k dispozícii potrebné plány. Niektoré vylepšenia pre

vaše hackerské možnosti si odomknete aj bez nich, respektíve ste potrebné plány pozbierali možno aj nevedomky, no pre tie hodnotnejšie sa budete musieť vydat' na ďalšiu nebezpečnú výpravu. Schopnosť nabúrat' sa do vrtulníkov či vypnúť bezpečnostné zariadenia sa vám neraz hodí.

S technológiou 3D tlače sa teraz stretávame čím ďalej tým častejšie, no vo Watch Dogs 2 ide o úplne bežnú vec. Priamo v základni DeadSecu totiž nájdete výkonnú 3D tlačiareň, v ktorej si môžete za získané peniaze vytlačiť rôzne zbrane či veľmi cenné zariadenia. Vaše základne sa postupným hraním ďalej rozširujú po celej mape, čím získavate možnosť rýchlejšieho presunu medzi bodmi v okolitom prostredí. Každopádne v spomínanej tlačiarňi dostanete na úvod zadarmo auto na diaľkové ovládanie, ktorým sa dostanete na miesta, ku ktorým Marcus neprelezie, prípadne je to veľký pomocník pri vchádzaní do lokalít, ktoré sú priveľmi

strážené. Veľkou výhodou je, že s týmto autom dokážete hacknúť niektoré zariadenia aj fyzicky. Ďalšou vychytávkou je dron, ktorý síce nie je vhodný na fyzické nabúravanie do systémov, no poskytne skvelý rozhľad nad okolitým prostredím a prehľad nad aktuálnou situáciou. Možno je škoda, že práve zbrane v hre môžu pripadať skôr zbytočné. Využíval som ich v minimálnej miere, pretože vždy bolo lepšie riešiť misie potichu. Pri priamom boji nemáte veľkú šancu uspieť.

Umelá inteligencia nepriateľov je citlivá aj na takúto špecifickú techniku vo svojej blízkosti, no ak ju náhodu spozorujú, Marcus je stále chránený. Vo Watch Dogs 2 si môžete nastaviť úroveň obtiažnosti od ľahkej po realistickú. Hru som hral väčšinou na strednej, no skúšal som aj realistickú, pričom ani pri tejto som umelú inteligenciu nedokázal vyprovokovať na základe zvukov. Pri najťažšej obtiažnosti je ale AI celkovo háklivejšia na pohyb.

Samotnej inteligencie to ale nepriateľom veľa nepridá, a hoci napríklad reagujú na mŕtvych kolegovi, mobilizované hliadky nie sú nejako mimoriadne nebezpečné. Maximálne ma dostala situácia, keď som spustil obrovský poplach a hľadalo ma množstvo jednotiek vrátane privolaných posíl. No hneď ako sa poplach skončil, všetky hliadky sa behom sekundy skrátka vyparili.

Hrateľnosť je vo Watch Dogs 2 na dobrej úrovni. Hackovanie vozidiel, ľudí a nakoniec aj dopravy funguje akosi prirodzene, no a pri strelbe si môžete v nastaveniach sami zvoliť, či chcete mať aktivované

automatické mierenie alebo nie. Jazdný model nie je výrazne prepracovaný, no svoj účel plní obstojne. Čo si autori mohli odpustiť, je pohľad z kokpitu auta, ktorý vyzerá komicky a z môjho hľadiska je absolútne nepoužiteľný. Kamera je takmer nalepená na volante, váš rozhľad je minimálny, čo v kombinácii so základným jazdným modelom nepôsobí dobre ani ako žart. O podobnom nedostatku zo strany tvorcov by sa dalo hovoriť aj pri niektorých zvukoch áut. Okrem hry pre jedného hráča je v ponuke aj multiplayer a kooperácia priamo v príbehových misiách. Práve multiplayer som však nemal možnosť

vyskúšať, pretože kvôli problémom sa Ubisoft túto časť hry rozhodol dočasne vypnúť.

Hru som hral vo verzii pre PlayStation 4, o ktorej sa už pred vydaním písalo v súvislosti s problémami so snímkovaním. Prepady tú skutočne sú, pričom najviac sú citeľné v meste pri rýchlej jazde. Vtedy hra viditeľne trhá, no ak mám pravdu povedať, nijako výrazne mi to nekazilo zážitok. Aj napriek tomu je to ale neprehliadnuteľný problém, ktorý by mal Ubisoft vyriešiť. Grafická stránka hry na PS4 je priemerná, a teda nijako neoslňuje, ale ani neurazí. Keďže ide o hru v otvorenom svete, zníženie grafických detailov a kompromisy vo všetkých aspektoch sú pochopiteľné. Napríklad také doskakovanie aj výraznejších objektov v diaľke nie je nič výnimočné, pričom podobne a ešte horšie je na tom LOD. Čo ma však vyslovene prekvapilo a nie je to ani tak problém výkonu, ale samotnej hry, keď som dorazil k bodu spustenia misie na aute alebo inom dopravnom prostriedku, po ukončení prestrihovej scény a opätovnom vrátení do hry bolo moje vozidlo fuč.

Ubisoft sa s Watch Dogs 2 snaží zbúrať všetky predsudky, ktoré vyvolal nie príliš šťastným vydaním prvého dielu. Bez váhania môžem povedať, že po hernej a príbehovej stránke sa to autorom tentokrát podarilo. Watch Dogs 2 naberá správne tempo už v úvode, ponúka zaujímavé postavy a solídne napísaný príbeh. Nechýba množstvo akcie, rozmanitých úloh a veľký otvorený svet, ktorý má čo ponúknuť. Hlavný príbeh sa mi podarilo prejsť za približne 17 hodín a San Francisco na mňa stále čaká s ďalšou porciou obsahu. Dobrý dojem z hry sťahujú dole technické problémy a nefunkčný multiplayer (ďalší patch by ho mal opraviť a znovu spustiť).

Tomáš Kuník

8.0

- + bohaté prostredia
- + solídne napísaný príbeh a postavy
- + množstvo herného obsahu vrátane vedľajších misií a ďalších aktivít
- + intuitívne hackovanie
- + české titulky

- prepady snímkovania
- priamy boj je vždy tá horšia možnosť
- problémy s online časťou hry

HARDVÉR

ČO BY STE MALI VEDIETĽ O PS4 PRO?

Nová vylepšená verzia klasickej PS4 s názvom PS4 Pro príde na pulty obchodov už 10. novembra. Ak vás táto konzola počas svojho predstavenia zaujala, máte posledných pár dní na to, aby ste si dôkladne rozmysleli, či do jej kúpi pôjdete alebo nie. Túto situáciu si uvedomuje aj Sony, ktoré rozšírilo a aktualizovalo často kladené otázky k tejto konzole. Ich úlohou je, aby vám prípadné rozhodnutia uľahčili a presne vás informovali, aby ste vedeli, čo vlastne kupujete.

