

SECTOR

#87

CIVILIZATION VI

SHADOW TACTICS, DEAD RISING 4, THE STEEP
FORZA HORIZON 3 BLIZZARD MOUNTAIN
THE DWARVES, PLANET COASTER
THE LAST GUARDIAN, BATMAN
ROGUE ONE: STAR WARS
ASSASSIN'S CREED


PREVIEW

HITMAN VIANOČNÁ MISIA
AKÉ ZIMNÉ HRY SI ZAHRAŤ?

RECENZIE

CIVILIZATION VI

TYRANNY

THE LAST GUARDIAN

SHADOW TACTICS

ASSASSIN'S CREED EZIO COLLECTION

FORZA HORIZON 3 BLIZZARD MNT.

PLANET COASTER

WALKING DEAD NEW FRONTIER

CLUSTERTRUCK

FARMING SIMULATOR 17

BATMAN THE TELLTALE SERIES

DEAD RISING 4

STEEP

THE DWARVES


TECH

PLAYSTATION 4 PRO
CREATIVE BLASTER
KRATOS S3 A H7
NINTENDO CLASSIC MINI
SEGA MEGA DRIVE CLASSIC


FILMY

ROGUE ONE: STAR WARS
STORY
ASSASSIN'S CREED
UNDERWORLD KRVAVÉ VOJNY
VIANOČNÁ PARTY


VYDÁVA

SECTOR s.r.o.

ŠÉFREDAKTOR

Peter Dragula

REDAKCIA

Branislav Kohút

Matúš Štrba

Vladimír Pribila

Jaroslav Otčenáš

Michal Korec

Juraj Malíček

Ján Kordoš

Róbert Raduška

Tomáš Kuník

Táňa Matúšová

Články nájdete na
www.sector.sk


PREVIEW


DOJMY

HITMAN VIANOČNÁ MISIA

ZASTAVTE ZLODEJOV

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: IO INTERACTIVE

ŠTÝL: AKČNÁ

Decembrový update Holiday Hoarders pre Hitmana bol sprístupnený a to aj s bonusovou Vianočnou misiou. Update pridáva nové vianočné menu, offline možnosti, vylepšuje supersampling a napríklad odstraňuje možnosť sťahovania nepriateľov cez zábradlia, keďže táto možnosť nefungovala dobre. Vráti sa v ďalšom update.

Zatiaľ si však môžete vychutnať zaujímavú vianočnú misiu, kde sa dostanete do Paríža, v ktorom sa koná vianočná party a dvaja zloději chcú narušiť pokoj Vianoc. Sú to známi zloději Harry 'Smokey' Bagnato a Marv 'Slick' Gonif zo Sám doma filmov, ktorí pokračujú vo svojich vianočných krádežiach už aj v Európe. Je tu však číslo 47, ktorý ich má za úlohu zastaviť. Navždy.


Briefing
Holiday Hoarders

Paris
France


Eliminate using:
Any Method

Wear disguise:
Any Disguise

Target
Harry "Smokey" Bagnato


Eliminate using:
Any Method

Wear disguise:
Any Disguise

Target
Marv "Slick" Gonif


Môžete ich zlikvidovať ako len chcete, ale nebude nič lepšie ako obliecť si k tomu Santov kostým a vytvoriť im nenápadné nehody. Oblek Santu však nemáte prístupný hneď a tak si budete zo začiatku vychutnávať pekné vianočné prostredie v štandardnom obleku.

Bonusom v misii bude nová možnosť rozbaľovania balíkov, ktoré budú vždy obsahovať nejaký darček. Napríklad tehlu.


ČLÁNOK

KTORÉ ZIMNÉ HRY SI ZAHRAŤ?

The Long Dark

Myslíte si, že keď ráno ešte za tmy stepujete na autobusovej zastávke, tak je vám zima? Že skutočne veľká zima je vtedy, keď vám zamrznú šušne v nose? Tak to ste nehrali The Long Dark od vancouverského štúdia Hinterland. Je pravda, že táto hra ešte nie je dokončená a jej priaznivci už tretiu zimu čakajú na

príbehový režim, ale v sandboxe vládne zima, až kosti praštia. Žiadni zombíci, mutanti, dinosaury ani gangy, iba neľútostná zima po páde niekam na kanadský vidiek. 30 štvorcových kilometrov pokrytých snehom, vlci, fujavice, permanentná smrť a na jedenie iba jelene behajúce po lese a zmrznutý majetok niekoho iného.


Steep

Zima, to sú aj radovánky na zasnežených kopcoch. Ubisoft nám na túto zimu pripravil hru, ktorá občas nevie, či chce potešiť priaznivcov extrémnych športov, alebo priaznivcov oddychových hier, takže robí tak trochu oboje. V krásnom a otvorenom alpskom svete ponúka paragliding a hľadanie stúpajúcich prúdov nad majestátnymi horami, ale aj krkolomné súťaže vo wingsuite. Nesmú chýbať lyže a snowboard, súťaženie s priateľmi sprevádzané bohatým soundtrackom a kopcov je tu dostatok na celú zimu.

Snow

Že je 60 eur za Steep priveľa? Ešte je tu Snow a môžete ho hrať úplne zadarmo, takže ani nevedí, že tiež ešte nie je dokončený. Hora stojí pripravená na svojom mieste, v šatníku je dostatok oblečenia a vybavenia od reálnych výrobcov. Ručne vytvorenú horu Sialia v nej môžete zdolať na lyžiach aj na snowboarde.

Mark McMorris Infinite Air

Miestami nepoteší grafikou, ale inak je Mark McMorris Infinite Air celkom bezkonkurenčný snowboardový simulátor. Trochu zložitejšie ovládanie, trochu málo obsahu na procedurálne generovaných kopcoch, ale zato žiadna arkáda, ale slušná výzva na, nielen, dlhé zimné večery s množstvom trikov v talóne.


SSX

A čo tak radšej hodiť všetok realizmus za hlavu a zahrať si SSX? Reboot z roku 2012 rozdelil hráčov na tých, ktorí smútili kvôli priemernosti hry, pokým druhá strana jasala nadšením, robila neuveriteľné kreácie v neuveriteľne dlhých skokoch a užívala si pocit takej rýchlosti, až sa obraz rozmazával. No áno, až také rýchle ako pôvodná séria to nebolo a gravitácia sa predčasne prebrala zo zimného spánku, ale máme na výber? SSX nájdete v programe spätnej kompatibility Xbox One.

Mario & Sonic at the Sochi 2014

Vlastne trochu na výber máte, ak ste vlastníkom WiiU alebo 3DS. Odvekí rivali a zároveň kamaráti Mario a Sonic a ich priatelia sa vybrali do ruského Soči, aby tam získali čo najviac olympijských medailí. Iste to nie je najlepšia Mariova hra, ale kde inde si vyskúšate biatlon, bobovanie, rýchlokorčuľovanie, curling (taký šport naozaj existuje!) i preteky na snowboarde?


Forza Horizon 3 - Blizzard Mountain

Kde by sa v slnečnej Austrálii nabral sneh? Predsa vysoko v horách! Po splnení prvých úloh sa vlastníci DLC Blizzard Mountain presunú do zasneženého údolia s čerstvo napadaným dynamickým snehom. Zimné pneumatiky sú povinnosťou a nikto neodíde bez toho, aby zrazil zopár snehuliakov a vyskúšal si jazdu po zamrznutom jazere, zdolal pár úbočí a vyhral nejaký ten pretek.

Until Dawn

Máte doma zárodok tínedžera a chce zdrhnúť kamsi na horskú chatu za kamarátmi? A už hral Until Dawn? Jedno z najväčších prekvapení roku 2015 a jej adolescentní hrdinovia sa nie vždy trasú iba od strachu a nebezpečenstva sa k nim neraz blíži cez romanticky poletujúce snehové vločky.

Batman: Arkham Origins

A keď už je reč o snehových vločkách, tie krásne dotvárajú aj atmosféru nelútostného komixového mesta v Arkham Origins. Joker a spol. si nedajú pokoj ani na Vianoce, lenže na nejedného z nich z neba nespadne iba pár jemných bielučkých vločiek, ale aj jeden veľký čierny netopier.


Planet Coaster - Free Winter Update

Planet Coasteru sa, zdá sa, podarilo oprášiť zašlú slávu tycoonov s témou zábavných parkov. Dieťa v každom z nás sa zahrá na dôležitého manažéra a bude predávať nekresťansky drahé lístky a hot-dogy, na staviteľa a bude stavať najväčšie horské dráhy, aj na dekoratéra a parku vdýchne dušu stovkami doplnkov. Westernová ani pirátska téma sa ale k tomuto obdobiu roka nehodia, na rozdiel od zimnej! Vďaka bezplatnej aktualizácii sa parky premiestňujú do krajiny večného snehu a Vianoc.

Stardew valley

Vo farmárskej oblasti je v zime nuda. A práve o to ide! Keď opomenieme pár špeciálnych rastlín, náruživí farmári nemajú v tomto období čo pestovať zliezajú sa na fórach a radia si, ako si skrátiť čas do jari. Komu sa nelení, ten si zamaká v bani a obľúbenou kratochvíľou je zimné rybárčenie. Iní farmári chodia po návštevách, upratujú a venujú sa všemožnej údržbe a vylepšovaniu svojich nástrojov. Keby už bola jar...


Cities: Skylines – Snowfall

Mestá v Cities: Skylines môžu pôsobiť stroho a bez duše, ale iba pokým všetko neprikryje mäkká biela perinka. Starostom zároveň pribúdajú starosti, musia svojim mestám zabezpečiť dostatok energie na vykurovanie obydľí a udržiavať odhrňáče snehu v pohotovosti. Fínske štúdio Colossal Order vlni nestihlo Snowfall dodať na vianočný trh, toto sú prvé zimné sviatky, ktoré s ním môžete stráviť.

The Sims 4 - Holiday Celebration Pack

Chcete Vianoce aspoň čiastočne stráviť so svojim simíkom a jeho rodinou? Tak to nezabudnite na voľne dostupný vianočný balíček so smiešnymi čiapkami, vianočnými stromčekmi a množstvom dekorácií pre váš ideálny dom, v ktorom žije ideálna rodinka, ktorá sa na Štedrý deň určite nepoháda. Iba žeby...


Marvin's Mittens

Malý Marvin sa rád sánkuje, stavia snehuliakov, kreslí si zvieratká do skicára a zažíva krásne dobrodružstva, v ktorých mu nehrozí žiadne nebezpečenstvo. Dajte si záležať, aby ste pri hraní ručne kreslenej 2D adventúrnej skákačky s originálnym soundtrackom mali pohodlne vyložené nohy!

This War of Mine - War Child Charity DLC

This War of Mine je snáď dokonalý opak Marvin's Mittens. Smrť niektorého z obyvateľov polorozpadnutého obydľia číha za každým druhým rohom a v dňoch najtuhšej zimy takmer cítite, ako im chladný vzduch zaplňa pľúca a zachádza až za nechty. Autori z poľského 11 bit studios boli tak krutí, že v DLC The Little Ones do hry pridali aj deti. Zakúpením DLC War Child Charity ale môžete prispieť na dobrú vec a hru si už zahráte aj v českej lokalizácii.


Seasons after Fall

Ale radšej sa vráťme ku krásnym veciam. Šikovná líštička v Seasons after Fall dostala do vienka schopnosť meniť ročné obdobia rýchlejšie, než by ste stihli povedať: „Zima sa blíži.“ Prebehnúť po zamrzutej hladine jazera je pre ryšavé zvieratko prijateľnejšie, než ho preplávať.

Shelter 2

V hre s jedinečným výtvarným štýlom i hernou náplňou sa vžívate do samice rysa žijúce na území svorky vlkov. Na začiatku hry vrhne mladé a jej úlohou je uloviť dostatok zvierat, aby prežili, vyrástli a prežili aj nasledujúcu krutú zimu. Vlci ale na svojom území konkurenciu nechcú.


Verdun - Christmas Truce - War Child

Na chvíľu zabrúsime do histórie vojnových konfliktov. Verdun, FPS simulácia 1. svetovej vojny, pred pár dňami dostala DLC, v ktorom vojaci vo vianočnej nálade odhadzujú zbrane a na špeciálnej mape sa zabávajú guľovačkou, futbalovými zápasmi, spievajú vianočné piesne a píšú listy rodinám. Aj zisk z tohto DLC pôjde na charitu War Child. Mapu môžu nakrátko navštevovať aj hráči nevladnáci DLC odkazujúce na prímerie, ktoré na západnom fronte skutočne zavládlo počas vianočných sviatkov v roku 1914.

Graviteam Tactics - Sokolovo 1943

Takmer ruská zima v marci roku 1943. Miesto bitky: okolie dediny Sokolovo. Bojujúce strany: Prvý česko-slovenský armádny zbor v ZSSR a dve nemecké bojové skupiny. Československí vojaci so sovietskou podporou odrazili útok a Nemcov nepustili k mestu Charkov. Bitku ponúka DLC k strategickému simulácii Graviteam Tactics: Operation Star.


Richard & Alice

V post-apokalyptickej zime sa odohráva aj príbeh Richarda a Alice. Ťažká situácia ich neraz núti k činom, ktoré by boli v civilizovanejšom prostredí a dobe neľudskými, ale tu sú podmienkou prežitia.

The Banner Saga 2

Mrazivé zákutia tento rok preskúmali aj Vikingovia v pokračovaní veľkej púti z roku 2014. Približne osemhodinový zážitok v pekne nakreslenom i animovanom svete spestria obri, škandinávská verzia kentaurov i ďalšie bytosti zo severskej mytológie.

The Escapists - Santa's Sweatshop

Po 20 rokoch otročenia pre krutého Santu nastal čas zdrhnúť a užiť si Vianoce so svojou skutočnou rodinou. Unavený a otrávený zlými pracovnými podmienkami a smiešnou plácou sa jeden z elfov rozhodol utiecť zo Santovej dielne.


Saints Row IV - How the Saints Save Christmas

Protagonista má Vianoce rád asi ako Grinch, lenže práve on musí v troch misiách zachrániť Vianoce, keďže Santa Claus uviazol v simulácii podobnej Metrixu a... Proste vianočné sviatky v Saints Row.

The Elder Scrolls V: Skyrim

Kam by sa oplatilo v zime na pár týždňov vrátiť, ak nie na sever Tamrielu? Chcelo by to ale menšiu úpravu prostredia, akú ponúkajú mody Climates of Tamriel, Nordic Snow a Snow Under the Roof.


Tom Clancy's The Division - Survival

Celé dobrodružstvo v New Yorku zasiahnutom vírusom sa odohráva v zime a všetci tam bojujú o prežitie, ale nie vždy je to v uliciach aj cítiť. O zmenu sa stará DLC Survival a rovnomenný herný režim, ktorý hráča núti ponáhľať sa v ústrety životne dôležitému cieľu práve v čase, keď zúri snehová búrka. Tentokrát sú teplé ponožky nutnosťou!

Rise of Tomb Raider

Ale viete, komu je skutočná zima? Slečne Lare Croftovej v hre Rise of Tomb Raider. Pohľad na jej zasnežené vlasy, na paru stúpajúcu od jej pier, na to, ako objíma svoju teplú bundičku... Crystal Dynamics si dali na vizuále záležať a pri hraní niektorých pasáží iste oceníte teplý čaj alebo iné tekuté teplo.


Overwatch - Winter Wonderland

A ešte je tu Overwatch, pretože Overwatch tento rok nesmel chýbať nikde. Okrem toho, Blizzard pre hru pripravil vianočný event s dvoma vyzdobenými mapami a vyše stovkou tematických kozmetických predmetov a tuctom zábavných skinov.


RECENZIE


RECENZIA

CIVILIZATION VI

OVLÁDNIME SVET... ZNOVU

PLATFORMA: PC
VÝVOJ: FIRAXIS
ŠTÝL: STRATÉGIA

Je úplne nová a aj tak dôverne známa. Civilizácia VI neprišla ani s jednou novinkou, z ktorej by ste sa posadili na zadok, ale počas hrania zistíte, že štúdio Firaxis nenápadne poprehadzovalo pár dôležitých výhybiek a cesta z prvej ohrady pastierov oviec do prvej základne na Marse je teraz iná. Je dlhá, pestrá, plynulá, sprevádzaná veselými animáciami a lahodnými skladbami a v neposlednom rade je veľmi komplexná, ale báť sa nemusia ani úplní nováčikovia.


Nová „Civka“ je komplexná v dobrom zmysle tohto slova. Jednotlivé mechanizmy a spôsoby rozvoja civilizácie sú previazané spleťou mnohých vlákien, to ich ale v prvom rade drží na ich prirodzených miestach. Ak sa chcete dostať do sveta 4x ťahových stratégií, v Civilization si zvyknete najrýchlejšie, pretože jej časti už teraz poznáte, hoci ste ju ešte nehrali. Už teraz viete, čo môžete čakať od Napoleona, pyramíd, ponoriek, Vivaldiho, komunizmu, ryže i objavu elektriny, iba potrebujete zistiť, na ktoré miesta v mozaike patria.

Prispôbiť hru potrebám rôzne skúsených hráčov pomáha až 8 úrovní náročnosti. Nemenej dôležitým rozhodnutím je

výber frakcie a jej vodcu. Frakcií je už teraz na výber 18, ale zatiaľ iba Gréci dostali viac než jedného vodcu. Nechýbajú najstaršie civilizácie vrátane Číny a Egypta, európske koloniálne mocnosti, ani USA, Kongo či India. Viac než sympatie by ale malo rozhodovať, ako chcete svoju hru zahrať. Možno si to v jej priebehu rozmyslíte, ale aj tak je dobré začínať s nejakou základnou predstavou, ktorá potom posluží ako kompas pri mnohých rozhodnutiach pri voľbách, ktoré pred vás autori postavajú. Keď loď nevie, do ktorého prístavu pláva, nie je pre ňu žiadny vietor priaznivý. Taký Perikles sa hodí na mierové súžitie s mestskými štátmi a budovanie obdivuhodných vlastných miest,


Traján podporuje obchod vo vnútri územia uchváteného legionármi, Kráľovná Viktória podporuje mestá na vzdialených kontinentoch, španielsky Kráľ Filip II spája dobývanie a náboženstvo a Saladin je mužom viery i vedy, pokým Skýti pod vedením kráľovnej Tomyris vynikajú hlavne v boji.

Každá frakcia má vlastnú unikátnu jednotku, unikátnu stavbu i unikátny div sveta a bonusy môžu rozhodnúť o úspechu a neúspechu civilizácie. Zmienení Skýti dostanú ku každej jednotke ľahkej i lukostreleckej jazdy ďalšiu jednotku zdarma a potrebujú ju využiť skôr, než zastará. Nechýba možnosť podrobne nastaviť vlastnosti generovaného sveta, takže si môžete zahrať na tropických ostrovoch i na jedinom superkontinente plnom nerastného bohatstva. Oplyvniť sa dá aj dĺžka hry, aby sa vyhovela maratóncom i šprintérom.

Základom ríše je mesto. To prvé by ste mali postaviť tak, aby malo v okolí poľnohospodársky využiteľnú pôdu i zdroje stavebného materiálu. Jedlo slúži výhradne ku kŕmeniu obyvateľstva, bez neho neporastie a ak nebude mať každý občan dve jednotky jedla na ťah, hrozí hladomor. Drevo z lesov a ruda z kopcov zrýchľujú

výstavbu budov a trénovanie jednotiek. Autorom sa podarilo úplne zbaviť takzvaných mestských obrazoviek a všetky príkazy vydávate priamo na mape. Jednou z najviditeľnejších zmien oproti predchodcom je rozťahnutie mesta na viac políček, za mestské hradby. Kde doteraz boli iba zdroje, tam sa teraz stavajú aj dištrikty, teda akési špecializované mestské časti či mestečká. Iba v priemyselnom dištrikte sa dá postaviť dielňa, továreň a elektráreň a iba v obchodnom nájdete trhovisko, banku a burzu. Vojenský dištrikt je vlastne malá pevnosť so stajňami i zbrojnicou. A za hradby sa presunuli aj ďalšie významné budovy a divy sveta, veľké unikátne stavby, ktoré prinášajú bonusy iba tomu, kto ich postaví prvý. Dokončenie divu sveta je odmenené aj peknou animáciou jeho dokončenia, v aréne prebieha rytiersky turnaj, do mesta vedie vysoký akvadukt a inde sa nedá prehliadnuť letisko. Zmena ale zďaleka nie je iba vizuálna.

Viac stavieb za mestskými hradbami má dva výrazné dopady. Miesta teraz nikdy nie je dost'. Môžete zabudnúť na budovanie dokonalých miest, kam postupne nahádzate všetko vrátane piatich až desiatich divov sveta.

S miestom je dôležité nakladať rozumie, dokupovanie ďalších políček je drahé a každá pevnosť i univerzita zaberá pôdu. Dištrikty sú navyše ovplyvňované okolitými políčkami, divy sveta majú špeciálne požiadavky na svoje prostredie, farmy budú v pokročilejšej fáze efektívnejšie na susediacich políčkach a po mape sú rozhádzané bonusové (ryža), luxusné (diamanty) i strategické (ropa) suroviny. Správne rozvíjanie mesta je dôležité, preč je automatické klikanie na všetko. Ďalším následkom vyhodenia dôležitých budov von z centra mesta je jeho väčšia zraniteľnosť. Ako farmy a bane, tak aj všetky stavby v dištriktoch môžu byť vyrabované a poničené a plienenie nabralo na význame. Z nájazdu na univerzitu získate vedomosti, ak sa niekomu podarí vyrabovať vašu synagógu, posilní tým vlastné náboženstvo.

V mestách produkujete stavbárov, osadníkov a budovy, ktoré vás vedú v ústrety niektorému zo

štyroch spôsobov víťazstva, prípadne podporia poľnohospodárstvo, priemysel a ekonomiku, pretože bez zlata by to skrátka nešlo. Osadník dokáže založiť jedno mesto a zmizne. Po novom mestá nezdieľajú úroveň spokojnosti, čo výrazne nahráva veľkým impériám. Na rozdiel od Civilization V, tu by bola snaha o ovládnutie sveta ako mestský štát alebo malá ostrovná krajinka pravdepodobne úplne márna. Bude to zrejme daň za veci zmienené vyššie. Už nevznikajú univerzálne dokonalé mestá a hráč je motivovaný expandovať. Na jednej strane je zabuchnutie týchto dverí škoda, ale na druhej strane sa tým dokorán otvorili iné dvere a samotný manažment rozvoja mesta je teraz zaujímavejší. Stavbári majú za úlohu zušľachtovanie a zmeny okolia miest a po dokončení troch projektov idú do dôchodku. Je tomu prispôsobená náročnosť ich vytrénovania a aspoň už zbytočne nezavadzajú. Cesty medzi mestami nebudujú oni, ale obchodnícke karavany.


Najprirodzenejšou cestou k víťazstvu je cesta vojenská. Keď všetkých zničíte, nikto nemôže byť lepší ako vy, všakže? Nemusíte zničiť úplne všetkých. Spolu s vami sú na mape mestské štáty, ktoré fungujú úplne inak ako vaši súper. Komunikácia s nimi je jednoduchá, čím viac vplyvu do mestského štátu investujete, tým viac vám bude naklonený a ak do neho investujete viac než ostatní, stane sa vaším spojencom. Ak je ale spojencom vášho nepriateľa, tiež vám vyhlási vojnu. Prvé konflikty pravdepodobne prebehnú s barbarmi a vašu armádu budú tvoriť šermiari, jazdectvo, bojové vozy, bojovníci s kopijami i strelci z prakov. S vedecko-technickým pokrokom sa tieto primitívne jednotky menia za pokročilejšie. Bojové vozy nahradia rytieri a z tých sa môžu stať tanky, pokým bojovníci zvierajúci v rukách kopije raz môžu niesť na ramenách protitankové päste. Postupne sa pridáva námorníctvo i letectvo a ak to pozemným jednotkám s obliehaním miest nepomôže, je dobré mať so sebou delostrelectvo. Na jednom hexagóne môže byť iba jedna bojová jednotka, ale po vynájdení

strelného prachu sa môžu dve rovnaké jednotky spájať do zboru a neskôr tri do armády. Bojová jednotka sa tiež môže spojiť s podpornou, napríklad s medikom, alebo automaticky sprevádzať osadníka či inú zraniteľnú jednotku. K dosiahnutiu vojenského víťazstva ani nie je treba zabráť každé mestečko, stačí ovládnuť všetky hlavné/štartovacie mestá všetkých hlavných civilizácií.

Ďalšia pomerne priama cesta k víťazstvu je technologická končiaca pohľadom na vesmírnu loď a prvú osadu na Marse. K dosiahnutiu tohto víťazstva treba produkovať viac bodov výskumu ako ktokoľvek iný. Vaša civilizácia sa posúva po technologickom strome. Nie je košatý, na väčšine poschodí má iba štyri vetvy, len miestami päť až šesť. Technológie na vyšších poschodiach stoja niekoľkonásobne viac bodov výskumu ako technológie pár poschodí pod nimi, takže časom asi aj tak vyviniete všetko, čo spadá do období praveku, staroveku, stredoveku pravdepodobne i ďalších. Špecializácia tu nemá zmysel, keď sa niektoré veci dajú vyvinúť za jediný ťah alebo dva a pokročilejšie za 12 a viac.


Vyššie bola zmienená komplexnosť hry, ktorá je vidieť aj tu. Technologický strom je previazaný s počínaním si civilizácie na mape sveta. Ak budete od začiatku hry bojovať s barbarmi, zaberat' ich tábory a povyšovať svoje jednotky, mnoho vojenských technológií vyviniete za polovičný čas. Výstavba prístavov a aktivita na mori poskytuje bonusy k technológiám spojeným s námorníctvom atď. Takže sedieť vo svojich mestách a stavať iba výskumné laboratóriá nakoniec nie je najrýchlejšou cestou k vedeckému víťazstvu, nehovoriac o prínose špionáže, ak je niektorý zo súperov rovnako vyspelý. Ak ste ale najvyspelejší vy, nie je čo krahnúť a treba sa sústrediť na kontrašpionáž. Okrem toho si vypustenie satelitu i pristátie na Mesiaci všimne celý svet a nie každému sa to musí páčiť, hoci s pokročilejšími jednotkami by ste sa mali ubrániť.

O niečo komplexnejšie je kultúrne víťazstvo, pretože vedie cez turizmus a ten je ovplyvňovaný viacerými vecami. Samotná kultúra má vlastný strom, v princípe

rovnaký ako veda. Je vytváraná v divadlách, múzeách i masmédiách a v jej strome učíte svoju civilizáciu obchodovaniu, remeselníctvu, umeniu, teológii, humanizmu, ale aj rôznym vojenským taktikám a spôsobom vlády. Štátne zriadenie je kapitola sama osebe oddelená od turizmu. Všetky civilizácie začínajú ako primitívne kmene a v troch obdobiach si odomykajú po tri typy vlády končiac modernou demokraciou, komunizmom a fašizmom. Bonusy plynúce z jednotlivých typov sú pevne dané iba sčasti, bonusmi, ktoré postupne získavate za vernosť danému zriadeniu. Druhá časť je otvorená a využíva systém kariet. Taký fašizmus má iba po jednom slotu na ekonomickú a diplomatickú kartu, dva neobmedzené sloty a až štyri sloty na vojenské karty. Karty sa tiež odomykajú v kultúrnom strome a každá poskytuje iný bonus. Pri honbe za vojenským víťazstvom je dobré mať vojenské karty znižujúce cenu údržby jednotiek, zvyšujúce ich silu v rôznych situáciách, zrýchľujúce tréning a mnoho ďalšieho.


Ale späť k turizmu. K tomuto víťazstvu musíte väčšinu obyvateľstva konkurenčných civilizácií presvedčiť, aby jazdili na dovolenky k vám a nezostávali vo svojej domovskej krajine. K tomu prispieva medzinárodný obchod i otvorené hranice, takže potrebujete byť dobrým diplomatom. Každý vládár konkurenčnej civilizácie pritom má svoje zámery. Presnejšie dva, jeden dávaný otvorene najavo a druhý, ktorý treba zistiť diplomaciou alebo špionážou. Grék Perikles neznáša, keď sa niekto stará do jeho kapusty, ktorou sú vzťahy s mestskými štátmi. Skrytá vlastnosť mu je pridelená náhodne, môže byť trebárs veľmi pobožný a v diplomacii uprednostňovať vládarov rovnako pobožných civilizácií, hoci aj vyznávajúcich odlišnú vieru. Turizmu ale pomáhajú aj divy sveta, sväté miesta, naturalisti zakladajúci národné parky, archeológovia zapíňajúci múzeá histórie a významní umelci.

Významné osobnosti sú niečo, čo doteraz nebolo zmienené, hoci prestupujú celou hrou a pomáhajú každému typu víťazstva. Je ich deväť typov – generáli,

admiráli, inžinieri, obchodníci, proroci, vedci, spisovatelia, výtvarní umelci a hudobníci a každý prinesie civilizácii, ktorá ho získa, niečo iné. Práve tu nájdete Goetheho, Mendelejeva i Napoleona. Taký Gustave Eifel parádne urýchli konštrukciu divu sveta, Dmitri Mendelejev vašu civilizáciu priučí chémii. Každý typ má vlastnú menu a osobnosti sa vám ponúknu automaticky, keď nahromadíte určité množstvo tejto meny. Keď pôjdete na vojenské víťazstvo, generál Simón Bolívar vás osloví sám, pretože vojenské pevnosti, vyššie zmenené vládarske kartičky i niektoré divy sveta spolu s podporou vojenstva aj lákajú generálov a admirálov. Stačí sa iba rozhodnúť, či toho Bolívara a jeho schopnosti chcete, alebo ho necháte niekomu inému a body ušetríte na iného generála. Ak by vám ho ale mal pred nosa vyfúknuť niekto iný, môžete použiť aj peniaze alebo body viery. U kultúrneho víťazstva treba osobnostiam venovať viac pozornosti, pretože turistov veľmi lákajú galérie, ktoré by ale mali byť tematicky zamerané a pritom vystavovať diela od rôznych umelcov.


Divadlá potrebujú hrať diela významných autorov, svätyne sú zaujímavé, ak sú v nich príslušné maľby, rádia potrebujú hity. Jednoducho na ceste za kultúrnym víťazstvom je čo robiť a za čím sa hnať. Ale aj tu platí, že čím viac miest, tým viac múzeí, tým viac miesta pre majstrovské diela a tým viac turistov.