Vyšší výkon

Nová PS4 Pro konzola je hlavne rýchlejšia ako jej predchodca, vďaka čomu budú môcť hry vyzerat' lepšie ako na starej konzole. Presnejšie procesor ostáva rovnaký osemjadrový, len je mierne pretaktovaný (z 1.6ghz na

2.1ghz) a grafický čip na ňom teraz nebude jeden, ale dva rovnaké kde grafický výkon stúpne z 1.8 Tflops a 4.2 Tflops. Čiže hlavne sa tu o niečo viac ako dvojnásobne zrýchľuje grafika a napríklad 1080p 30 fps hry by tak mohli ísť v 60 fps, alebo v dvakrát vyššom rozlíšení.

Vylepšené hry

V prvom rade si je potrebné vedieť, že nie všetky hry, ktoré sú na klasickej PS4 ponúknu vylepšenia pre PS4 Pro. Všetky hry pôjdu, ale len niektoré budú mať vylepšenia. Hry, ktorý sa tieto vylepšenia týkajú sme sa pozreli nedávno, no tiež sme si predstavili aj hry, ktoré si budete so všetkými vylepšeniami môcť uživat' už hneď pri štarte tejto konzoly.

Detailný pohľad na svoje PS4 Pro vylepšenia priniesli napríklad Infamous Second Son a First Light, Uncharted 4, ale aj zatiaľ nevydaný Horizon: Zero Dawn. Hry, ktorých sa tieto vylepšenia netýkajú, pôjdu na PS4 Pro rovnako ako u svojej klasickej kolegyne a ako príklad z nich možno spomenúť tretieho Witchera. Nové hry, ktoré ponúknu podporu PS4 Pro spoznáte podľa obalu, na ktorom budú mať obale nálepku PS4 PRO ENHANCED.

4K alebo 1080p TV

Ďalej by ste mali vedieť to, že k chodu PS4 Pro nie je nevyhnutná 4K TV. Konzola ponúka výhody aj u klasickej 1080p, ktoré spočívajú najmä vo čistejšom obraze, alebo vyšších detailoch a tiež vyššom alebo stabilnejšom framerate (záleží, na čo sa autori zamerajú).

Najviac výhod však PS4 Pro prinesie pochopiteľne s 4K televízorom. Tu bude dostupné vyššie rozlíšenie a ideálne je tiež mať televízor s podporou HDR, ktorá prinesie vysoký dynamický kontrast a vernejšie podanie farieb, či pôsobivejšie zobrazenie svetla. Samozrejme podpora pri hrách môže ale nemusí byť.

Pri 4K televízoroch môžete tiež čakať podporu renderingu plného 4K rozlíšenia, avšak hlavne pri menších tituloch, nie pri veľkých AAA hrách. Na tie konzola nemá dostatok výkonu, preto pri nich bude mnoho vývojárov využívať techniku postupného zobrazenia časti obrazu s názvom checkerboard rendering, ktorou sa budú chcieť priblížiť čo najbližšie k 4K rozlíšeniu, často aj s následným upscalovaním.

4K TV však stále ponúkne oproti 1080p ostrejší obraz, nie však nevyhnutne vizuálne kvalitnejší alebo s vyšším framerate. Pri 1080p rozlíšení môžu autori výkon z rozlíšenia presmerovať na efekty alebo framerate. Aj preto pri hrách často budú možnosti výberu niekoľkých vizuálnych modov napríklad zameranie na kvalitu obrazu, rozlíšenie, framerate. Teda niečo ako zjednodušené nastavenia grafiky pri PC hrách. Ak 4K TV ešte nemáte a rozmyšľate o kúpe, dávajte si pozor na vstupné oneskorenie - input lag. Pozrite si recenzie a testy, aby ste v 4K HDR mode nemali lag 100ms-200ms, čo spraví hry ťažko hrateľné a ovládanie bude reagovať neskoro. Ideálne pod 50ms. Rovnako sledujte aj kvalitu HDR efektu. Ideálne je vyskúšať si dané TV rovno s PS4 Pro pred kúpou.

PS4 Pro

PS4

Ako je to s VR?

Mnohých hráčov láka PS4 Pro aj kvôli virtuálnej realite. VR hry tu pobežia lepšie ako u klasickej PS4, no nebudú podporovať 4K rozlíšenie ani HDR. Čakať môžete však môžete viac detailov a vyššie rozlíšenie. Rovnako tiež bude záležať od autorov ako to využijú a napríklad aj či prinesú patche na už vydané PSVR hry.

Prechod na novú konzolu

Ak prechádzate z PS4 na PS4 Pro, Sony vám samozrejme umožní prenos vašich účtov a hier, pričom o nič nepríde. Môžete si presunúť dáta buď cez archiváciu na disk, alebo z jednej konzoly na druhú cez lokálnu sieť.

V prípade, že by ste si chceli nechať obe konzoly, je treba mať na pamäti to, že svoj účet môžete mať primárny len na jednej z nich. PS4 Pro vám tiež umožní jednoduchú výmenu disku s tým, že konzola podporuje rýchlejšie rozhranie SATA III. Podľa prvých testov to však nahrávanie so štandardným harddiskom výrazne nezrýchľuje, ale uvidíme, čo nám ukážu testy napríklad so SSD diskom.

Čo sa zmenilo v dizajne?

Konzola do obchodov prichádza krátko po tom, čo do predaja vstúpila PS4 Slim. Aj keď sa tieto konzoly trochu podobajú, rozlíšiť ich môžete jednoducho a to tak, že PS4 Slim je dvojposchodová a PS4 Pro trojposchodová.

Zo zaujímavostí možno spomenúť, že PS4 Pro už vynachala dotykové tlačidlá, ktoré budú nahradené mechanickými. Z vizuálnych zmien, LED pásik je už vodorovný vpredu na konzole. Konzolu dopĺňa aj nová verzia DualShock4 gamepadu, ktorá bola predstavená pri PS4 slim. Gamepad už má možnosť priamej hry cez USB kábel, vďaka čomu bude hra reagovať rýchlejšie a k tomu má svetelný pásik aj na hornej časti gamepadu.

Čo bude konzole chýbať?

PS4 Pro vám tiež neprinesie žiadne všeobecné výhody pri online hraní, stále nebude podporovať externý HDD na ukladanie herného obsahu, a absentuje tiež podpora Ultra 4K Blu-ray diskov. Rovnako v ponuke PlayStation Store sa (aspoň zatiaľ) neobjaví žiaden 4K video obsah. Ten bude dostupný prostredníctvom podpory tretích strán a aplikácií ako Netflix alebo Youtube.

MICROSOFT SURFACE STUDIO

Microsoft na svojej novej prezentácii predstavil svoj nový hardvérový produkt a to Surface Studio.

Ten doslova pretvorí váš stôl na tvorivé štúdio. Je to all in one PC s 28 palcovým Pixeldense displejom, 3:2 pomerom strán a cez miliardu farieb, kde spomenuli niečo ako HDR možnosť, ktorú nazvali TrueColor s intenzívnejšími farbami. Displej má 13.5 milióna pixelov, teda 4500x3000 rozlíšenie čo je o 63% viac ako 4k. Hustota pixelov je 192ppi.