Zostalo ešte ovládnutie sveta pomocou náboženstva. Tento smer nie je taký rozvetvený ako ten kultúrny, ale má svoje špecifiká. Možno ho budete chcieť dosiahnuť pri opakovanom hraní. Ale zabudnúť sa naň nesmie nikdy, pretože to by vás mohlo ľahko doviest' k prekvapivej porážke. Náboženstvo totiž nepozná hranice a návštevy svätých mužov nie sú objektívnym dôvodom k začatiu vojny, takže sa môžete dostať pod vplyv cudzej frakcie ani nebudete vedieť ako. Základnom náboženského víťazstva je produkcia viery v špecializovaných dištriktoch so svätyňami, chrámami i synagógami. Prvé body viery umožnia založiť panteón s bonusmi od božstiev, ktoré už civilizácii zostanú, nech už ho prekryje akékoľvek náboženstvo s vlastnými bonusmi. Pozor na jednu

zákernosť! K založeniu vlastného náboženstva je potrebný veľký prorok a tých je v hre vždy menej než štartujúcich civilizácií. Kto zaváha, tomu budú vlastné náboženstvo vnucovať susedia a bude sa musieť sústrediť na to, aby niektorému z nich neotvoril cestu k víťazstvu. Vlastný prorok príde iba na to, aby z jedného vášho mesta urobil hlavné mesto svojho nového náboženstva. Toto mesto bude šíriť vieru svojich obyvateľov do okolia agresívnejšie než ostatné. Pokým sa s týmto cieľom viažu niektoré bonusy civilizácií a panovníkov, divy sveta a napríklad aj forma vlády – teokracia, samotný boj o jeho dosiahnutie je menej vzrušujúci. Misionári šíria náboženstvo v dobytých aj cudzích mestách, apoštoli stoja viac bodov viery, ale dokážu zaútočiť a zničiť cudzích misionárov i apoštolov. Víťazstvo v teologickom súboji má vplyv na blízke mestá, časť obyvateľstva prebehne k víťazovi. Najsilnejšou a najdrahšou jednotkou v tomto boji je inkvizítor, ktorý dokáže z miest odstraňovať cudzie náboženstvo. Vyhráva civilizácia, ktorej náboženstvo prevládne vo väčšine miest každej z existujúcich civilizácií.


Primárnym režimom každej „Civky“ je dlhá hra pre jedného hráča, ale Civilization VI ponúka aj zaujímavý multiplayer. Ak ste doma viacerí nadšenci série, poteší vás hot seat s možnosťou uzamknúť si svoju frakciu heslom. S kamarátmi sa môžete spojiť aj online, kde sú veľkou výhodou simultánne ťahy. V kombinácii s extrémne nastavenou rýchlosťou plynutia času, časovým limitom na ťah a ponukou špeciálnych multiplayerových scenárov je zrazu možné dohrať „zápas“ aj behom dvoch hodín. V scenároch začínate vo vopred vybraných érach a máte špecifické úlohy. Tri zo štyroch momentálne dostupných scenárov sú obmedzené na 50 ťahov, potom sa oznamuje meno víťaza. Dá sa hrať aj podľa štandardných pravidiel, na čo ale predsa len treba viac času. Vďaka popularite tejto série poteší reálna možnosť nájsť si súperov na hranie, čo býva spravidla hlavným problémom multiplayeru v 4x stratégiách. Mne osobne chýba režim hry na mape reálneho sveta. Patrím k menšine, ktorá si vždy najviac užívala hru s Aztékmi začínajúcimi v Amerike, s Rimanmi v Európe, Rusmi v Rusku... Snáď ide iba o vec odloženú na neskôr, v opačnom prípade sa o ňu postará

niektorý z nadšených moderov, ale aj tak je to chybička krásy.

A čo audiovizuálna stránka? Vaše uši by mali byť dokonale spokojné. S ozvučením akcií prebiehajúcich na mape sa toho veľa vymyslieť ani pokaziť nedalo, ale na soundtracku bol odvedený obrovský kus práce. Každá civilizácia má svoju skladbu, ktorá sa ďalej rozvíja pri prechode do novších období ľudskej histórie. Proti stereotypu pracuje miešanie so staršími verziami vlastnej skladby i skladbami susedov. Hlavná téma Sogno di Volare je skutočným umeleckým dielom a vryje sa do pamäti. Vládovia sa k vám prihovoria rôznymi hlasmi a úlohy rozprávača sa chopil Sean Bean alias ten, ktorý zomrel v Pánovi prsteňov aj v Hre o tróny. S vizuálom, použitou farebnou paletou, výtvarným štýlom a animáciami to už nie je také jednoznačné. Autori sa rozhodli pre silne komiksový štýl. Cisár Trajánus i Kleopatra akoby vypadli z novej rozprávky o Asterixovi a Obelixovi, stavitelia kladú základný kameň výskokom meter a pol do výšky a bojovníci ukončujú púť posledného nepriateľa po efektnom salte.

Spolu s vtipne vybranými citátmi sprevádzajúcimi objavy niektorých technológií vám tak autori pravidelne pripomínajú, že neabsolvujete tréning vo vážnom simulátore ľudských dejín, ale iba hráte hru. Nie každému to ale takto vyhovuje. Firaxis sa snažil všetky možnosti tejto strategickej hry upratať do čo najprehľadnejšieho užívateľského prostredia. Tento boj sa nedal vyhrať, ale vývojár bojoval veľmi statočne. Pochvalu si zaslúži aj pekné intro a nepreskúmané kúty mapy odeté do podoby starých ozdobných máp. Prítomná je aj podpora sekundárnej obrazovky cez ARX Control, ale tá sa radí skôr medzi zaujímavé zbytočnosti.

Moju celkovú spokojnosť s hrou už vyjadřila udelená známka. Autori museli urobiť pár zásadných rozhodnutí a nikdy nemohli vyhovieť všetkým. V takomto rozsiahlom diele asi každý nájde jednu či dve veci, ktoré by chcel inak - či už je to výtvarný štýl, vybraní vodcovia, frakcie. Niekomu možno nebude voňať výmena trvalých staviteľov za dočasných, niekto by chcel mestské obrazovky a iného nepoteší potreba budovať rozsiahle ríše. Všetko je to ale iba otázka preferencií. V skutočnosti Sid Meier's Civilization VI nemá priamu konkurenciu, ktorá by vás dokázala previesť ľudskými dejinami zábavnejším spôsobom, ako to robí nová Civilizácia a môže byť porovnávaná iba s vlastnými predchodcami. Autori sa vyvarovali orezania niektorých herných mechanizmov za účelom vydania platených expanzií, ako to urobili pri vydaní Civilization V. Všetky prvky hry dômyselne pospájali do jedného prehľadného celku a absenciu mapy sveta im snád prepáčime.

Roberto

10


- + ohromné množstvo obsahu už v základnej hre
- + zmysluplná komplexnosť
- + návyková hratelnosť
- + atraktívna téma ľudských dejín
- + malé ale významné zmeny oproti predchádzajúcemu dielu

- chýba mapa sveta


RECENZIA

TYRANNY

ROZPÚTAJTE TYRANIU

PLATFORMA: PC
VÝVOJ: OBSIDIAN
ŠTÝL: RPG

Tyranny je skvelý názov pre hru, zvlášť pre RPG. Jednak evokuje násilie, čo však nemusí nevyhnutne znamenať, že je brutálna a zaslúži si nálepku 18+. A potom je to skvelá menovka, vďaka ktorej je titul ľahko identifikovateľný. Tyraniu nám navyše prináša Obsidian Entertainment, ktorý exceloval hrou Pillars of Eternity. A novinka má so spomínaným hitom minulého roka veľa spoločného.


Niekedy zlo zvíťazí a čo bude nasledovať potom, to už záleží na vás - týmto sloganom sa autori prihovárajú hráčom a pokúšajú sa charakterizovať obsah Tyranny. Skutočne to znie lákavo. Nie je to síce prvá RPG, v ktorej sa postavíte na stranu tých zlých, ale tentokrát si to naozaj užijete. Predstavíte sa v úlohe sudcu a vyslanca mocného overlorda a na začiatku vás prakticky všetci neznášajú - vrátane armád, ktoré tiež slúžia neľútostnému dobyvateľovi. Obidve hlavné vojenské frakcie, ktoré podliehajú tomu istému diktátorovi, poslušne plnia vôľu svojho pána a snažia sa udupať posledný odpor v násilne zjednotenej krajine. Ale pritom každá z nich sleduje svoje vlastné záujmy a vzájomne sa neznášajú.

Kooperácia elitných bojovníkov Disfavored s početnými, ale horšie organizovanými hordami Scarlet Chorus, je veľmi krehká. A vašou úlohou je udržať situáciu pod kontrolou a zavrieť dobyvačnú kampaň. To je ale iba začiatok. Všetko sa náhle skomplikuje a v krajine namiesto očakávaného pokoja zavládne chaos. Zistiť, čo je príčinou a kto má na tom svoj podiel, je vašou hlavnou úlohou, ktorou vás poverí ten najmocnejší osobne v hlavnom meste Bastard City. A najväčším problémom sú ničivé edikty - extrémne silné kúzla, ktoré dokážu devastovať celé územia silou vetra, ohňa alebo sú sprevádzané iným efektom.

Skôr ako sa pustíte do veľkolepého dobrodružstva plného intríg, politiky a bojov, vytvoríte si svoju postavu, ktorá môže mať hneď dve bojové zamerania. Napríklad sa stanete zručným bojovníkom s obojručnými zbraňami a špecialistom na astrofyzikálne kúzla. Rozhádzate prvé body

do atribútov a úvodných schopností a môžete si zvoliť rýchly štart. Ale zaujímavejšia je voľba Conquest, ktorá nevšedným spôsobom definuje minulosť vášho borca. Tú históriu vlastne určíte sami. Hra pred vás postaví niekoľko výziev spojených s uplynulou inváziou v krajine. Vy sa rozhodnete, ku ktorej armáde sa pridáte pri niekoľkých konfliktoch a aké kroky podniknete. Všetko je to len vo forme textov s voľbami na mape krajiny. Na základe toho sa vyformuje vaša osobnosť a jej vzťahy s obyvateľmi a frakciami, ktoré už potom ďalej rozvíjate v plnohodnotnej hre. Tam už sa presuniete do aktuálneho obdobia. Aké tvrdé podmienky vás čakajú, záleží od úvodnej voľby obťažnosti. Progres si môžete bežne ukladať s výnimkou najtvrdšieho režimu Trial of Iron, ktorý vám dovolí len jednu save pozíciu a ak vtedy vaša partia zahynie, je to permanentná smrť a koniec hry.

Iste ste postrehli, že som hovoril o partii. Váš (anti)hrdina síce začína sám, ale zakrátko stretne prvú potenciálnu spoločníčku Verse, ktorá je šikovná v boji nablízko aj streľbe z luku. Môžete, ale nemusíte ju pribrať do družiny, rovnako ako ďalšie zaujímavé postavy, na ktoré narazíte pri putovaní. Vaša skupinka smie byť maximálne štvorčlenná, ale spolubojovníkov si môžete vymieňať. Tí prebytoční vás čakajú na vrchole vysokej veže, ktorá je sídlom vašej moci.

Vežu ale najskôr musíte získať a potom môžete ovládnuť aj ďalšie štyri. Najskôr ich ale treba lokalizovať a objaviť nákresy, na základe ktorých zostavíte symbol, ktorý vám ich sprístupní.


Jedná sa o vaše základne, kam sa utiahnete, aby ste si oddýchli, načerpali sily aj získali kúzla a rôznu výbavu. Všetky veže môžete vylepšovať, pristaviť knižnicu, zbrojnicu, ošetrovňu a ďalšie súčasti. Následne prikúpite personál - trénerov, obchodníkov, odborníkov, ktorí vám z vami prinesených materiálov zhotovia artefakty, magické zvitky, zbrane a zásoby. Skrátka si to tam vybavíte podľa chuti a finančných prostriedkov. Veže slúžia aj na rýchlejší postup v krajine. Bežne trvá presun do novej lokality po mape krajiny niekoľko (hrou definovaných) hodín až dní. Z jednej veže do druhej sa dostanete teleportom okamžite a sú vhodne rozmiestnené, takže slúžia ako výborné skratky.

Hra je veľmi komplexná v každom smere. Už len samotné dialógy sú nesmierne bohaté a majú zásadný vplyv na ďalší priebeh prakticky všetkého a aj vašu reputáciu. Rozhovory sú priam prepchaté textom, niektoré nahovorené, iné nie. Pri tom obrovskom počte slov, ktorý zahrňuje aj (možno až zbytočné) opisy nálad a úkonov a k tomu zvýraznené pojmy, čo po označení upresnia

niektoré fakty, by bol kompletný dabing azda nemožný. Ak ste hrali Pillars of Eternity, viete, o čom hovorím. Čítania je skrátka veľa a s obsahom sa popasujú aj jazykovo zdatní angličtinári (nemčinári, francúzštinári atď. podľa lokalizácie) a čeština v hre bude mnohým chýbať. No snáď sa niekto časom chopí prekladu, ale bude to beh na dlhé trate.

Niekedy stačí jeden zle pochopený výraz, aby ste urobili chybné rozhodnutie v dialógu, na základe ktorého sa dotýčny môže uraziť, vzrastú jeho obavy alebo dokonca zaútočí. Na to si treba dávať veľký pozor či už pri rozhovoroch s dôležitými postavami, vojakmi, bežnými NPC, alebo aj vašimi spoločníkmi. Prakticky s každým v hre si totiž budujete vzťah. Na základe vašich činov, ale aj volieb (neraz s extra možnosťami, ak máte napríklad vysokú úroveň vedomostí) pri debatovaní totiž vždy vzrastá náklonnosť (lojalita) alebo hnev (strach) dotýčnej osoby, niekedy aj celej frakcie. A to môže vyústiť do spojenectva a ústupkov alebo vyvolá agresiu, nedôveru a nenávisť. Sú to dve strany jednej mince. Pritom je pozoruhodný sprievodný jav, ktorým je získavanie

špeciálnych schopností. Extra vymoženosť vám môže priniesť dostatočnú obľúbenosť u jednej vojenskej strany, ale aj vystupňovaná zlosť v prípade druhej. Pri jednaní so spojníkmi vo vašej družine takto odomknete napríklad aj kombo útoky.

A to už sa dostávame k bojovej zložke, ktorá je taktiež pozoruhodná. Popri silných stránkach má však aj svoje slabiny a je Achillovou päťou hry. Boj prebieha v reálnom čase s možnosťou dať pauzu a udeliť príkazy každému členovi družiny. Ovládajte ľubovoľnú postavu z tímu alebo aj všetky naraz. Tie zvyšné má pod palcom AI, ktorú môžete nastaviť zvlášť každému jednému partákovi. Ďalej môžete zvoliť formáciu družiny aj vytvoriť dve vlastné. Pri spoznávaní a progrese vašim druhom pribúdajú aj bojové postavenia, napríklad s bonusmi k útoku alebo obrane. Každý jednotlivec v tíme sa rozvíja rovnako ako borec, ktorého ste si vytvorili - získava skúsenosti, levely, zvyšujete mu atribúty, odomýkate nové útoky a sily v stromoch schopností. Každému môžete meniť výbavu (až na špecifické prípady, ako je napríklad

Barikovo brnenie), všetci majú individuálny priestor na odvary či jedlo, ktoré použijú v boji. K tomu máte jeden spoločný inventár s neobmedzenou kapacitou, aj malé pre každú osobu zvlášť (obsahuje aj triedenie podľa druhu predmetov). A rozhodne ich naplníte zaujímavými vecami, vrátane artefaktov a zbraní s bonusovými vlastnosťami.

Ale späť k boju. Postavám označíte cieľ alebo si samé nejaký nájdú a potom ho zasypávajú údermi, strelami a kúzlami. Tie nevyžadujú manu či staminu, ale potrebujú určitý čas na regeneráciu, aby mohli byť znovu použité. Spomínané kombo útoky vykonávajú obvykle dve konkrétne postavy z tímu, najčastejšie vy a jeden spolu bojovník. Jedná sa o veľkolepé schopnosti, ako je vyvolanie hromadného liečenia celej skupiny, ktorá sa pritom vznesie do vzduchu, koordinovaný útok s ochromením nepriateľa z dvoch strán, ohnivé ochranné pole či spŕška ničivých šípov. Kombá a najsilnejšie útoky sa zvyčajne dajú použiť len raz počas jedného boja, niekedy dokonca len raz dovedy, kým si družina neodýchne.


Pri fáze oddychu sa spotrebuje jedna dávka zásob, ktoré by ste mali mať vždy pri sebe. Všetkým postavám sa doplní zdravie a plne sa zregenerujú. Nemusíte oddychovať stále. Ak v boji niektorá postava zahynie (a neoživíte ju napríklad špeciálnym odvarom), po boji znovu precitne - stačí aby prežil aspoň jeden z tímu. Zranenia však zostávajú, spolubojovníci majú menej bodov života, sú labilnejší a ľahšie podľahnú. Pri kempovaní s použitím zásob sa všetky tieto neduhy odstránia.

Boje však znepríjemňuje umelá inteligencia - či už hovoríme o vašich druhoch alebo nepriateľoch. Aj keď nastavíte AI partnerom, niekedy sa správajú dosť hlúpo. Na druhej strane sa dá pekne využiť hlúposť vašich protivníkov. Zasekávanie, ale najmä vzájomné prekážanie postáv v boji, je, bohužiaľ, pomerne časté. Najbežnejšie je to v úzkych chodbách a priestoroch. Niekedy vidíte, ako váš tank márne skúša obísť kúzelníka a keď sa mu nedarí pretlačiť dopredu, chaoticky pobehuje a stáva sa ľahkým cieľom. Alebo keď sa nakopí viacero postáv, nemôžete vykonať kombo, lebo dve prepojené osoby sa skrátka nevedia k sebe dostať dost' blízko. Vzhľadom na to, že sú boje pomerne náročné, sú podobné nedostatky

nepríjemné, pretože kvôli tomu môžete aj prehrať bitku.

Určite treba spomenúť aj možnosť vyrábať vlastné kúzla. Potrebujete na to získať aspoň dve základné zložky (jadro a rozšírenie) a výsledný efekt, napríklad silu alebo dĺžku trvania, zlepšiť ešte tretia - akcent. Takýmto spôsobom si najčastejšie vylepšíte už naučené kúzla, ktoré sa potom stanú mocnejšími a majú pridané účinky.

V teréne delenom na menšie sektory, z ktorých sa na vyznačených okrajoch prechádza do vedľajších alebo na mapu krajiny, máte aj ďalšie možnosti. Praktickým osvietením zvýrazníte nielen koristiť po padlých, ale aj sudy či skrýše, kde nájdete nejaký bežný predmet (označené modrou) alebo niečo zaujímavejšie (fialové). Nepriateľov môžete skúsiť obísť s použitím zakrádania. Často sa objavujú alternatívne cestičky alebo úkazy, ktoré prekonáte s dostatočnou úrovňou určitých atribútov. Skúsená postava odhalí pasce a s veľkou šikovnosťou ich deaktivuje. To je klasika. Lenže môžete napríklad aj odvaliť kameň alebo sa vyšplhať na hradby či bralo, ak má niekto v tíme vyspelé atletické schopnosti. Len dostatočne učená osoba prečíta nápisy, ktoré môžu priniesť významný objav a bonus. Pri putovaní krajinou zohrajú úlohu rôzne poveternostné či iné vplyvy,

napríklad vietor a edikty, ktoré pridajú vašim postavám (aj NPC) bonus alebo postih, kým sa tam pohybujete.

Je zaujímavé, že si Obsidian vybral na hru Unity engine a je ešte zaujímavejšie, čo z neho dokázali tvorcovia vytĺcť. Najmä vďaka výbornému dizajnu jednotlivých sektorov a ich rozmanitosti (osady, lesy, bludiská, pustatiny, ruiny) s vizuálne zaujímavými doplnkami (veterná smršť, kryštálové polia, láva) tu máme izometrickú RPG ako lusk, a tak sa to celé nielen dobre hrá, ale je to aj príjemné na pohľad. Ozvučenie je skromnejšie, čiastočný dabing som už spomínal a hudba pasuje k fantasy, respektíve historickej tematike. Možno by sa dalo trochu viac urobiť s užívateľským rozhraním, najmä pri manažmente postáv, ale celkovo je to dostatočne pohodlné a rýchlo si zvyknete.

Ako to všetko napokon skončí, záleží predovšetkým od vás - od vašej diplomacie, vynaliezavosti v rozhovoroch aj taktiky na bojisku. Môžete si zvoliť spojencov a nepriateľov, využiť jednotlivé frakcie, pošvať ich proti sebe, oslabiť ich extrémnou silou alebo dokonca ich ovládnuť. Viete, k čomu to všetko smeruje, ale spôsobov, akými to dosiahnete, je niekoľko. A aj keď reprezentujete zlo, v skutočnosti môžete byť práve takými neľútostnými (dá sa aj skopnúť niekoho z veže) ako aj milosrdnými. V konečnom dôsledku ani to zlo nemusí byť také zlé. Veď veci nebývajú len čierne alebo biele, ale sú skôr sivé. Takže to možno všetko dobre skončí. Alebo aj nie. Je to na vás. Každopádne ak vás neodradí more textu a sadla vám hra Pillars of Eternity, túto RPG budete milovať kvôli jej komplexnosti a bohatým možnostiam, ktoré ponúka.

Branislav Kohút

9.0

- + budovanie vzťahov so všetkými postavami v hre
- + jedinečné možnosti spojené s reputáciou a bohatými dialógmi
- + kombá a taktické prvky počas bitiek
- + nelineárny dej rozvíjaný na základe rozhodnutí hráča

- postavy sa niekedy zasekávajú a prekážajú si v boji
- slabšia AI
- niektorých hráčov odradí obrovské množstvo textu


RECENZIA


THE LAST GUARDIAN

CHLAPEC A MONŠTRUM

PLATFORMA: PS4
VÝVOJ: TEAM ICO
ŠTÝL: AKČNÁ ADVENTÚRA

Písal sa rok 2009 a na E3 konferencii Sony sa objavilo niečo, na čo čakalo množstvo hráčov, ktorí majú nielen vo svojej hlave veľmi dobre zapísané meno Fumito Ueda. Tam sme sa totiž dočkali oznámenia The Last Guardian - ďalšej hry z dielne legendárneho autora, ktorá mala vyjsť exkluzívne pre PS3. Posledný titul štúdia Team Ico sme si mohli zahrať naposledy v roku 2005, keď sa pomaly blížil koniec jednej generácie konzol a o svoje miesto sa hlásila ďalšia. Išlo o titul Shadow of the Colossus, v ktorom sme sa dostali do otvoreného sveta na čele s mladým hrdinom, ktorý mal zdoлаť šesťnásť obrov - kolosov v priamom boji.


Išlo pritom o ďalšie dobrodružstvo, ktoré pochádzalo z rovnakého univerza ako prvá hra štúdia - ICO. Opäť mladý hrdina vystavený nebezpečenstvu temných síl, ktorý vystavoval vlastný život riziku len pre záchranu záhadnej dievčiny.

Cesta The Last Guardian bola trnistá, autori čelili viacerým problémom a je takmer isté, že na istý čas bol vývoj hry aj pozastavený. Roky plynuli a Sony si opäť pripravovala pôdu na vydanie ďalšej generácie PlayStation, čo, samozrejme, pre všetkých fanúšikov The Last Guardian nebolo príliš pozitívne - Sony mlčala, hráči stále čakali. Celé sa to však otočilo na E3 2015, keď bola hra opätovne predstavená a ohlásená pre PlayStation 4. Hra po mesiacoch ďalšieho bolestivého čakania konečne vyšla a Sony nám tým všetkým dokázala jedno - The Last Guardian je skutočný.

Otvára sa teda ďalšia neočakávaná cesta písaná Fumito Uedom. Hra na prvý pohľad kombinuje prvky prvých dvoch titulov. Ico a Shadow of The Colossus sa naoko spájajú do

jedného celku, aby nám priniesli unikátny zážitok. Ste malý chlapec, ktorý sa vie skamarátiť so zvieratami. Váš nevšedný priateľ Trico, ktorý pripomína kombináciu viacerých zvierat, od psa až po vtáky, vás sprevádza na dobrodružnej ceste „za niečím“. Čo na tom, že je niekoľkokrát väčší ako vy - aj tak je to skôr výhoda.

Musím povedať, že informácie ohľadom The Last Guardian som prijímal vo veľkom, no akékoľvek videá z hry som pred hraním odsúval preč, a tak asi jediné video, ktoré som do vloženia disku do konzoly videl, obsahovalo ukážky prezentované na E3. Hry od Team Ico sú špecifické svojím spracovaním, dizajnom úrovni a podstatným pilierom celej hry je príbeh. Všetky tieto prvky sú prítomné aj v The Last Guardian, no aby som hneď zo začiatku všetko uviedol na pravú mieru - áno, roky vývoja sú na hre vidieť, a to viac, ako by ste si mysleli. Táto veta však nie je z mojej strany vyslovene mierená negatívne. Grafická stránka je skutočne slabšia. ako sme zvyknutí na tejto generácii konzol, no nie vždy je to tak.


Pri prechádzaní hrou pochopíte, čo asi bol najväčší problém pri vývoji The Last Guardian na PS3. Zábery, ktoré vám hra bude vykreslovať na obrazovke, by jednoducho PS3 nikdy nemohla zvládnuť, čo vám však dávajú najavo prepady snímkovania aj v prípade aktuálnej verzie na PlayStation 4.

Poklesy snímkovania sú v niektorých častiach menšie, v iných nulové, no sú aj také pasáže, kde hra skutočne výrazne trhá. Dost' miest, ktoré sú týmto spôsobom poznačené, je skôr graficky slabších, a preto je viac než jasné, že ide o problém optimalizácie. The Last Guardian vie byť ale aj skutočne veľmi pekný. Najmä v neskorších častiach hry je jasne vidieť, že pri tvorbe prostredí už autori počítali s tým, že hra pôjde na PlayStation 4. Preto je kontrast z pohľadu grafiky medzi

úvodom a záverom značný. No grafická stránka mi v prípade ICO, Shadow of The Colossus a aj The Last Guardian nepripadá až taká dôležitá. To, čo The Last Guardian v tomto ohľade ponúka, je podľa môjho názoru dostačujúce, no technické problémy si tvorcovia mohli naozaj odpustiť.

Aby som sprchu kritiky rovno aj uzavrel, to, čo bolo slabinou v predchádzajúcich hrách, je trápením aj do tretice. Na jednej strane neposlušná kamera a ovládanie sú mínusy, ktoré mohli hráči očakávať, na druhej strane sa mali tvorcovia konečne poučiť a dať si viac záležať na vyladení týchto dvoch aspektov. Kamera vás občas nahnevá, prežiť sa to dá, no ovládanie nie je skutočne vyriešené práve najinteligentnejšie. Jedným tlačidlom totiž môžete spraviť aj tri či štyri rôzne aktivity. Napríklad

dokážete vyťahovať Tricovi z tela šípy, dávať mu povel (aj keď v kombinácii s R1), hladkať ho a podobne. No viackrát vás to nielen zamrzí, ale aj poriadne nahnevá. Práve ovládanie je najslabšou stránkou celej hry, čo je rozhodne škoda. O to viac ak sa to do určitej miery opakuje už po tretíkrát.

The Last Guardian je o príbehu, spoznávaní, prekonávaní prekážok a riešení problémov. Dej je prezentovaný rozprávačom, ktorého hlas sa v kľúčových situáciách ozve, aby vám priblížil, čo sa odohráva, prípadne vám aj pomohol na ceste. Ide o skutočne roztomilú hru, v ktorej si od začiatku vytvárate bližší vzťah s obrovským zvieratkom. Spočiatku Trico očividne nestojí o vašu pozornosť, bojí sa vás, no rovnako sa vy bojíte jeho. Hľadanie cesty jedného k druhému, to je to, čo vlastne robíte počas celej hry. Veľmi rýchlo totiž obaja zistujete, že to sami nedáte, potrebujete sa, pomáhate si navzájom.

Malé škáry v stenách sú pre Trica príliš problematické, na odsúvanie ťažkých bremien nemáte silu a v nebezpečenstve vám Trico dokáže zachrániť krk. Na vyššie alebo príliš vzdialené miesta nedočiachnete, no Trico tam dokáže vyskočiť. Toto sú všetko dôvody, prečo musíte spolupracovať, no v tomto blízkom vzťahu si medzi sebou vytvárate aj kamarátske puto.

Trico vás najskôr veľmi neposlúcha. Síce vie reagovať na meno, no nerobí to veľmi s nadšením, postupne sa učí. V istom momente dostanete do vienka možnosti s rôznymi povelmi, viete si dupnúť, milo na svojho druhu zavolať alebo si vyžiadať jeho pozornosť. Viete mu ukázať, kam má ísť a kde by mal skočiť. Nie vždy vás ale aj v tomto prípade počúvne, a ak aj áno, nemusí to byť hneď aj správne. Stále je to zviera a má vlastnú hlavu. Občas ho musíte dlhšie prehovárať, zoskočiť z neho a presne mu ukázať, kam treba ísť.


No rovnako ako býva zmätený, býva aj veľmi inteligentný. Úplne najlepšie mu ide skákanie, keďže práve vtedy s vami vylezie presne tam, kam treba aj bez vašich inštrukcií. Stačí sa na neho vyšplhať a všetku prácu spraví za vás. Ako som už ale spomenul, má vlastnú hlavu, a ak sa zatne a povie si, že nejde, tak s ním nepohnete.

V takomto prípade je ale s takmer isto hladný. Trico má špecifickú stravu - papá drevené sudy. Nuž, síce nie je známe, čo obsahujú, ale Trico ich má veľmi rád.

Plány vám vie prekaziť aj strach, ktorý má Trico zakorenený niekde hlboko v sebe. Bojí sa zvláštnych útvarov v tvare oka, ktoré musíte zničiť, zakryť, odsunúť, inak sa nepohne, ani keby na neho čakalo na druhej strane sto drevených sudov. Okrem strachu sú jeho nepriatelia aj zvláštni rytieri.

Tých sa ale vyslovene nebojí, pekne s nimi vie zatočiť, no vždy ho poriadne nahnevajú. Práve po takomto súboji musíte k nemu pristúpiť a pohladkať ho, aby ste ho upokojili. Títo rytieri však idú špeciálne po vás, pokúšajú sa vás zobrať a chcú vás odnieť „na druhú stranu“. Niečo ako duchovia v ICO. Z ich zovretia sa viete dostať aj bez Trica - stláčaním všetkých tlačidiel na ovládači. Rovnakým spôsobom sa dostávate späť do sveta živých, keď zomriete. A keď už keď som pri tom, nahrávanie poslednej pozície tu je skutočne veľmi rýchle, približne do piatich sekúnd ste späť v hre.