Výkonovo si vyberiete 5 alebo i7 procesor, o grafiku sa bude starať GTX960m až GTX980m čip, doplní to maximum 32GB pamäte a 2TB hybridného disku. Samotný hardvér nie je v monitore ale vložený v základni monitora. Zabudovaný je aj Xbox Wireless systém a teda sa bez problémov priamo pripojíte s Xbox gamepadom. Aj keď primárne na hranie to zrejme nikto nebude riešiť. Napriek tomu GTX980m môže decentne spustiť aj najnovšie hry. Je však škoda, že Microsoft rovno nepoužil novú GTX 1060-1080 sériu

Na vrchu má monitor mikrofónové pole a aj webkameru. Monitor k tomu môžete natočiť do sklopenej polohy a pracovať s ním ako s pracovnou plochou na kreslenie. Presnejšie ide sklopiť do 20 stupňového uhla.

Vidieť, že Microsoft využíva aj svoje technológie z pôvodného surface stola a môžete na monitor položiť špeciálny kruh Surface Dial (za 100 dolárov), čo je otáčacie zariadenie, ktorým môžete aktivovať rôzne funkcie ako na displeji tak aj mimo neho. Napríklad zvuk, zoom, otáčanie, aktivovanie rôznych menu v ktorých sa pohybujete otáčaním. Nechýba ani kreslenie perom, alebo písanie, prípadne dopĺňanie poznámok.

Surface Studio vyjde 15. decembra za cenu od 2999 dolárov po 4199 dolárov (verzia s i7, GTX980m a 2TB diskom). Predobjednávky sú už spustené. V balení so Studiom je aj surface pero, surface klávesnica a surface myš.

RAZER BLADE

Razer predstavil svoj nový Razer Blade notebook, ktorý ponúkne všetku silu dostupnú na trhu. Presnejšie Razer Blade Pro zabuduje GTX1080 grafický čip, doplní to i7 6800HQ procesorom a celé to zobrazí na 17 palcovom 4K IGZO G-Sync displeji s 100% Adobe RGB farebnou škálou. K tomu pridá najrýchlejší disk a to PCI SSD v RAID0 zapojení a aj mechanickú klávesnicu s ultralow profilom a plným RGB podsvietením.

K tomu Razer nechcel spraviť masívny prakticky neprenosný notebook, aké sme videli s GTX1080 čipmi u konkurencie, ale zameral sa aj na kompaktnosť a zmestil to do len 2.2 centimetrovej hrúbky. Rovnako aj prídavný zdroj je malý a tenký kde má len 17 mm, pritom výkonom ponúka 250 wattov.

Na chladenie sľubujú kvalitnú vapor chamber technológiu, ktorá efektívne rozptýli teplo bez vytvárania prehriatych miest na notebooku. Ale uvidíme aké teploty sa tam budú držať pri hraní. Cena pôjde od 3699 dolárov hore.

Razer spolu s ohlásením tohto notebooku otvoril svoju ponuku aj pre Európu aj keď zatiaľ len pre niektoré štáty (UK,FR,DE) kam dodá 12.5 palcový Razer Blade Stealth za 1100 eur a 14 palcový Razer Blade 2000 eur.

HERNÉ PC OD 400 DO 800 EUR

Pozrime sa aké PC dostanete za 500 eur túto jeseň. Nové lacné karty GTX1050 a RX 460 vyšli a pozrime sa čo sa s nimi oplatí poskladať.

Lowend PC za 400-450 eur

Procesor - Intel Core i3-6100 (3.7ghz dualcore) od 110 eur

Doska - MSI H110M PRO-VH od 52 eur

Pamäť - Crucial 8GB DDR4 2400MHz od 42 eur

HDD - WD Blue 1000GB 64MB cache od 50 eur

Grafika - Sapphire RX 460 2GB od 111 eur

Zdroj - Zalman ZM400-LX od 33 eur

Case - Zalman T5 od 22 eur

Lowendová konfigurácia PC vás vyjde od 420 eur, ale plne postačujúca na nenáročne hranie a napríklad si pekne zahráte v 40 fps aj Battlefield 1, pekne ide aj Witcher 3 na medium, GTA V na high a prakticky bez

problémov pôjde takmer všetko. Síce nie na najvyšších detailoch a dualcore to bude miestami brzdiť, ale stále 30-40 fps dáte.

Dalo by sa ísť s cenou ešte nižšie a napríklad zobrať niektorý lacný AMD procesor alebo Intel Pentium G4400 (3.3ghz dualcore) za 52 eur, kde ušetríte 58 eur a PC máte za 362 eur. Je tam prepád rýchlosti procesora a teda stratíte aj pár fps v hrách, ale stále sa bude dať v tejto lowend sfére ako tak zahráť. Pozrite si videá na YouTube (Pentium 4400 a RX460)

Základné PC za 500 eur

Procesor - Intel Core i5-6400 od 168 eur

Doska - MSI H110M PRO-VH od 52 eur

Pamäť - Crucial 8GB DDR4 2400MHz od 42 eur

HDD - WD Blue 1000GB 64MB cache od 50 eur

Zdroj - Zalman ZM400-LX od 33 eur

Case - Zalman T5 od 22 eur

Ak by ste chceli niečo vyššie, zoberte rovno štvorjadro i5 6400, ktoré udrží hry lepšie ako predchádzajúce i3 dvojjadro a vydrží pár rokov bez problémov. Grafiku k tomu môžeme z nových sérii grafič pridat' napríklad nové nvidie 1050 alebo AMD RX460, obe sú výkonovo veľmi podobné.

Nvidia

- MSI GTX 1050 2G OC za 138 eur - cena PC bude 505 eur

- MSI GTX 1050 Ti 4G OC za 168 eur - cena PC tak bude 535 eur

Pomalšia GTX1050 karta s 2 gigami pamäte zaistí slušný chod nenáročných hier, alebo aj hranie v mediu detailoch na všetkých väčších tituloch. GTX1050ti je už mierne rýchlejšia a vďaka 4GB pamäte vydrží dlhšie a zvládne aj kvalitnejšie textúry v hrách.

AMD

- Sapphire RX 460 2GB od 111 eur - cena 484 eur

- XFX RX460 4G od 138 eur - cena bude 515 eur

Podobne je to pri 2GB a 4GB AMD kartách, kde na nenáročné hranie stačí aj lacnejšia, zo 4GB dostanete viac. Stále je to dobrý kompromis pri cene a výkone.

S týmito kartami bez problémov pôjdete v 1080p na všetkých hrách medzi 30 fps a 60 fps. Detaily však nebudú najvyššie ale medium-high by nemal byť problém.