Dizajn úrovni je kvalitný, aj keď máte občas pocit, že ste sa vrátili v čase o pár rokov dozadu, čo môže byť spojené práve s podobnosťou s ICOm. Správnu cestu viete

väčšinou najst' takmer okamžite. Občas to síce chvíľu potrvá, no aspoň sa potrápíte. Puzzle však v podstate ani nie sú, len občas musíte najst' spôsob, ako prejsť cez prekážku, prípadne ako otvoriť bránu, aby mohol prejsť Trico. No nejde o nič, nad čím by ste si prehriali vaše mozgové závity. No a ako som už spomínal na začiatku recenzie, hra vie ponúknuť aj veľmi pekné zábery, nádherné scenérie so západom slnka, poletujúcimi motýľmi a vysokou trávou. Ak ste si mysleli, že The Last Guardian bude patriť medzi kratšie hry, nie je to tak. V priemere si rezervujte aspoň 11 hodín, no radšej počítajte s tým, že sa vám tento čas ešte o niečo natiahne. Samozrejme, hrou môžete preletieť aj skôr, dá sa to, no to by som neodporúčal. Aj keď vyslovene žiadne zbieranie predmetov hra nevyžaduje, nevychnúvať si atmosféru tohto titulu by bola veľká škoda.

The Last Guardian má chyby, nie je dokonalý a jeho najväčšou slabinou je ovládanie, ktoré vás vie občas potrápiť. Zážitok mierne narušuje aj kolísajúce snímkovanie, no celkovo je The Last Guardian neobyčajné dielo, ktoré sa hrdo môže postaviť hneď vedľa svojich predchodcov. Ponúka skvelý príbeh, ktorý vás vezme na niekoľko hodín trvajúcu cestu plnú dobrodružstiev, úžasnej atmosféry a šťastných, ale aj smutných chvíľ. Ide o titul, ktorý nie je pre každého, no ak máte vo svojom osobnom rebríčku Shadow of The Colossus alebo ICO zaradené vysoko, The Last Guardian vás rozhodne nesklame.

Play3man


- + výborná atmosféra
- + druhá polovica hry ponúka nádherné scenérie
- + skvelý a neobyčajný príbeh
- + slušná dĺžka hry

- prepady snímkovania
- ovládanie, kamera

8.5


RECENZIA

SHADOW TACTICS: BLADES OF SHOGUN

COMMANDOS ŠTÝL SA VRÁTIL

PLATFORMA: PC

VÝVOJ: MIMIMI PRODUCTION

ŠTÝL: STRATÉGIA

Keď sa povie Commandos alebo Desperados, mnohým hráčom sa vybaví nostalgické spomienky na výborné stratégie, ktoré boli založené na spolupráci rôznorodých postáv s odlišnými schopnosťami. Už dávno sme tu nič podobné nemali a je skvelé, že tento špecifický herný štýl znovu pookrial v titule Shadow Tactics: Blades of Shogun. A ďalším plusom je samotné obdobie, do ktorého je hra umiestnená. Po vojakoch z druhej svetovej a divokom západe tu teraz máme historické Japonsko, kde osvedčené princípy fungujú rovnako spoľahlivo.


F SHOGUN

Hneď v úvode musím pochváliť tvorcov za pridanie japonského dabingu. Môžete si síce ponechať anglické nahovorenie postáv, ale japončina robí hru autentickejšou. Texty si pritom môžete čítať v angličtine či inom zrozumiteľnejšom jazyku. Po voľbe obtiažnosti sa vzápätí preniesiete do minulosti, na ostrovy, kde vládne mocný šógun, ktorý ale má svojich odporcov. A práve s tými mu pomôžete vy a podľa možnosti nenápadne. Postupne sa zoznámite s piatimi postavami, ktoré musia spolupracovať v rôznych záškodníckych misiách. Vlastne by sme mohli povedať, že je ich šesť, ale to vysvetlíme o chvíľu. Každopádne v misii sa

väčšinou objaví len časť z nich a vy musíte využiť špecifické schopnosti každého jednotlivca.

Najskôr sa zoznámite s ninjom menom Hayato a v hradnom sídle zistíte, aké je pohodlné šplhať sa po skalách, liezť na budovy, či skákať z jednej strechy na druhú. Hayato môže odlákať pozornosť stráži hodeným kameňom a hliadky sa potom chvíľu pozerajú požadovaným smerom. Zo strednej vzdialenosti spacificuje nepriateľov hviezdicoou, ktorú si však potom musí vždy zobrať, aby ju mohol opäť použiť. Nablízko je zas efektívny tradičný meč ninjato.

Čoskoro sa stretnete s druhým vyvoleným. Je to po zuby vyzbrojený samuraj Mugen, ktorý síce kvôli svojmu ťažkému brneniu nedokáže šplhať do výšok a skákať, ale má iné výhody. Samozrejme, používa katanu a má aj špeciálny útok s dvomi mečmi, ktorými bleskovo rozseká niekoľko protivníkov v určenom okruhu. Ako jediný obstojí v súboji jeden na jedného s iným samurajom. Má pri sebe fľašku saké, ktorou priláka strážcov, takže opustia svoj post a neopatrne sa priblížia k nastraženému ostriu.

Dedko Takuma sa síce pohybuje pomocou paličky, čo vyzerá pri behu dosť smiešne, ale má neoceniteľné schopnosti. Má totiž presnú mušku a ďalekonosnou puškou (ale s limitovanou muníciou) spoľahlivo odstráni hliadku na veži. Môže aj vyvolať explóziu strelbou do suda s výbušninou či prestreliť lano, na ktorom visí napríklad drevená debňa. Tá potom spadne nepriateľovi na hlavu a vyzerá to ako nehoda, ktorá vzbudzuje menšiu pozornosť ako otvorené násilie. Starý pán bude mať aj hlučný, no efektívny granát, a dokonca dodatočne vyzbrojí svojich spolubojovníkov príručnou pištoľou. A k tomu má ešte aj užitočného maznáčika (to je ten člen navyše). Svojho mývala môže poslať k hliadkam, kde zvieratko vzbudí pozornosť a priláka nepriateľov zvukmi.

Malá zlodejka Yuki je veľmi šikovná a zrejme si ju obľúbite

kvôli praktickej kombinácii jej schopností. Yuki môže pripraviť pascu a potom k nej pískalou nalákať nepriateľa, ktorý vzápätí umrie v bolestiach. Je rozkošná, keď sa pohybuje po lanách natiahnutých medzi strechami. Jej výbavu dopĺňa dýka. Hoci sa tvári rozpačito, je v nej viac, ako sa zdá a rada sa učí od svojich spoločníkov.

Do tímu sa zaradí aj prešibaná Aiko. Je to majsterka kamufláže, ktorá sa dokáže prezliecť napríklad za gejšu, ktorú bežní nepriatelia nepovažujú za hrozbu. Najprv však musí v teréne nájsť potrebné oblečenie. Inak ale využijete jej schopnosť kýchacím práškom dočasne oslepiť nepriateľov a keď treba, vie ich zabiť pekne zblízka.

Všetci členovia tímu môžu pobehnúť, prikrčiť sa a schovať v kríkoch. Tam aj skryjú telá obetí, aby ich nenašli hliadky. Ďalšou alternatívou, ako sa zbaviť mŕtvoly, je hodenie do studne, do rieky, prípadne šupnúť ju za dvere. Zatiaľ čo Mugen pokojne odnesie aj dve telá naraz a pritom aj pobehne, malá Yuki sa horko-ťažko pachtí s jedným, ale je pritom prikrčená, takže menej nápadná. Starý pán má čo robiť sám so sebou, takže telá neprenesie vôbec. Efektívne je aj likvidovanie nepriateľov odzadu alebo skokom zo strechy. Nie vždy je pritom nutné svoju obeť zabiť. Môžete si prepnúť útok holými rukami a vtedy svoj cieľ iba omráčite. To sa hodí napríklad v prípade civilistov. Niektorí totiž (ale nie všetci) prezradia vašu prítomnosť


hliadkam a robia paniku. Keď ich omráčite, zakrátko síce precitnú, ale spravidla sú zmätení, utečú do najbližšieho domu a už dajú pokoj. Je zaujímavé sledovať, ako si títo bežní osadníci vykonávajú svoje rutinné povinnosti, rúbu drevo, nosia stohy slamy alebo medzi sebou klebetia.

Predovšetkým si však treba dávať pozor na vojakov. Bežné hliadky sa dajú ľahko odlákať a zneškodniť. Sú však rozostavené tak, aby sa vzájomne videli, takže nie je jednoduché zabiť jedného strážcu bez toho, aby vás nespozoroval iný. Ale ak nechcete vyvolať poplach, privolať nepriateľské posily a prísť k zbytočným zraneniam, treba sa pokúsiť o lest'. Väčšinou sa nejaký praktický a nenápadný spôsob nájde, len treba sledovať trasy hliadok a využívať kombinácie schopností vašich zverencov. Veľmi užitočná je pritom možnosť zapnúť uhol pohľadu ľubovoľného nepriateľa. Vtedy viete, kam sa pozerá a kde sa mu dá vyhnúť. Orientujete sa aj podľa farby - zelený lúč znamená, že nepriateľ nič podozrivé nevidí, žltý označuje, že spozornel, keď je červený, je už zle. A potom je tu fialový, vtedy sa nepriateľ nechal zlákať vašou nástrahou, čo môže byť v noci aj zhasnutá fakľa. Plnofarebný lúč pritom znamená, že vás nepriateľ každopádne uvidí. Ak je však farba prerušovaná, vtedy vás strážca nespozoruje, keď ste prikrčení alebo schovaní napríklad za kameňom. To treba využiť.

Okrem bežných hliadok sú tu aj disciplinovanejšie, ktoré sa nedajú zlákať a držia posty. Odlišujú sa tým, že majú na hlavách klobúky. Ešte náročnejšie je poradiť si so samurajmi. Ako už bolo spomenuté, v súboji jeden na jedného má vtedy šancu len Mugen. Ale samuraja môže zabiť aj iný člen tímu zblízka, keď cieľ predtým oslabí Takuma puškou, prípadne hodí granát. Samuraj odhalí vaše prevleky, rýchlejšie reaguje na hluk či pohyb, je to skrátka problém, ktorý je náročnejšie odpratať z cesty alebo sa mu vyhnúť. Dostať sa na určené miesta v misiách vyžaduje precízne plánovanie každého kroku. Neraz však spravíte chybu a vtedy oceníte možnosť kedykoľvek uložiť a nahrat' hru aj prostredníctvom quicksave. A nahrávať budete často. Ale ak ste dostatočne vynaliezaví, prídete na optimálne riešenia a minimalizujete nebezpečenstvo.

Hoci tomu môže predchádzať veľa neúspešných pokusov. Okrem pohybu po strechách využijete napríklad aj plávanie. Voda umožní rýchly a nenápadný presun a tiež navždy pochová mŕtve telá. Pomôže aj tieňový mód, ktorý umožní napláňovať každému členovi tímu jednu činnosť a potom všetko prebehnú simultánne. Je však škoda, že sa takto nedá napláňovať viac krokov a hoci tento systém niekedy využijete, dal sa navrhnuť aj lepšie. Na bežné ovládanie postáv pritom používate myš s doplnkovými klávesmi na niektoré úkony.


Napríklad pri zbieraní predmetov stlačíte CTRL, na vyvolanie útoku bez zbraní (omráčenie) Y a na užitočné zvýraznenie všetkých interaktívnych objektov H.

Jednotlivé misie sú dosť rozsiahle. Zavedú vás do rôznych prostredí, ktoré sa odlišujú umiestnením aj počasím. Budete preliezať hradné múry, zakrádať sa v kláštore, blúdiť v lese, musíte si dávať pozor na stopy zanechané v zasneženej krajine, vyhýbať sa svetlu faklí počas noci a na ďalšej mape zmoknete. Aj úlohy sú rozmanité a majú aj alternatívne spôsoby riešenia. Musíte zlikvidovať veliteľov, podmínať a vyhodiť do vzduchu bránu, zastreliť alebo otráviť čajom vysokého funkcionára, vypočuť tajný rozhovor, oslobodiť zajatca, ukradnúť dôležitý predmet alebo dať signál spojencom. Niekedy môžete využívať aj prepojené vchody, napríklad tunel v kopci, kde vojdete na jednej strane a môžete vyliezť na druhej. Alebo naskočíte do voza a necháte sa nenápadne previezť za brány s hliadkami. Všetko je pritom vložené do príbehu, v ktorom trochu bližšie spoznáte vaše postavy, ale uvidíte aj tradičné japonské výjavy, ako je čajový rituál či harakiri.

Umelá inteligencia nepriateľov je slušná. Samozrejme, reagujú hlavne vtedy, keď vás vidia, ale okrem toho, že zaútočia, bežne privolajú posily a snažia sa vás vypátrať. Podobne reagujú pri náleze tela, a dokonca sa zamyslia aj nad tým, prečo hliadka nestojí na svojom mieste. Môžete sa však spoľahnúť na to, že postavy chodia po

predurčených trasách a ich cesta sa pravidelne opakuje. Po úspešne splnenej misii nasleduje bilancia s počtom zabitých nepriateľov, civilistov, množstvom spustených alarmov či nahratí hry. Dostanete aj bonusové ocenenia za špecifické činnosti - napríklad keď splníte úlohu v limitovanom čase, zabijete nepriateľa zhodenou skalou alebo k cieľu nepriplávate po vode.

Tvorcovia vytvorili veľmi detailne spracované mapy, kde na vás japonská kultúra dýcha na každom rohu. Typické japonské opevnenia, domy, ryžové polia či záhradky dopĺňa množstvo objektov, ktoré môžete využiť na skrývanie alebo zneškodnenie nepohodlných osôb. A všade to žije. Pokocháte sa pohľadmi na kolónie s čipernými robotníkmi. Kým budete bojovať v útrobach hradu, mnohé stráže budú zaneprázdnené bojom s rebelmi útočiacimi na hradby a podobne. Okrem tradičných mečov a iných japonských zbraní sa pritom už bežne objavujú už aj pušky a delá. Je to krásny pohľad, ktorý si užijete pekne z nadvhľadu s možnosťou rotácie kamery a čiastočného zoomu. Perličkou je nazvanie niektorých nepriateľov podľa vývojárov. NPC sa bavia medzi sebou, ale niekedy si vzájomne poklebetia aj vaše postavy priamo počas misie a komentujú svoje počínanie.

Dabing je kvalitný, ale z nejakého dôvodu sa pri zmene na japonský pri každom reštarte hry znovu prepol na anglický (recenzentská verzia).


K tomu hrá hudba, ktorá sa pokúša byť ako z dobového Japonska, je však skôr nenápadná, ale svoj účel plní. Vydarený je aj dizajn menu - úvodná obrazovka so všetkými hrdinami sa hodí aj ako skvelá tapeta na pracovnú plochu. Precíznosť a dôraz na autentický zážitok a detaily cítite prakticky vo všetkom. Len nahrávanie nových lokalít je skutočne zdĺhavé, čo si uvedomujú aj samotní tvorcovia - na obrazovke vidíte upozornenie, že hra vám nezamrzla, len musíte trpezlivo čakať.

A trpezlivosť budete potrebovať počas celej hry. To už sa však týka progresu v misiách, ktoré sú rozsiahle a premyslené, ale v neskoršej fáze hry skutočne náročné. Keď sa dramaticky zvýši počet nepriateľov a ich vnímavé pohľady sa vzájomne prekrývajú, je nesmierne ťažké postupovať nenápadne. Niektoré misie iba s použitím stealth prvkov nezdoláte a musíte si pomôcť strelným zbraňami, ktoré všetkým dodá Takuma. Pritom však vyvoláte hluk a poplach a treba potom vždy počkať, kým sa situácia upokojí. Aj tak je to ale fuška, niektoré misie už zachádzajú do extrému, hráča priam týrajú a zábava sa ľahko zmení na frustráciu. Prekonanie každého jedného nepriateľa je v podstate hlavolam, ktorý sa pokúšate uspokojivo vyriešiť, len aby ste vzápätí hľadali recept na ďalšieho protivníka. Systém pokus - omyl - nahrávanie je úplne bežný.

Shadow Tactics je výborná stratégia kráčajúca po stopách sériei Commandos a Desperados. A japonská kultúra je skvelá voľba. Tvorcovia veľmi dobre spracovali a zachytili históriu a atmosféru krajiny vychádzajúcej slnka. Rovnako zaujímaví sú hlavní protagonisti, ich schopnosti a osudy rozvíjané v príbehu. V teréne sa bez precízneho plánovania ďaleko nedostanete, čo je pri takejto hre pozitívne. Ibaže vývojári pri vytváraní nástrah pre skupinu záškodníkov chvíľami zachádzajú do krajností. To už je na úkor zábavy a hráči sa musia obrniť poriadnou dávkou trpezlivosti, aby sa prebojovali na koniec misie či do finále. Hra je skutočne veľmi tvrdý oriešok, ale kto ho rozlúskne, toho čaká veľmi chutné jadro - a možno aj uznanie od samotného šóguna.

Branislav Kohút

8.5

- + skvelá atmosféra a spracovanie historického Japonska
- + charizmatické postavy s rôznymi záškodníckymi schopnosťami
- + pestrá náplň a ciele misií
- + možnosť použiť japonský dabing

- v pokročilej fáze frustrujúca náročnosť a na úkor stealth prvkov
- dlhé nahrávanie na začiatku misií


RECENZIA

ASSASSIN'S CREED: EZIO COLLECTION

NÁVRAT EZIA V REMASTRI

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: UBISOFT

ŠTÝL: AKČNÁ ADVENTÚRA

Ubehlo už 7 rokov odvtedy, čo značka Assassin's Creed začala rapídne stúpať v očiach mnohých hráčov a získala si masu. Tie zaujala skvelým pokračovaním, čo znamenalo takpovediac menší reštart. Objavil sa nový, sympatický hlavný hrdina v novej historickej dobe, výrazne lepšie herné mechaniky, zábavnejšia hrateľnosť, viac možností a zaujímavý príbeh, na ktorý si skalní fanúšikovia spomínajú doteraz. A popritom krúčia hlavami nad smerovaním série v posledných rokoch (u mňa s výnimkou Syndicate). Aj keď sa mnohí môžu pozerat' na každý diel po Revelations rozdielne, faktom však je, že Ezio Auditore da Firenze je jednou z najlepších a najsympatickejších postáv, aké táto séria priniesla.


Remastrovanou kolekciou, ktorá zahŕňa hry Assassin's Creed II, Brotherhood a Revelations (bez multiplayeru), všetky DLC a dokonca aj krátke filmy Lineage a Embers, čo dopĺňajú životnú púť hlavného hrdinu, Ubisoft dáva skvelú možnosť hráčom, ktorých tieto klenoty medzi hrami obišli. To všetko vo vylepšenej grafike, s podporou trofejí, vrátane celého dodatočného obsahu. Odvtedy, čo bola táto séria na špici vďaka vyššie menovaným hram, sme už ale urazili kus cesty. Preto je na mieste otázka, či Eziov príbeh rozdelený medzi 3 hry a 2 filmy stojí za to aj dnes. V prípade tých, ktorí hrali túto pôvodnú trilógiu už predtým, musím povedať, že skôr nie. Nehovorím to však kvôli tomu, že by tieto hry po rokoch stratili kvalitu, ale skôr preto, že ich už poznáte a nič nové vám nedajú. Ak by ste sa k nim ale naozaj chceli vrátiť po rokoch aj na nových platformách, pokojne tak môžete urobiť. Úlohou remaster verzí je však

predovšetkým dať priestor kedysi dobrým hram na to, aby sa pokúsili prilákať najmä nových hráčov na aktuálnej generácii hardvéru.

Na nováčikov v tomto prípade čaká skutočne výdatný singleplayer. V ňom vidíte zrodenie skutočného zabijaka a jeho dlhú cestu za pomstou. Tá vás prevedie počnúc od mladého neskúseného chlapca, ktorý mal v očiach strach, cez skúseného zabijaka, ktorý vedie bratstvo ďalších spolubojovníkov pri plnej sile a v najlepších rokoch, až po starca osláhaného životom, ktorý sa aj napriek rôznym neuhom nevzdáva a dotahuje svoju životnú púť až do úplného konca. To všetko v krásnych historických prostrediach Benátok, Florencie, Forlì, San Gimignano, Toskánska, Ríma a Konštantinopolu. Spoilovať príbeh by bolo ťažkým hriechom, takže to za žiadnych okolností neurobím.


Tí, ktorí hrali pôvodné hry, ho vlastne už veľmi dobre poznajú. Noví hráči by mali vedieť len toľko, že Eziova trilógia pochádza z čias, keď bola značka Assassin's Creed na vrchole a práve tieto hry ju tam dostali. A tiež to, že príbeh je jedným z najlepších v hrách od Ubisoftu, takže sa hra kvôli nemu jednoznačne vyplatí aj dnes. Počas hrania, respektíve počas rozhodnutia o kúpe hry, tiež nemusíte myslieť na smerovanie dnešného Ubisoftu, pretože v časoch, kedy tieto tituly vznikli, bol Ubisoft vo svojej najlepšej forme. Aspoň budete môcť porovnať, ako za tie roky klesol a prečo sa niekedy v súvislosti s touto spoločnosťou v diskusiách stretávate viac s negatívnymi ako pozitívnymi komentármi. Aj keď treba povedať, že v tomto prípade ani Assassin's Creed The Ezio Collection nie je celkom dokonalým dielom.

Začal by som hratelnosťou a konkrétne druhým (teda v tejto kolekcii prvým) dielom. Keď som sa zoznámil s AC II na PC v čase najväčšej slávy tejto hry, k mnohým plusom

patrila aj skvelá hratelnosť a výborne vyladené lezenie, no aj celkový, vždy elegantný pohyb ako taký. Ladné pohyby hlavného hrdinu sú totiž jedným z aspektov, na základe ktorých si hru skrátka zapamätáte. V prípade tejto remastrovanej kolekcie som však miestami z pohybu nemal až taký skvelý pocit a Ezio sa okrem templárskej hrozby potýka aj s občasnými chybičkami. Tie sa prejavujú tak, že váš hlavný hrdina skrátka neskočí tam, kam chcete, minie bod zachytenia alebo spadne v tej najnevhodnejšej chvíli. Chvalabohu, nejde o brutálne buggy ako v prípade Unity. Ale samotný parkúr nie je vždy stopercentne spoľahlivý, ako to bolo v pôvodných hrách s tým, že najviac na to dopláca druhý diel. V prípade Brotherhoodu je chýb v tomto smere menej a pri Revelations som na žiadne nenarazil. Skritizovať však musím aj pohyb koní, ktorý nie je úplne učesaný a najmä v horšom teréne kone naozaj panikária.

Okrem občasných pohybových zaváhání a neželaných pádov som však nepostrehol nič, čo by celkový herný zážitok mohlo nejako znehodnotiť. Hry sa stále hrajú skvele aj napriek tomu, že dnes už sme zvyknutí na iné, pokročilejšie herné mechaniky. Ezio je stále charizmatik a zapamätateľný hlavný hrdina, s ktorým budete sympatizovať počas celej jeho cesty. Súboje sú síce na dnešné pomery jednoduchšie, ale stále navodia pravý pocit zabijaka a dokážu vás zabaviť rovnako ako všetko ostatné, čo hra ponúka. Aj keď niekomu by možno mohlo prekážať miestami krkolomnejšie ovládanie.

Trochu zamrzí česká lokalizácia, ktorá je obmedzená len na titulky, pričom HUD preberá jazyk konzoly, a teda zostáva v angličtine, prípadne inom predvolenom jazyku na vašej konzole. Podobný problém s lokalizáciou obmedzenou iba na titulky bez HUD a ostatných textov v hre malo aj Unity. No Syndicate už bolo vo forme textov a titulkov plne lokalizované a kompletne v českom jazyku. Preto celkom nechápem dôvod kroku späť v prípade tejto kolekcie.

U remasterov čakáme asi najvýznamnejšie zmeny vo vizuálnej stránke. Treba povedať, že séria Assassin's Creed vo svojej dobe priniesla naozaj ohromujúcu grafiku, ktorá by už však vo svojom pôvodnom kabáte pri dnešných hrách neobstála. The Ezio Collection mení v tomto smere veci k lepšiemu, aj keď vôbec nie zásadne. Najvýraznejšou zmenou sú v tomto prípade farby. Už na prvý pohľad je totiž vidieť, že hry teraz ponúkajú živé a skutočne krásne farby, ktoré im dodávajú úplne nový vzhľad oproti pôvodným verziám. Počas dňa je teda okolie naozaj farebné a pôsobí veľmi príjemne. V noci sú zas odtiene tmavšie a všetko pôsobí tajomným a temným dojmom. Tento fakt hodnotím ako najväčšie vizuálne plus. Z tohto hľadiska sa na remastre môžete pozerieť ako na starý film, ktorý bol prevedený na Blu-ray formát. Má jasnejší a ostrejší obraz vďaka natívne HD rozlíšeniu a tiež už spomínané bohatšie a živšie farby. Viacero prvkov tiež dostalo aj viac polygónov, čo je vidieť najmä na Eziovi a to je asi tak všetko. Čo mi teda chýbalo? Nuž, ulice miest mohli byť zaľudnenejšie, niekedy totiž objavíte aj úplne prázdne miesta a detaily postáv mohli byť rovnako oveľa lepšie.


Obzvlášť tých, ktoré vystupujú v príbehu. To všetko by výkon dnešných konzol s prehľadom zvládol, no vývojári z Virtuos (mali na starosti tento remaster) sa na to skrátka vykašľali. Pri Brotherhoode a Revelations to nie je až také hrozné a hry by ešte ako-tak graficky obstáli aj u časti dnešnej konkurencie. Z hľadiska grafiky je na tom ale najhoršie najstarší, druhý diel. Na ňom sa mohlo popracovať aj trošku starostlivejšie a aj keď ponúka už vyššie spomínané zmeny, chýba mu trochu viac grafickej starostlivosti.

Ďalším nelogickým krokom v prípade technickej stránky je aj fakt, že hry bežia na snímkovej frekvencii 30 fps. To sme naozaj nemohli dostať po tých rokoch 60 fps? Myslím, že u dnešných konzol by s takýmto snímkovaním u starších hier nebol žiadny problém, takže Virtuos dostáva ďalší mínusový bod. Nevie, či má zmysel spomínať aj to, že v 1080p / 30 fps bežia hry bez problémov, pretože keby to tak nebolo, išlo by o problém intergalaktických rozmerov. Po technickej stránke sa teda tieto remastre mohli dočkať viacerých pozitívnejších zmien. Pri

Revelation som mal dokonca pocit, že sa absolútne nič nezmenilo a pozerám na klasickú PC verziu. Nemusíte sa však báť, pretože tento diel je z kolekcie prakticky najnovší a vo svojej dobe dal latku vizuálnej stránky naozaj vysoko.

Čo sa týka grafiky, určite vám neunikli ani porovnávacie videá. Tu musím reagovať na video od IGN, ktoré ukazovalo scénu z AC II orientovanú na vedľajšiu postavu, ktorá vyzerala podstatne horšie ako originál. Práve vďaka tomuto videu si kolekcia vyslúžila nelichotivé komentáre, no určite neprávom. Vedľajšie postavy sú tu totiž generované náhodne a počas môjho hrania som na nič také nenarazil. Išlo teda skôr o náhodu, ktorú už Ubisoft fixol novým patchom.

Assassin's Creed: The Ezio Collection ponúka hráčom najlepší spôsob, ako si zahrať všetky hry z Eziovej trilógie na terajšej generácii konzol. Tieto tituly si zachovali všetko, kvôli čomu boli kedysi výnimočné. Zaručujú teda naozaj nadštandardnú dĺžku, kvalitný príbeh, zapamätateľné postavy, charizmatického hrdinu,


množstvo možností a hlavne veľa zábavy. V prípade nových hráčov túto kolekciu jednoznačne odporúčam, pretože prináša hry, ktoré by ste určite nemali prehliadnuť. Hráčom pôvodných dielov ale nemá čo ponúknuť. Obzvlášť v prípade, keď ste hry hrali na PC, ktoré na maximálnych detailoch ponúkne podobný vizuálny zážitok, aj keď s horším podfarbením. Ak si však chcete doplniť hernú zbierku, prešli ste na konzolu alebo by ste sa k hrám radi vrátili práve tam v kompletnej kolekcii, určite taktiež neurobíte krok vedľa.

Gam_er

8.0

- + Ezio
- + pútavý príbeh
- + hudba
- + dĺžka jednotlivých hier
- + pridaný obsah vrátane filmov a všetkých DLC
- + ostrejšie textúry a krajšie, živé podfarbenie

- na technickej stránke sa dalo viac zapracovať
- čiastočná čeština (iba titulky bez HUD)
- malé chybičky a bugy, ktoré v pôvodnej trilógii neboli
- snímková frekvencia len 30 fps


FORZA HORIZON 3

BLIZZARD MOUNTAIN

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

Forza začala na známych pretekárskych okruhoch, aby sa o niekoľko rokov neskôr vydala aj na otvorené cesty v rôznych kútoch sveta. Z odbočky Horizon sa stala nová plnohodnotná séria, ktorá sa sústredila na zábavné arkádové jazdenie, nie na snahu o simuláciu. A zašla ešte ďalej v expanziách, ktoré sériu posúvali vždy do trochu väčších extrémov oproti tomu, čo ponúkla základná hra. Colorado z jednotky nám predviedlo svoje rally trate. Storm Island nahradil slnečné morské pobrežie kopcami, extrémnymi zmenami počasia a búrkami, cez ktoré ste nevideli pred seba.


Tento rok vyšla Forza Horizon 3 a priniesla takmer bezchybný arkádový zážitok v otvorenom prostredí Austrálie. Teraz nastal čas, aby ho autori posunuli trochu extrémnym smerom. A prinášajú presný opak základnej hry. Ako už názov napovedá, Blizzard Mountain vymení slnkom zaliatu Austráliu za zasnežené hory s lanovkami a neodhrnutými cestami, po ktorých sa môžete preháňať, no nemusíte sa nimi obmedzovať. Celé prostredie je otvorené a nikto a nič vám nebude brániť v tom, aby ste odbočili z cesty a vychutnali si zasneženú krajinu mimo nej. Môžete sa tak rútiť dole kopcom priamo po svahu, či sa ísť šmýkať na zamrznuté jazero.

Preskočím mnoho vecí a hneď v úvode prezradím, že aj napriek kvalitám má táto expanzia aj nejaký ten problém. A najväčším je, že sme takto pred dvoma rokmi hrali práve Storm Island. Playground Games totiž práve touto expanziou nasadili latku veľmi vysoko. Zobrali nás loďou na úplne nové a neznáme miesto, na ktorom fungovalo počasie takým spôsobom, aký v skutočnosti len tak nevidíme. A fungovalo to výborne. Oproti pôvodnej hre sa zmenil ráz prostredia, atmosféra a pribudli aj preteky, ktoré boli iné ako tie, čo sme hrali predtým. Najvýraznejšie sa u hráčov zapísal Gauntlet.