Decentné PC za 800 eur

Processor - Intel Core i5-6400 od 168 eur

Doska - MSI H110M PRO-VH od 52 eur

Pamäť - Kingston 16GB DDR4 od 92 eur

HDD - WD Blue 1000GB 64MB cache od 56 eur

+ Samsung 250GB SSD - 71 eur

Zdroj - Corsair CX500 Bronze - 62 eur

Case - Zalman R1 - 37 eur (alebo lepšiu podľa svojho výberu)

Decentnejší základ PC dostaneme za 540 eur kde už pridáme pamäť na 16GB, SSD disk, vylepšíme skriňu a zdroj. Je to už slušné PC na hry, kde sa oplatí pridat'

GTX1060 grafiku, ideálne rovno 6GB verziu. Doska je len základná ale ak chcete investovať už sa tu môžete pozrieť po niečom vyššom, prípadne procesoru kludne dokúpte tichý ventilátor. Tak či tak s týmto už máte bezproblémové 1080p hranie minimálne na nasledujúce dva roky. Prípadne dobre na tom bude fungovať aj GTX1070, kde už je vyšší výkon a 1080p udržíte aj viac rokov, a decentne sa dá zahrať aj na 1440p rozlíšení. Pri 1070 je už dobré rozmýšľať aj nad vyšším procesorom a doskou, to si zhrnieme nabadúce v 1000 eurových zostavách.

Karty si môžete vybrať napríklad:

Nvidia

- MSI GTX 1060 3GT OC od 213 eur - cena PC tak bude 751 eur

- GIGABYTE GTX 1060 6G od 283 eur - cena PC bude 821 eur

- MSI GTX 1070 ARMOR 8G OC od 451 - cena bude 989 eur

AMD

- SAPPHIRE RX 480 4GB od 232 eur - cena 770 eur

- SAPPHIRE RX 480 8GB od 271 eur - cena bude 819 eur

Rovnako si tu môžete vyberať medzi AMD a Nvidiou, kde 1060 a 480 sú na veľmi podobnej úrovni a obe majú nižšiu a vyššiu verziu. S vyššou verziou so 6GB a 8GB pamäte investujete do budúcnosti keďže, textúry zaberajú v pamäti stále viac miesta a nebudete tam s tým mať problém. Cenový rozdiel tam pri 800 eurovej zostave nie je veľmi veľký.

HERNÉ PC OD 1000 EUR

Ak mierite vyššie ako predchádzajúce zostavy do 800 eur, môžete skúsiť ísť nad 1000 eur s lepšou doskou, grafikou a celkovou kvalitou zostavy

1000 eurové PC

Procesor - Intel Core i5-6600K od 234 eur
 Doska - GIGABYTE Z170-Gaming K3 od 117 eur
 Pamäť - Corsair 16GB KIT DDR4 SDRAM 3000MHz od 94 eur
 HDD - Seagate Barracuda 2000GB od 64 eur
 + Samsung 850 EVO 250GB od 89 eur
 Zdroj - EVGA SuperNOVA 650 G1 od 88 eur
 Case - Fractal Design Define S od 77 eur
 Chladič - Cooler Master Hyper 212 - 31 eur

Už kvalitný základ PC dostaneme za niečo po 800 eur, kde sme oproti predchádzajúcim lacnejším zostavám vylepšili procesor, dosku, pridali chladič a môžete tu

už procesor pretaktovať (podľa toho ako pretaktujete si môžete zobrať pamäť s vyššou frekvenciou). K tomu už najlepšie brať vyššiu GTX1060 alebo GTX1070, nebol by problém ani s GTX1080.

Z grafik môžete pridať napríklad:

- SAPPHIRE RX 480 8GB od 278 eur - cena bude 1072 eur
- GIGABYTE GTX 1060 6GB od 290 eur - cena PC bude 1084 eur
- MSI GTX 1070 ARMOR 8GB OC od 466 - cena bude 1260 eur
- MSI ARMOR X GTX1080 8GB OC od 723 - cena bude 1517 eur

S týmto už od 1060 verzie pôjde bez problémov v 1080p, GTX1070 vás potiahne na 1440p a GTX1080 bližšie k 4K.

Ideálnu máte GTX1070 s ktorou minimálne na 4 roky vydržíte.

Ak by ste chceli ísť s cenou nižšie a bližšie k tisíce, tak viete zobrať lacnejšiu skriňu. Ak vám netreba pretaktovanie, môžete zvoliť nižšiu verziu dosky a aj procesora. Ak však chcete viac, môžete prejsť do i7 kategórie...

1500 eurové PC

Procesor - Intel Core i7-6700K od 329 eur

Doska - GIGABYTE Z170-Gaming K3 od 117 eur

Pamäť - Corsair 16GB KIT DDR4 SDRAM 3000MHz od 94 eur

HDD - Seagate Barracuda 2000GB od 64 eur
+ Samsung 850 EVO 250GB od 89 eur

Zdroj - EVGA SuperNOVA 650 G1 od 88 eur

Case - Fractal Design Define S od 77 eur

Chladič - Cooler Master Hyper 212 - 31 eur

Toto je už takmer za 900 eur, k tomu už samozrejme je najlepšie zobrať GTX1070 alebo GTX1080. Ale nič nepokazíte ani s GTX1060 alebo RX480. Celé to môžete doplniť aj vodným chladením a rovno zobrať karty ktoré ho podporujú. My vyberieme so štandardným chladením:

- MSI GTX 1070 ARMOR 8GB OC od 466 - cena bude 1355 eur

- MSI ARMOR X GTX1080 8GB OC od 723 - cena bude 1612 eur

Je to prakticky najvyššia konfigurácia, ktorá sa oplatí zobrať, ale ak máte zbytočné peniaze, môžeme ísť ešte ďalej.

2000 eurové turbo PC

Procesor - Intel Core i7-6800K - 439 eur

Doska - GIGABYTE X99P-SLI - 242 eur

Pamäť - Corsair 16GB KIT DDR4 SDRAM 3000MHz od 94 eur

HDD - Seagate Barracuda 2000GB od 64 eur
+ Samsung 850 EVO 250GB od 89 eur

Zdroj - EVGA SuperNOVA 750 G2 od 120 eur

Case - Fractal Design Define 5 od 103 eur

Grafika - MSI ARMOR X GTX1080 8GB OC od 723 eur

Chladič - NOCTUA NH-U9S od 53 eur

Cenovo to vyjde tesne pod 1930 eur. Tu už je šesťjadro, je síce predražené, ale keď už investujete, tak môžete poriadne. Rátajte s tým, že X99 dosky už sú tiež drahé, a teda len tieto dve veci vás vyjdú na 600-700 eur alebo viac. Získate tak výkon, ktorý nikde inde nemáte a nikde v hrách ho ani nevyužijete. GTX1080 grafika vás vyjde približne rovnako ako doska a procesor, ale ak by ste z toho chceli ešte viac, zoberte rovno druhú GTX1080. Len pritom si sledujte maximum wattov na zdroji. Rovnako aj pri prípadnom pretaktovaní. Teoreticky môžete ísť aj do drahej Titan X karty, ale tam je lepšie počkať na GTX1080ti.

Ak sa vám však nechce skladať, nabudúce sa pozrieme na už zložené zostavy.