A tu, bohužiaľ, nič také nenájdete. Stále sú tu kvality pôvodnej hry, ktoré znamenajú, že vás čaká naozaj parádna jazda, ale možno by ste čakali niečo viac. Blizzard Mountain je celý postavený na snehu a ľade, čo sa môže javiť ako veľký prínos a z hľadiska hrateľnosti to tak aj je, avšak nejako výrazne to nemení atmosféru. Stále zostávame v Austrálii, prostredie svojim rázom vyznieva možno trochu povedome, len pod snehovou pokrývkou. A výrazne sa nezmenili ani preteky, minimálne nie až tak, ako nám to predviedol Storm Island. V zásade narazíte na dva nové typy dlhších pretekov, ktoré v pôvodnej hre neboli. A oba typy súvisia s ústredným kopcom, ktorý je jasnou témou hry. Je tu Hillclimb a aj keď to možno neznie revolučne, má to gule.

Zvlášť keď uvážite, čo vás počas cesty na vrchol čaká. Narazíte na kúsky asfaltu, zasnežené cesty, krkolomné zákruty a ľad. Nepotrebujete ani Pikes Peak. A keďže idete hore, musí to ísť aj dole. Downhill je druhým typom nových pretekov a je to rovnako zábavná a aj

trochu adrenalínová jazda, len opačným smerom. V novom prostredí tiež nájdete na jeden rallycross okruh, na ktorom si tiež párkrát zajazdíte a to je tak všetko.

Okrem toho vás čakajú bežné preteky na mnohých vytvorených okruhoch v prostredí, jazdy z bodu A do bodu B a ďalšie veci, ktoré poznáte z pôvodnej hry. Samozrejme, aj v tomto prípade platí, že vy ste riaditeľom celého Horizon festivalu a môžete si tak všetko prispôbiť podľa svojej chuti. Prídete na miesto pretekov a nevoní vám téma offroadov? Tak si vytvorte vlastný plán pretekov, nastavte si pravidlá, počiatočnú dennú dobu a počasie a tému. V tomto prostredí sa ideálne hodí prevetrať beštie zo skupiny B – Ford RS200, Audi Quattro S1 alebo Lancia Delta čakajú len na vás. Alebo si nastavíte duel fenoménov – Impreza verzus Lancer. To všetko je len na vás a táto sloboda hre opäť veľmi pomáha.

Vracia sa aj bucket list so svojimi špeciálnymi výzvami. A tie vám na snehu dajú zabrat ešte viac ako v pôvodnej hre. Budete skákať, driftovať a uháňať po ceste čo najrýchlejšie, aby ste splnili podmienky výzvy. A keď vás omrzia, môžete si na niektorých miestach vytvoriť plán vlastnej Bucket list výzvy. Nastavíte si trať, podmienky splnenia, počasie a aj hudbu, ktorá má pritom hrať. Potom už len zdieľajte výzvu s priateľmi, nech sa ukáže, kto je kráľom ciest. Z ďalších výziev nechýbajú skoky, meranie rýchlosti a podobne.

A keď už píšem o kráľovi, práve o tom je Blizzard Mountain. Váš cieľ je jednoduchý – získať titul King of The Hill. Kým sa však k nemu dopracujete, chvíľku si počkáte. Musíte ísť po jednotlivých krokoch a tým najjednoduchším je vyhrávať preteky a zbierať hviezdy. Na nich je v expanzii založený váš progres. Fanúšikov už máte hromadu, teraz ide do tuhého. Každý pretek vám môže dať maximálne 3 hviezdy. Jedna je za účasť, druhá

za výhru a tretia za splnenie špeciálnej výzvy, ktorá sa vždy týka nejakej schopnosti. Musíte tak získať 200000 skill bodov, driftovať ako o život, nazbierať určitý počet drift tapov a podobne. Hra je vďaka tomu náročnejšia.

Výhra sa odvíja len od vašich schopností a nastavenia Drivatarov. Ale splnenie každej výzvy je už o šikovnosti a umení jazdiť v hre. A takáto zvýšenie náročnosti hre len prospeje. Celkovo môžete získať 160 hviezd, pričom okrem tých z pretekov získavate hviezdy aj za kaskadérske kúsky, rýchlosť a bucket list výzvy. O titul však zabojujete už skôr. Pozvánka vám pristane na stole už po získaní 100 hviezd. Takže aj po získaní titulu vás hra stále motivuje vrátiť sa k nej a skúšať doplniť resty a získať hviezdy tam, kde vám predtým unikli.

Čisto v reči čísel je Blizzard Mountain na tom síce zaujímavo, no na zadok nepadnete. Čaká vás tu 26 eventov, 27 šampionátov, 6 rýchlostných pascí, 6 rýchlostných zón, 5 nebezpečných miest, 6 drift zón, 25


tabúl s bonusovými XP bodmi, 5 lokalít na objavenie a 5 bucket list výziev. To všetko na 50 cestách a aj v prostredí mimo nich. Je tu jedna stodola so skrytým klasickým vozom a expanzia prišla aj so 7 úplne novými autami: Ford GYMKHANA 9 Focus RS RX, Lancia Delta S4 Group B, Lancia Stratos HF Group 4, Nissan Titan Warrior Concept, Ford F-100 Flareside Abatti Racing Trophy Truck, RJ Anderson #37 RZR-Rockstar Energy Pro 2 Truck a Subaru #199 WRX STI VT15r.

Mohlo toho byť viac, aj prostredie mohlo byť väčšie, ale aj tak si ho zamilujete. Je vystavané s citom pre detail a obľúbite si zamrznuté jazero aj horúce pramene, potrápi vás cesta hore k satelitu a budete tiež čeliť premávke v drobnej dedinke v strede. A do toho všetkého ten sneh, ktorý takmer dokonale simuluje

každoročnú situáciu na slovenských cestách, keď biela pokrývka všetkých prekvapí. Budete sa kĺzať, tu a tam aj vojdete do hlbokého snehu a ak si na auto nedáte zimné gúmy, zalietate si po ceste ako papier v prievane. Počasie sa tu mení rovnako ako denná doba a neraz počas pretekov zažijete také husté sneženie, že by ste to najradšej odparkovali niekde na krajnici a počkali, kým to prejde.

Okrem zimných gúm a nejakých nových klaksónov sme sa nedočkali žiadnych ďalších nových možností úprav. Čo sa týka vizuálu, jeho úpravy sú opäť obmedzené len vašou fantáziou. Zachovaná zostala aj ponuka rádii, ktorých playlist sa nerozšíril, aj keď komentár moderátorov reflektuje zimu.

Aj tieto dve veci sú také drobnosti, ktoré by hre pomohli k vyššiemu hodnoteniu. Možnosť nahodiť si napríklad snežné reťaze by bola fajn výstrelkom. A ak by ste si mohli vytvoriť bucket list výzvu za zvukov skladby „Let it snow“, bola by to paráda.

Čo sa týka grafického spracovania, od vydania pôvodnej hry ubehlo len pár mesiacov a ťažko očakávať nejaké výrazné zmeny. Graficky je to prakticky tá istá hra, len odetá do bielej. Práve v tej hromade snehu už ale hra akosi nevyniká. Pôvodná Forza Horizon 3 bola krásna hra, ktorá ťažila z vizuálne bohatého a pestrého prostredia. To všetko je teraz preč a hra vizuálne pôsobí skôr fádne. Na druhej strane v tomto ohľade hra pripomína realitu. Len sa pozrite von oknom, asi to tam pestrou krásou nesrší.

Forza Horizon 3 sa v podobe Blizzard Mountain dočkala kvalitnej expanzie, no má jednu smolu. Predchodca dostal predsa len o niečo zaujímavejší prídavok, ktorý ponúkol aj úplne iné pretekárske zážitky, nielen zmenu prostredia. Navyše mohlo byť všetkého o niečo viac - viac eventov, viac nových áut, viac nových drobností, ktoré by celkový dojem výrazne potiahli. Stále sú tu však bohaté komunitné možnosti, kooperatívne jazdenie a aj multiplayer ako v pôvodnej hre. Rozhodne sa nudiť nebudete, práve naopak, stále sa skvele zabavíte. A ak už máte celú mapu z pôvodnej hry dávno prejdenú, smelo sa vrhnite na snehové radovánky. Dlhšie ako týždeň vám ale nevydržia.

Matúš Štrba

8.0


- + jazdenie na snehu je zábavné
- + niekoľko parádnych rally áut
- + náročnejšie
- + stále všetky výrazné aspekty pôvodnej hry, ako multiplayer, kooperácia, úpravy a personalizovaný herný zážitok

- obsahu mohlo byť viac
- nové preteky mohli ísť viac do extrému a niečoho úplne nového


PLANET COASTER

POSTAVTE SI ZÁBAVNÝ PARK

PLATFORMA: PC

VÝVOJ: FRONTIER DEVELOPMENT

ŠTÝL: MANAGEMENT

Zábavné parky nabité atrakciami, maskotmi a horskými dráhami sú vo svete veľmi populárne. U nás nám ich veľmi vzdialene pripomínajú nanajvýš nejaké jarmoky, kde sa často objavujú aj predpotopné kolotoče z čias (ne)dávno minulého socializmu. Dokonca ani to westernové mestečko, ktoré chvíľu fungovalo v Liptovskom Mikuláši, už neexistuje. Ak teda chcete plnohodnotný zážitok a zábavný park so všetkým, čo k tomu patrí, musíte ísť do zahraničia...alebo si vytvoríte svoj vlastný hre Planet Coaster.


Úvod hry spojený s vytváraním avatara trochu pripomína The Sims či iné hry, ktoré sa snažia o zakomponovanie sociálnych prvkov a začlenenie hráča do online komunity. Komicky vyzerajúca postavička umiestnená na makete planéty reprezentuje vás a vaše výtvary, ktoré viete dať dokopy pomocou Steam workshopu. Kliknutím na avatarov iných hráčov sa zas môžete dostať k fantazmagóriám ostatných užívateľov. Kým sa však pustíte do vlastnej tvorby, zoznámte sa s hrou prostredníctvom režimu kariéry, sandboxu a výziev. Prípadne si ešte pozrite výukové videá. Počas absolvovania pripravených alebo generovaných scenárov už totiž žiadne vodenie za ručičku nečakajte. I keď vám hra aspoň priebežne poskytne základné informácie.

Štyri tematické sety v kariére obsahujú vždy po tri scenáre s rôznou tematikou aj obťažnosťou. Bloky sa odomykajú postupne so zvyšujúcou sa úrovňou avatara, ktorý sa rozvíja na základe aktivít hráča. Piaty set nie náhodou pribudol v predvianočnom období a okamžite ponúka krásne zasnežené scenáre so sviatočným nádychom.

Prakticky každý scenár v kariére odštartuje s už rozostavaným parkom. Je to však len základ, na ktorom treba ďalej stavať. Musíte budovať nové atrakcie, horské dráhy, stánky s občerstvením a suvenírmi, scenérie, všetko to pekne poprepájať a koordinovať. Nikto vás nenaháňa, môžete si pokojne stavať, kým máte za čo a ak budete vo finančnej tiesni, môžete si zobrať pôžičku.

Každopádne treba myslieť na to, že park musí mať fungujúcu ekonomiku a mal by si zarobiť na seba aj na pristavovanie nových atrakcií. Tie potom uspokojia čoraz náročnejších návštevníkov a prilákajú ďalších, hlavne po investovaní do marketingovej kampane. A viac ľudí v parku znamená viac starostí, ale aj možnosť viac zarobiť na vstupnom za jednotlivé atrakcie, prípadne už za samotný vstup do areálu. A zarábajú aj obchodíky, len občas treba myslieť na zaškolenie predavačov a príležitostne im zvýšiť platy, aby nereptali, či dokonca neodišli. I keď náhrada sa nájde okamžite.


Obchodníci automaticky otvoria po kúpe stánku a nemusíte si s nimi robiť veľké starosti. Čo sa týka personálu, stačí vám najímať mechanikov na údržbu a opravu dráh a kolotočov a k tomu smetiárov, ktorí vynášajú koše a upratujú areál. Keď budete finančne za vodou, je vhodné pridať pár maskotov. Príjmy a výdaje, štatistiky, prehľad o zamestnancoch aj potrebách návštevníkov vidíte v praktickom menu s manažmentom parku. Za povšimnutie tam ešte stojí položka s výskumom. Ak totiž chcete nové atrakcie, stánky a dekorácie, treba investovať do ich vývoja, ktorý potom pravidelne ukrája z vášho rozpočtu, až kým sa nedostaví výsledok. Určite sa to však oplatí a ak si trúfate, môžete vyvíjať aj tri rôzne inovácie súčasne.

Menu s výstavbou už však také prehľadné nie je. Bude vám hneď jasné, na čo slúžia jednotlivé záložky v ponuke na spodnej lište. Problém je v tom, kam zaradili tvorcovia jednotlivé položky. Napríklad mi dosť dlho trvalo, kým som sa dopátral k smetným košom, ktoré autori šupli medzi scenérie... Ale zvyknete si. Z ponuky môžete vyťahovať jednak hotové budovy, kolotoče aj kompletne dráhy, dokonca prispôbené téme parku,

ale aj navrhovať a skladať vlastné. Sortiment sa rozširuje vďaka vynálezom a vašim plánom.

Umiestniť požadovaný objekt v teréne je jednoduché, ale nájsť preň miesto niekedy vyžaduje dlhšie prehľadávanie okolia. Jednak majú lokality vymedzené hranice a keď už nájdete nejaký vhodný priestor, kam by sa atrakcia hodila, hra vás sklame oznámením, že sa tam nezmesť. I keď by sa tam viditeľne pohodlne vopchala a využili by ste prázdnotou zívajúce miesto. Keď sa vám napokon podarí umiestniť budovu, môžete zmeniť jej farby, otáčať ju, prehodiť niekam inam. Pri atrakciách viete upraviť ceny lístkov, čakaciu dobu a minimálny počet ľudí pri štarte. Niekedy ale musíte upraviť terén, zarovnať jamy, či znížiť kopec, lebo automaticky sa to nespraví a stavať musíte na rovine. Ak vám zavadzajú napríklad stromy a kamene, nemusíte ich nevyhnutne zničiť, stačí ich premiestniť a spraviť z nich účelnú dekoráciu. S týmto si vcelku bez problémov poradíte, no horšie je to s výstavbou ciest. Súčasťou budovania parku je aj budovanie ciest a cestičiek, ktoré vedú priamo k atrakciám. Každá dráha či kolotoč musí mať vstupnú aj výstupnú bránu.

Obidve treba prepojiť s hlavnou trasou, po ktorej prúdia návštevníci. V prípade vchodu je hneď možnosť vytvárať chodník. Na vydláždenie východu už však musíte manuálne prejsť do separovanej položky s ponukou ciest. To, že neodhadnete správnu farbu podkladu, až tak neprekáža, je to len estetická záležitosť. Horšie je komplikované spájanie jednotlivých cestičiek s hlavnou cestou. Logika vám hovorí, že keď je vchod ku kolotoču štyri metre od príjazdovej cesty, spravíte rovnú čiaru a je to. Planet Coaster ale na to potrebuje viac miesta, prípojka sa nedá urobiť hociakde a vyžaduje chodník s okľukou. Alebo dokonca posunutie celej atrakcie v teréne, inak príjazd nespravíte vôbec. A to vám ešte situáciu môže skomplikovať rozdelenie na cestu so zábradlím a bez neho... Je to veľmi nekomfortné a hráča to chvíľami naozaj otravuje.