FILMY

RECENZIE Z KINEMA.SK

FANTASTICKÉ ZVERY A ICH V

ŠTÝL: RODINNÝ

RÉŽIA: DAVID YATES

Svet kúziel opäť oživa! J. K. Rowlingová tvorí z útlej knižôčky veľkú ságu, ktorú si Warneri poistili na päť filmov a do roka 2024 majú čo točiť. Je to pre nich po Harry Potterovi, Pánovi prsteňov a Hobitovi ďalšia výživná poistka. A z prvého filmu cítiť veľmi dobrý potenciál na expanziu, môže fungovať, len musia scenáristi udržať vysokú latku a nenatáľhovať minúty, kde netreba.

Do New Yorku v roku 1926 prichádza zvláštny mladík, pán Scamander. V ruke drží ošúchaný kufor a namieril si to do centra, keď sa pri banke stane niečo neočakávané – z kufra zmizne pár zverov a začnú robiť po meste neplechu. Jeho úlohou je chytať ich, lenže do cesty sa mu pripletie nádejný pekár Jacob Kowalski a Tina Goldstein z Magického kongresu. Berie ich na misiu, ale v New Yorku predsa vyčíňa ešte iná sila, o ktorej vedia niektorí, sledujú ju a nevedia si vysvetliť rozličné škody či nevidané javy. Na rozdiel od pokročilej Európy, v Amerike stále žijú mágovia v utajení a je otázka času, či krehká rovnováha raz neskončí...

Na ktorú otázku odpovedať najprv? OK, nemusíte mať napozieraných všetkých Harry Potterov, aby ste si Fantastické zvery vychutnali. Sme v rovnakom svete, slovných narážok a asociácií sa tu pár nájde, ale kto nezvládal HP maratóny, nebude stratený a ani si nemusí ísť rýchlo napozerať všetkých 8 častí. O Voldemortovi niet ani chýru, spomína sa Rokfort a pár ďalších mien, spojitosť vidieť na dizajne a budete sa cítiť ako doma. Dojmy zosobňuje hudba Jamesa Newtona Howarda – pri logu odznie síce klasická téma, a potom si tu šéfuje sám pre seba, zložil pár nádherných skladieb a variabilný soundtrack.

Príbeh? Ten je úplne iný. Nehovorí o malom čarodejníkovi a mocnom zloduchovi, nie je to ani variácia, sleduje niečo iné a má odlišný tón. Stávka na fantastické zvery je nádejná – a vychádza. Túžime vidieť, aké druhy existujú, ako sa správajú a autori si to dobre uvedomujú, postupne ich servírujú: na ulici, pri hľadaní stratených druhov či vynikajúcej scéne návštevy na nečakanom mieste. Zvery sú najcennejším elementom magického sveta, keďže kúziel sa dočkáme iba zopár v priebehu filmu a pri finále.

VÝSKYT

Otázka cieľovej skupiny sa zodpovedá ťažšie. Pre najmenšie deti Fantastické zvery nie sú, štartujú ranou ako z dela a v priebehu sú máľenko temnejšie momenty, ktoré ich predurčujú na... radšej 10+. Niežeby ste sem nemali vodiť mladšie deti, scény so zvermi si užijú, lebo sú často milučké i vtipné, no potom autori nasadia vyšší kaliber, aj nejaké mystérium a to sa im bude rozpletať ťažšie.

Dejová skladba je pekne vytvorená a dlho nevieme, o čo ide. Scenár je dostatočne tajomný, hoci nie je príliš zamotaný; postupne zistíme hlavné i vedľajšie postavy či ešte zamlčané skutočnosti. Prvá polovica sa sústreďí najmä na naháňanie fantastických zverov po New Yorku, druhá zväžnie a nabehnú temnejšie sily, atmosféra hustne. Na konci má čo gradovať, niečo nechať otvorené, aby sa posilnil pocit zo ságy a pokračovanie nabudúce... Keď sa pozriete späť, autori lejú na začiatku veľa mystéria, dost vysvetlia, no zďaleka nie všetko. David Yates vie, ako režirovať a naplňovať očakávania divákov, tu pridá tajomno, tam humor. Dostalo sa sem prekvapivo viacero úsmevných momentov, čo by ste od fantasy nečakali.

Technické aspekty sú brilantné. Fantastické zvery fantasticky vyzerajú. A nielen zvery, kde sa vybláznili animátori, ale ani New York 20. rokov 20. storočia nebol dlho atmosférický

a presvedčivý ako v tomto filme. Kamera lieta, hudba je dobrá, strih nešetří nikoho, architektúra top. Akčné efekty výborné aj v 3D.

Pri hereckých výkonoch vedie Eddie Redmayne, ktorý si normálnu postavu dlho nezahrá, no MLOK-a hrá svojsky a presvedčivo. Nečakaným spestrením je Katherine Waterston v hlavnej ženskej roli: neopozeraná, zaujímavá a len spočiatku pripomína Aliciu Vikander, ale napokon sa rýchlo odkloní. Dan Fogler doručí očakávaný humor z ukážok, aj Colin Farrell sa snaží mávať sugestívne kúzelnou paličkou.

Fantastické zvery a ich výskyt štartujú spoľahlivo. V novom svete, s inými elementmi, dobovým nádychom. Akurát by som od nich čakal trochu väčšiu intenzitu v celej dĺžke, ale naplňajú očakávania: nová sága, kde máte čo objavovať, užívať si. Expanzia čarodejníckeho sveta je úspešná.

Michal Korec

7.0

PRVÝ KONTAKT

ŠTÝL: DRÁMA

RÉŽIA: DENIS VILLENEVUE

Začiatok Prvého kontaktu je absolútne devastujúcim útokom na zmysly divákov. Ale zabudnite na megainváziu ako z Dňa nezávislosti, hoci to bude úplne to prvé, na čo si spomeniete po kúpe lístka, videní ukážky či štúdia plagátu. Žiaden robustný atak na našu modrú planétu.

Prvý kontakt začína monológom ženy, resumé jej doterajšieho života sprevádzané citlivou hudbou Maxa Richtera (tip, kde ste ju počuli – v Prekliatom Ostrove s DiCapriom) a Dennis Villeneuve mieša brilantný strih, kameru a jemné detaily, ktoré prednáša Amy Adams vo svojom životnom výkone. Kto príde do kina neskoro, môže sa rovno otočiť a kúpiť si lístok na ďalšie predstavenie; zmeškal už zásadnú scénu pre celý film.

Prvý kontakt nie je megalomanská akcia, kde sa stretnú ľudia s mimozemšťanmi, zbrane začnú rinčať v dvadsiatej minúte a o ďalších 100 sa rozhodne, či zo Zeme vypadnú oni alebo my. Inteligentná sci-fi si zakladá na prísne logických v(ý)stupoch a mieša pravidlá žánru. V prvom rade predstavuje iný typ protagonistu: Louise Banks je žena v strednom veku a jej povoláním je lingvistika. Od nej sa odvíja celý prístup k diani. Angažmán Amy Adams do

hlavnej roly pomáha autorom nastaviť latku vnímania – ale nejde iba o ženský pohľad na tému invázie či citlivejšie vnímanie niektorých aspektov, s ktorým môžu mať problém popcornoví diváci čakajúci na prvý výstrel z pušky. Podstatný je presah do iných tém a veľmi dobre vykreslený stav hrdinky v kľúčových chvíľach.

Áno, Amy Adams je bravúrna sprievodkyňa jednou z najrealistickejších invázií, ktorá začína náhle – nad tucet miest na Zemi pristanú neidentifikovateľné objekty a levitujú pár metrov nad povrchom. Nik nevie určiť, prečo prišli a kto sú. Podľa tradičných schém ľudského správania sú objekty obkľúčené armádami a každá sa snaží poslať do vnútra jednotky i rôznych expertov.

Plukovník Weber si vyberie práve Louise (pomohla mu v minulosti), verí v jej schopnosti a odlišný prístup. Cestou k objektu sa stretáva s matematikom Ianom Donnellym; spolu vkladajú všetky znalosti do vizít mimozemšťanov. Tam vnútri pravidelne dochádza ku kontaktu a snahe komunikovať, no jazyky sú natoľko odlišné, že je potrebné vymyslieť iné vzorce. A Louise skúša, riskuje, báda...

Prvý kontakt je najvernejším sci-fi, ktoré ukazuje, ako by kontakt mohol prebehnúť. Sme vnútri mimozemskej lode, žasneme pri prvom zobrazení cudzích druhov a dočkáme sa ich odlišného jazyka; je absolútnym puzzle s inou štruktúrou.

Hoci v centre diania má Villeneuve - Louise, Lana a Webera, v ostatných scénach sleduje správanie celej planéty. Každý z dvanástich svetových národov postupuje inak, ľudstvo má k sebe niekedy bližšie, ale inokedy sa môžu črtat' iné názory. Pod tlakom verejnosti budú čeliť lídri otázkam, ako si so situáciou poradiť. Keď sa obyvatelia necítia bezpečne, že vo vedľajšom štáte tróni niečo mimozemské a TV noviny sú iba plné dohadov. Villeneuve naplno zobrazuje ich možný postup v prípade hrozby.

Správanie sa pozemšťanov vyvoláva občas hlbšie otázky ako u votrelcov v mimozemskej lodi, ktorým sa spočiatku nedá rozumieť. Akoby komunikácia nečelila výzvam iba na trase odlišných druhov, ale aj medzi národmi i jednotlivcami. Vyhrotené situácie kladú esenciálne otázky humanity, tradičné ľudské správanie prechádza náročnými skúškami.

Nervozita sa stupňuje na všetkých frontoch, jedna chyba sa môže otočiť proti všetkým. Excelentná voľba postaviť jazyk a komunikáciu do centra pozornosti má navrch nad všetkými efektnými scénami, lebo vďaka nej si vychutnáte

zobrazenie mimozemšťanov, naše postoje a prenikáte k titulnej dileme: prečo vlastne prišli? Niežeby film nemal veľké ambície v technickej oblasti: vizuálne scény, kamera, strih, zvuk i hudba Jóhanna Jóhannssona sú brilantné.

Odzbrojujúca finálna dvadsaťminútovka vám odpovie a Villeneuve vás priklincuje do sedadla hlbšie ako pri intre. Amy Adams skladá mozaiku príbehu a pochopíte jednotlivé momenty 116 minút. Je na vás, ako s nimi budete narábať, ako príchod mimozemšťanov budete interpretovať vy. Zistíte, že téma je podstatne hlbšia ako iba z názvu. Že štruktúra filmu a postupne vkladané scény dávajú nový zmysel. Že Amy Adams predvádza absolútny oscarový výkon.

Ľahko povedať, že Prvý kontakt kombinuje to najlepšie z Kontaktu a Interstellar. Má k nim veľmi blízko, no predstavuje čosi viac. Majstrovský kus, jednu z najlepších sci-fi dekády a nastavuje zrkadlo nie iba jednej hrdinke, ale celému ľudstvu.

Michal Korec

10

RECENZIA

TROLLOVIA

ŠTÝL: KOMÉDIA

RÉŽIA: WALT DOHRN

O DreamWorks animákoch je akosi čoraz menej počť. Azda môže za to vyššia konkurencia zo stajne Disneyho či Universalu alebo slabšie výsledky niektorých filmov ako Legendárna partia, Turbo, Tučniaci z Madagascaru či Konečne doma. Ale je fajn vidieť, že DreamWorks iba nežmýkajú tri série dookola a stále v sebe skrývajú potenciál na tvorbu nových látok i populárnych svetov.

Trollovia žili veselý život do momentu, keď ich strom neobjavili Bergeni, ktorí sa ich rozhodli žrať, aby boli šťastní – nepoznali totiž žiadny iný spôsob. Jedného dňa, keď mal trolla schramstnúť princ Chrupo, sa vydali na útek a zdrhli ďaleko preč. Kuchárku vyšmarili z kráľovstva a ďalších 20 rokov sa im podarilo skrývať. Keď čas ubehne a princezná Poppy (najšťastnejší troll vôbec) usporiada obrovskú párty, prezradí ich pozíciu a kuchárka nabehne k nim, schmatne pár trollov a upaľuje do kráľovstva Bergenov zrušiť svoje vyhnanstvo a zmocniť sa trónu. Na druhej strane putuje aj Poppy so sivým trollom Vetvošom na záchrannú misiu, lebo kamoši v nešťastí sa predsa neopúšťajú...

DreamWorks majú plné hrste fantázie a rozhodli sa pracovať s látkou pre najmladšie publikum. Nie je to zlá voľba a prispôsobené mu je úplne všetko: od váhy príbehu, jednotlivých myšlienok, zvrátov až po animovanú formu či použitie pesničiek. Dospelého diváka čaká väčšia výzva: od polovice príde istá nuda, predvídanie okolností, celého finále a pomalšie tempo.

Štart je pritom úžasný. Od 8-minútového intra nastoľujúceho históriu a dôvody úteku z Bergenu až po aktuálny život. Dve bohaté sekvencie vám ukazujú najprv vtipno-napínavú akciu migrácie a aj pestrú pesničkovú kreáciu prípravu párty a jej realizáciu. Spoznáваме Poppy i vedľajšie postavičky, je ich kopa a každej sa venujeme primeraný čas. OK, vybraným príliš, ale slúžia na vytváranie instantných vtipov a deti si v momente obľúbia discotyp, prepojené dvojčky, DJ-ku či upokojeného salámistu. Na predstavenie Vetvoša zatiaľ nie je čas, ale to vôbec nevádi, lebo máme na neho ďalšiu hodinu.

Z náčrtu príbehu je zrejmé, že sa opäť raz vydáme na cestu, no budete prekvapení, že road-movie má relatívne malý priestor. Je to škoda a je zvláštne sledovať, že autorom stačia dve-tri scény a pesničky. Bohatý svet je tu predstavený ako séria atrakcií, ktoré treba postupne zdolať. Bohatá štylizácia zaujme, prevedenie skladieb tiež, ale súčasne otvára jednu podstatnú otázku v lokálnej verzii. Drvivá väčšina piesní je totiž dabovaná, čo v lepšom prípade znamená test uší, v horšom stratu identity kvôli prekladu – s tým sa pri rozprávke dá ťažko niečo robiť, titulovať pesničky nemá význam, keď sčasti zasahujú do deja ako pri muzikáli a deťom nechcete uprieť plnú lokalizáciu. Lenže dospelý sa borí s hľadaním slov a porovnávaním s originálom. Je aj tam všetko prespívané na známe melódie alebo autori využili pôvodnú pieseň a napasovali dabujúce hlasy? Aby nebola dilema nekompletná, jeden songy zaznie aj v origináli... Vôbec nevadí, že sa veľa spieva, ale pesničky posudzujete ich podvedome prísnejšie.

Nebudú chýbať ani v druhej polovici, kde paradoxne pozdvihujú celý animák. Keď sa Vetvoš a Poppy dostanú do kráľovstva Bergenov, začne očakávaná záchrana a je miešaná aj s etudou nevinnej love story. Je receptom na úspech, kopu dobrých nápadov a doručí aj morálno-esteticky korektné posolstvo, že láska nečaká iba na

najväčších krásavcov z plagátu, ale sadne si na hocikoho. Autori točia obrátky dokonca dvojitým nasadením párovania postáv, pričom jedno je očakávané a druhé sčasti prekvapí.

No veľa vecí predvídate akosi automaticky a čím sme ďalej, tým skôr sa doplazí mierne sklamanie, že autori sem nevložili viac. Je zrejmé, kto sa do koho zahľadí, ako sa dopadne záchranná misia alebo čo treba urobiť pre oba národy. Priestoru pre prekvapenia je čoraz menej a hoci vibrujúca animovaná forma, pesničky a pár situácií čo-to zachránia, nadobudnete pocit, že potenciál bol predsa len vyšší.

Možno sme si už zvykli na trochu sofistikované animáky viacerých štúdií a keď zrazu príde jeden, čo sa chce zviezť na pestrej animácii a songoch, no na obsah príliš nehľadí, pripadá nám slabší. Pre deti od 5 do 11 rokov to bude tutovka, ale starší diváci sa budú baviť epizódne. Originál si zrejme zaslúži bod navyše.

Michal Korec

6.0

DOCTOR STRANGE

ŠTÝL: AKČNÚ

RÉŽIA: SCOTT DERRICSON

Stephen Strange je špičkový chirurg, ktorý dokáže previesť najzložitejšie operácie, na ktoré si už nikto netrúfa či odpíše pacienta ako mŕtveho. Má posunutú hranicu vnímania, jeho slabunami sú samolúbosť a nafúkané ego. O tom by vedela hovoriť kolegyňa Christine; dala mu šancu ako milenka, no tie časy sú preč. Keď sa jedného dňa ocitne Strange na opačnom konci operačného stola, netuší, ako dopadne.

Znecitlivené ruky a večná triaška ho majú mátať roky. Hnaný obsesiou dostať sa späť do pôvodného života je ochotný podstúpiť rôzne operácie či kroky. Osud ho zavedie do Nepálu, kde začne trénovať pod vedením istej učiteľky nielen telo, ale aj myseľ i kopu nových možností. Bude ich potrebovať, akýsi Kaecilius sa v minulosti vzbúril a teraz sa spriahol s temnými silami, aby dorazili Zem...

Marvelovky si pýtajú novú krv i nového hrdinu; príchod Doctora Strangea budú mnohí diváci vítať s nadšením a skrytými nádejami na iný štýl komiksu. Podobne ako vlnnejší Ant-Man či februárový Deadpool, aj Doctor Strange ťaží z neznámych. Ako bude využitý svet a kde

nastupujú fantastické schopnosti (a aké to sú). Alebo uchyťí sa ďalší herec ako nezabudnuteľný superhrdina? Veď Benedict Cumberbatch nedávno chrlil oheň po hobitoch či lúštil Kód Enigmy a teraz má zachraňovať všetkých?

Pri kľúčových atribútoch filmu nás čaká nerovnomerné rozhodovanie o výsledku. Lebo tvorcovia vymysleli špičkovú formu vo viacerých ohľadoch a nechajú nás vstrebať ju okamžite – už intro, kde sa stretnú ešte neznámi bojovníci zrazu otáča kameru o 90 či 180 stupňov, na plátne sa dejú nevídané veci, resp. je to Inception umocnený na tretiu.

Fyzikálne možnosti sveta sú posunuté do iného levelu, bojovníci bežia po stenách budov, vytvárajú si portály, majú bizarné zbrane a dlho nechápeme. Tých scén našťastie nie je veľa (nudili by po čase), ani málo (chceme si ich vychutnať), takže sa dostaneme neskôr aj do kontrastného civilu. Vtedy netušíme, kde majú byť zakopané špeciálne schopnosti postáv.

Riešenie je ľahké: Doctor Strange akceptuje mágiu ako esenciálnu súčasť sveta; keď majstri, študenti i zloduchovia začnú kresliť obrazy do ľufu, je to absolútne prirodzená vec. Aj astrálne planiny a ďalšie chuťovky. No úplne to nestačí, aby vás celý svet vytrhol zo sedadla či omráčil naspäť. Je za tým civilné fungovanie postáv, kde číhajú bežné archetypy: samolúby hrdina, jasne definovaný zloduch (akurát chvíľu mudruje), mentor, parták atď. Niektorí môžu byť zaskočení absenciou love story, ale to nie je mínus, naopak. Ak si však premietate motivácie postáv a celkové pôsobenie, vyjde vám, že pri obsahovej časti sa autori príliš nevyznamenalí a recyklujú známe pasáže komiksových filmov: intro, prvý tréning, využite schopností v akcii, veľký moment zloducha, finále.

Čo je trocha škoda: keď už Doctor Strange dostal zaujímavú formu, mohol sa zaskvieť aj pri obsahu. Lenže v tomto smere je „iba“ ďalšou marvelovkou s jasne postavenou štruktúrou, ktorá ide takmer na autopilot. Navyše nie je tu ani jedinečná atmosféra, akú mal napríklad prvý Thor. Hoci isté atribúty sú pre Doctora Strangea charakteristické a spočiatku sa zdá, že si odhrýzol obrovské sústo po vysvetlení astrálnych planín, multiverza a iných dimenzií, rýchlo sa uspokojí s instatnými riešeniami.

Niektoré veci prídu na príkaz: lietajúci plášť je fantastický prvok, a v deji začne fungovať zčista-jasna. To isté platí pre skákanie a iné dimenzie. Nejakto fungujú, nikdy sa extra nedozvieme ako. Kým nám autori načrtnú aspoň niečo, sme v polovici. A je jasné, že Marvel si už nedovolí točiť iba samostatne stojace filmy. Súčasne sa automaticky dočkáme akurátnej hudby, strihu či kamery... Aj Benedict Cumberbatch či Rachel McAdams hrajú spoľahlivo, ale ani jeden nemá osobitý charakter ako Thor či Tony Stark. Deadpool je na míle ďaleko, čo podčiarkuje, ako sa Foxovia odviazali...

Ako prvý diel série a kúsok skladačky do Marvel univerza Doctor Strange zapadne. Treba však krotiť očakávania, lebo potenciál prvej štvrťhodiny je obrovský, hoci neviete, čo sa deje – následne ale film rýchlo spadne do typickej šablóny.

Michal Korec

7.0

SNOWDEN

ŠTÝL: DRÁMA

RÉŽIA: OLIVER STONE

Oliver Stone sa síce preslávil filmovou fikciou, svojimi, občas celkom kontroverznými, svetonázormi sa ale taktiež nikdy netajil. Jeho voľba chopiť sa príbehu whistleblowera Edwarda Snowdena preto asi nikoho príliš neprekvapila. Otázne ale už bolo, ako to dopadne. Vykorčuľovať z takej živej a konfliktnej témy bez toho, aby vznikla nepozerateľne patetická obhajoba, ešte nepozerateľnejší patriotický paškvil či smiešny konšpiračný zlepenec, totiž nie je jednoduchá úloha ani pre takého veterána, akým dnes už 70-ročný Stone nepochybne je.

Do deja, ktorý vďaka výdatnej mediálnej masáži viac-menej všetci poznáme, vstupujeme v najkritickejšom okamihu: píše sa rok 2013 a Edward Snowden sa v hongkonskom hoteli stretáva s trojicou investigatívnych novinárov, aby im odhalil niektoré z najprísnejšie utajovaných tajomstiev sveta. Tak, ako tento 29-ročný externý spolupracovník CIA či NSA zoznamuje (spočiatku skeptických) novinárov so svojim príbehom, oboznamujú

sa s ním aj filmoví diváci. Aj u nich sa určitá miera skepsy predpokladá a film len ťažko utají, že je jeho cieľom presvedčiť o Snowdenových najčistejších úmysloch a hrdinskej obete. Robí to však, iste aj vďaka veľmi civilnému výkonu Josepha Gordona-Levitta, vcelku jemne a nedráždivo.

Edward Snowden je, skrátka, obyčajný „chlapec od vedľa“, ktorý chce slúžiť vlasti a vyššiemu dobru. Pre slabú fyzičku to síce v armáde nikam nedotiahol, podarilo sa mu však využiť potenciál svojho intelektu a počítačovej vášne. Napriek tomu, že nemá žiadne vzdelanie, dopracoval to snaživý samouk Snowden až k vysokým previerkam najprestížnejších amerických bezpečnostných agentúr. Z nejakého bizarného dôvodu sa však tento nenápadný chlapec stal „jedným z milióna“. Nestačil mu skvelý job, exkluzívny zárobok ani šťastie v osobnom živote (peripetie Snowdenovho vzťahu s priateľkou Lindsay majú vo filme štedrý priestor).

Nedokázal totiž žiť pod ťažobou hnusného tajomstva, ktoré bolo skutočnou náplňou jeho práce – sledovať súkromnú komunikáciu miliónov nič netušiacich nevinných ľudí po celom svete a robiť z nich ciele nevyberavých tajných operácií.

Hoci Stonea určite nemožno nazvať nezaujateľným, treba mu uznať, že dokázal aj takúto „toxickú“ tému udržať v slušnej emočnej rovnováhe. Pri sledovaní snímky vás asi pocíti, že sledujete nejakú agitku mučiť nebude, i keď v posledných pár minútach si Stone tento potlačovaný pátos predsa len vynahrádza. I tak ho ale snaha „predať“ Snowdenov príbeh každému typu diváka stála asi až priveľa tvorivých síl a na filme, ktorý je v podstate veľmi štandardným, ba možno až trochu suchým životopisom, to cítiť.

Po faktografickej stránke je snímka pomerne polopatistická. Je to pochopiteľné a iste to ocení časť divákov, ktorí sa v „kauze Snowden“ veľmi neorientujú. Nie je tam už ale prakticky nič navyše – nič, čo by ste sa nedozvedeli po polhodinke googlovania aj sami. Vedľajšie postavy taktiež nie sú bohvieakým obohacujúcim prvkom a cítiť z nich šablóny rutinárskej hollywoodskej scenáristiky – trpezlivá idealistická priateľka, zatrpknutý profesor, čo Snowdenovi vloží do hlavy chrobáka (hrá ho, mimochodom, Nicolas Cage), prehnitý mentor, ktorý ťahá za nitky, kolegovia „nerdici“, ktorí mu kryjú chrbát, a tak ďalej. Všetko je to absolútny mainstream v štandardizovanej úprave – slepačia polievka s presným pomerom ingrediencií, ktorú síce s chuťou zjete, ale snívať sa vám už o nej asi nebude.

Je to však v poriadku – tou špeciálnou ingredienciou, exotickou chilli papričkou, na ktorú len tak nezabudnete,

tu predsa má byť samotný Snowden. A chvíľami sa zdá, že aj bude. V centre pozornosti je totiž práve jeho vnútorný prerod. Z outsidera na premianta, z idealistu na frustrovaného skeptika, z poslušného služobníka na vlezradcu. Pri zodpovedaní kľúčovej otázky (Čo, dopekla, vlastne tohto chlapca donútilo stať sa tým, kým sa stal..?), ale film kľže po povrchu.

Je tu niekoľko názorných príkladov akcií a reakcií, ktoré v Snowdenovi naštartovali pocity viny a zodpovednosti, zopár dialógov dovysvetľuje jeho vnútorný konflikt aj prirovnaním k rádovým nacistom za 2.svetovej vojny, ktorí predsa tiež len počúvali rozkazy. Chýba tomu však gradácia, náboj, šťava, je to príliš opatrné a stlmené - a je to škoda. Ešte aj sľubný lajtmotív Snowdenovej rastúcej paranoje, ktorá by mohla uspokojiť aj skeptikov, ktorí na hrdinské bájky neveria, je, žiaľ, akýsi bezzubý.

Stoneov Snowden určite nie je nepodarkom, akurát tak trochu nevyužitou šancou. Asi to chce väčší odstup – či už časový, osobnostný alebo názorový, aby o Edwardovi Snowdenovi mohol vzniknúť hraný film, ktorý je komplexný a vyvážený, faktograficky nasýtený a zároveň zábavný a napínavý. Ešte aj v tej poslednej kategórii Stoneov film poľahky prekonáva dokument Citizenfour, ktorý o Snowdenovi pred dvoma rokmi nakrútila Laura Poitras (objavuje sa, napokon, aj v Stoneovom filme, kde ju hrá Melissa Leo).

Hanna Lipová

7.0