Komplikovaná je aj výroba a editácia vlastných horských dráh. Umiestnenie stanice a prikladanie jednotlivých častí konštrukcie je vcelku zrozumiteľné. Osvojíte si aj systém krútenia a otáčania súčiastok alebo vložíte predvolené. Nejakto to celé pospájate, uzavriete okruh a môže vám pritom pomôcť automatické dokončenie dráhy. Problém nastáva pri testovacej jazde, ktorá je pri vlastných návrhoch povinná, inak atrakciu neotvoríte. Vtedy vidíte vozíčky s figurínami a zisťujete, aké má dráha slabiny. To je užitočné a bolo by to aj zábavné, keby vám hra pri konštrukcii vyšla trochu viac v ústrety.

Automatika vám síce postaví okruh, ale nemusí byť funkčný. Ešte horšie môžu dopadnúť vaše kreatívne prejavy. Musíte totiž počítať so zákonmi fyziky a tá

nepustí a nič vám neodpustí. Súčasťou koľají musia byť poháňacie a brzdiace časti, ktoré buď vozíčky zrýchlia, alebo spomalia. Nedajú sa umiestniť všade a ak napríklad chcete, aby vagóny stúpali do výšky a urobili tam obrátku, musíte ch najskôr spustiť z kopca a ideálne aj s urýchľovačom. Veľkú úlohu zohráva aj zotrvačnosť pri pohybe. Vyváženie parametrov dráhy, dosiahnutie, aby sa vozíky nezastavili, ale dokončili celý okruh, je skutočne piplačka. Niektorí hráči si to budú užívať, pre iných je to zbytočne náročné (aj časovo) a pri opakovaných neúspechoch a editácii to môže byť až frustrujúce. Preto je vhodnejšie použiť rovno predvolené a kompletne zhotovené horské dráhy, ktoré zaručene fungujú. A môžete ich tiež editovať. Okrem horských dráh však staviate aj iné trate s rôznymi vozidielkami, ktoré majú odlišný pohon a jednoduchší systém. Táto výstavba je už zábavnejšia a zvládnete ju bez problémov aj sami.

Ani po vytvorení plne funkčnej dráhy však ešte nemáte vyhraté. Každá atrakcia totiž má tri základné faktory, ktoré určujú jej výsledné kvality a v neposlednom rade aj obľúbenosť. Konkrétne ide o vzrušenie, strach a nevoľnosť. V ideálnom prípade je jazdenie či točenie na kolotoči pre návštevníkov veľmi vzrušujúce. Súčasne vyvolá príjemné zimomriavky, ale vyslovene nevydesí a, samozrejme, ľuďom by nemal žalúdok priveľmi plávať na vode. Pri predvolených atrakciách sú tieto parametre slušne vyvážené, pri vlastnej tvorbe už túto záruku nemáte, a tak musíte veľa testovať a prerábať, aby bol výsledok funkčný aj uspokojivý. Inak ľudia neprejavia záujem.


Keď sa však dielo podarí, stojí to za to. A skvelý pocit ešte zvýrazní možnosť všetko zažiť z pohľadu filmovej kamery či priamo zo sedačky, priamo z pohľadu návštevníka.

V režime kariéry celú tú parádu, atrakcie, obchodovanie a editovanie aj davy návštevníkov, ktorých môžete sledovať pri bláznení či jedení, sprevádzajú rôzne úlohy. Každý scenár ponúka tri - za jednu získate bronzovú, za druhú striebornú a za tretiu zlatú hviezdu. Úlohy majú spravidla dve alebo viac častí. Napríklad musíte dosiahnuť stanovený profit a súčasne vybudovať päť horských dráh. Alebo je potrebné splatiť pôžičku a prilákať aspoň 1000 návštevníkov, či dosiahnuť určitý rating parku rozvojom scenérií. Pri postupe môžete využiť pauzu alebo aj dvojnásobné zrýchlenie, aby sa skrátilo trvanie jednotlivých procesov. Po splnení požiadaviek (alebo aj skôr) môžete prejsť na iný scenár alebo tam zostať a len tak si stavať a kochať sa. Park funguje dokonca aj v noci a keď temnotu ožarujú svetlá reflektorov, lúčov a rôznych špeciálnych efektov, ktoré môžete použiť, je to pekný pohľad.

Trochu odlišnú motiváciu prináša režim s výzvami, kde začínate s prázdnu lokalitou a so značne obmedzeným finančným rozpočtom. Môžete si vybrať, či to bude v tropickej oáze, na púšti, pastvinách, v alpskom prostredí, v pahorkatine s listnatými lesmi alebo arktickej zasneženej krajine. Nezberate hviezdičky, ale prijímate rozmanité úlohy, ktoré vám hra priebežne ponúka. Za každé splnené zadanie dostanete bonusový finančný obnos, ktorý vám pomôže pri ďalšom napredovaní a výstavbe parku.

Napokon je tu sandbox, kde sa môže vyblázniť naozaj každý a nie sú potrebné manažérske schopnosti. Máte totiž nelimitovaný prísun peňazí, a tak nikdy neskíznete do mínusu. Navyše sú všetky atrakcie a objekty okamžite odomknuté, takže ich netreba vyvíjať. Čiže až do omrzenia len staviate, čokoľvek si zmyslíte. Kreativní hráči ešte môžu využiť možnosť vytvárania vlastných projektov s použitím Steam workshopu. Je zaujímavé, že nepatrnými zmenami pravidiel dosiahli tvorcovia výrazne odlišný zážitok v každom z troch hlavných režimov. Určite skúste všetky a sami sa o tom presvedčíte.

Na hru sa naozaj dobre pozerá. Hlavne vtedy, keď už máte rozvinutý svoj park a v určitom období dňa, ktoré si, mimochodom, môžete nastaviť, i keď sa inak priebežne mení. Terén sa dá otáčať, približovať a vzdalovať. Na atrakcie sa môžete zadívať pekne zblízka. Nechýbajú už spomenuté efektívne pohľady na kolotoče a dráhy aj s filmovým aranžmánom a zábermi priamo z vybranej sedačky. Takže to vidíte presne tak, ako to vníma konkrétny návštevník. A do tela ľubovoľného host'a sa môžete prevteliť aj pri prechádzke po parku. Len je škoda, že okolie parku je vždy prázdne. V diaľke nevidíte žiadne mesto alebo čokoľvek, čo by zakrylo pocit, že váš park stojí uprostred ničoho niekde mimo civilizácie. Tvorcovia v hre použili Cobra engine a je to príjemná zmena - nie všetko musí bežať na Unreal engine. Príjemný vzhľad dotvára švelenie návštevníkov a sprievodné zvuky, ktoré sú zaradené aj medzi špeciálne efekty k atrakciám. K tomu znie hravá moderná hudba ideálna do parku. No navyše môžete nastaviť individuálnu hudbu pre každú atrakciu.

Planet Coaster je zábava. Možno spočiatku budete tápať pri hľadaní konkrétnych položiek, ktoré nie je problém použiť, ale nájsť v jednotlivých sekciách menu. No keď sa zorientujete, pôjde to ako po masle. S výnimkou ciest, ktoré sa vytvárajú naozaj zbytočne zložito a neprakticky. A nie každý bude mať dost' trpezlivosti na navrhovanie vlastných horských dráh so špecifickým procesom ich výroby. Celkový manažment je ale dostatočne zrozumiteľný a jednotlivé režimy hry sú vhodné pre architektov každého veku, pre tých, čo chcú pri hraní len tak relaxovať aj pre tých, čo očakávajú niečo náročnejšie. Len si možno pritom povzdychnete, aká je škoda, že také parky, aké sa dajú vytvoriť v hre, u nás ani nikde nablízku nenájdete.

Branislav Kohút

8.0


- + príjemný vzhľad a atmosféra
- + jednotlivé režimy ponúkajú relax aj náročnejší progres
- + môžete naplno prejaviť kreativitu a zdieľať svoje výtvy
- + mnoho možností pri výstavbe parku vašich snov

- komplikované budovanie ciest a horských dráh
- priestorové obmedzenia pri umiestňovaní atrakcií
- spočiatku horšia orientácia v menu výstavby


RECENZIA

WALKING DEAD A NEW FRONTIER 1,2

NÁVRAT DO ZOMBIE SVETA

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: TELLTALE GAMES

ŠTÝL: ADVENTÚRA

Tituly od Telltale celkom zmenili pohľad na moderné adventúry. Na jednej strane si dokážu získať aj hráčov, ktorí tomuto žánru inak neholdujú a sú prístupné prakticky každému. Súčasne však natoľko zjednodušili herný systém, že už nepredstavujú skutočnú výzvu a na licencované dobrodružstvá sa viac pozeráme, ako hráme. Prvotné očarenie z novátorského prístupu opadlo a tí vnímavejší si uvedomujú, že vývojári už prakticky len opakujú ten istý postup, len pritom menia hrdinov a univerzum. A tak ani samotný Batman v podobe epizodickej adventúry neexceloval.


The Walking Dead však stále dokáže prilákať aj tých skeptickejších hráčov. Po dvoch hlavných sériách a krátkej odbočke s Michonne tu teraz máme tretiu plnohodnotnú sériu a je minimálne jeden dobrý dôvod, prečo sa vrátiť medzi nemrŕtvych. Je to Clementine.

Rozkošné tmavovlasé dievčatko v šiltovke si obľúbil snáď každý, kto pričuchol k adventúram The Walking Dead. Návrat malej šibalky si teraz vychutnáte hneď v dvoch úvodných epizódach naraz. Lenže už to nie je to malé ustráchané dieťa, ktoré potrebuje ochranu a neustály dozor, aby sa mu niečo nestalo. Clementine trochu podrástla, zmenil sa jej hlas a ešte viac sa zmenila jej osobnosť a prístup k okolitému daniu.

Dalo by sa povedať, že je Clementine dospeljšia ako mnohí dospelí. Keď ju uvidíte s brokovnicou v ruke a

drsným výrazom, pochopíte. Niektorým hráčom bude táto zmena imponovať viac, iným menej. Predsa len je to zásadný obrat a v nových epizódach Clem prakticky spoznávate odznova. Vo forme flashbackov sa o nej dozviete veci, čo sa stali v nedávnej minulosti, ktorá doteraz nebola rozoberaná. Veci, ktoré ju transformovali do jej aktuálnej podoby. Niektoré vás prekvapia. Každopádne je Clementine najzaujímavejšou súčasťou prvej epizódy a neraz sa pristihnete pri tom, že sa pri zásadných rozhodnutiach prikloníte na jej stranu, hoci tie voľby nemusia byť vždy najlepšie. Sympatie skrátka len tak nepustia.

O vaše sympatie však bude bojovať aj nováčik Javier, familiárne prezývaný Javi, ktorý vás zoznami so svojou rodinou v jej bývalej aj aktuálnej podobe. Zombie nákaza, prirodzene, všetko radikálne zmenila.


Sú to komplikované vzťahy, ktorým je venovaný značný priestor a nielen preto, aby ste nadviazali puto s jednotlivými postavami. Čoskoro zistíte, že zdanlivo bezvýznamné návraty do minulosti majú v skutočnosti zásadný význam pre ďalší dej. No aj keď väčšinou budete hrať za Javiho, stále bude stáť v tieni Clementine, ktorá ho skrátka prekryje svojou charizmou.

Ako už bolo naznačené v úvode, herný systém sa nesie v zaužívanom duchu Telltale hier. Čiže ničím neprekvapí, čo je dosť škoda. Budete teda často pasívne sledovať, čo sa deje naokolo, občas preskúmate veci v okolí alebo niečo použijete a priebežne hodíte reč s ľuďmi, ktorí vám prídu do cesty. V dialógoch máte limitovaný čas na voľbu jednej z odpovedí, hoci výsledok to aj tak ovplyvní len málokedy. Príkladom je stretnutie s ozbrojencom zoči-voči, kde som vyskúšal všetky možnosti a vždy to dopadlo rovnako. No aj tentoraz je v každej epizóde päť kľúčových situácií, ktoré by mali mať zásadnejší dopad na nadchádzajúce udalosti. Obidve epizódy som prešiel dvakrát a s rozdielnymi voľbami a v týchto vybraných momentoch skutočne nastali určité odchýlky. Hoci v istom bode sa príbeh vždy zjednotí a pokračujete podľa stanovenej línie. Ale prinajmenšom postoje postáv sú trochu odlišné a zmenia sa vybrané

pasáže. A ak už nie nič iné, aspoň je zaujímavé na konci epizód sledovať štatistiky, kde vidíte percentuálne vyjadrené, k akým možnostiam sa priklonilo viac hráčov.

Samozrejme, nechýbajú ani tradičné QTE, teda akčnejšie pasáže, kde musíte rýchlo stláčať potrebné tlačidlá (klávesy), ktoré sa zobrazujú na obrazovke. Inak zahyniete alebo sa skrátka niečo pokašle natoľko, že si celú pasáž zopakujete, aby ste to napravili. Lenže to všetko už dobre poznáme hneď z niekoľkých hier od Telltale. A chcelo by to niečo navyše, napríklad nejaké puzzle, ktoré by boli vítaným oživením postupu a trochu by aj natiahli hernú dobu. Hoci obidve epizódy prejdete spolu približne za dve hodiny, čo nie je také zlé.

Poteší aspoň možnosť v úvode hry použiť a nahráť údaje a vaše rozhodnutia z prvej a druhej série The Walking Dead. Ale ak ste ich nehrali, vôbec to neprekáža. Do hry sa dostanete rýchlo a minulé rozhodnutia budú generované. Pozoruhodnou súčasťou hry je crowd systém, ktorý umožňuje vašim priateľom sledovať dej na iných zariadeniach a zapojiť sa do rozhodovania pri ponúkaných voľbách. V praxi to znamená, že môžu spolu s vami určiť, čo urobíte v každej situácii.

Každopádne hrateľnosťou A new Frontier neohúri, lebo je dôverne známa. Hráčov môže presvedčiť jedine príbehom a tým, ako pracuje s postavami, ktoré vám postupne predstavuje. Určite netreba zdôrazňovať, že pribudli ako „kladási“, tak aj „záporáci“ a živí sú často horší ako nemŕtvi. Štart série je dobrý, prvá epizóda sa celkom dobre rozbehla a ponúkla slušnú porciu deja. Druhá naskočila do idúceho vlaku, prináša viac vyhrotených situácií, snaží sa aj o zmapovanie psychiky postáv a dokáže navradiť na trojku. Hlavná dejová línia je síce dost priehľadná a už teraz tušíte, kam to všetko smeruje. Bude však zaujímavé sledovať osudy jednotlivých protagonistov, v prípade ktorých dokážu vývojári prekvapiť a občas až šokovať. Ale najskôr si na nich treba viac zvyknúť.

Vývojári aj tentoraz stavili na komiksový vzhľad postáv. Nejaké zásadnejšie zmeny v grafike nečakajte, ale niektoré prostredia sú kvalitatívne lepšie a so zaujímavým nasvietením. Jednotlivé scény majú slušný strih a vhodne zvolené pohľady kamery. Hra (na PC) beží so snímkovaním 60 fps, hoci občas sekala. Clivá hudba sa do zombie sveta hodí, i keď do niektorých situácií nie celkom pasovala. Celková atmosféra hry je však výborná.

The Walking Dead: A New Frontier má za sebou dobrý štart. Hrateľnosť sa síce nikam neposunula, ale nové postavy v slušnom príbehu dokážu upútať hráčov a podnietia ich zvedavosť a túžbu dozvedieť sa, ako sa to vyvinie ďalej. Pravdou však je, že hlavným ťahákom je Clementine a bez nej by hra stratila časť zo svojho čara a zrejme by klesla medzi priemerné adventúry. Práve ona je hlavný dôvod, prečo sa tešiť na ďalšie epizódy a vrátiť sa do už inak trochu opozeraného sveta nemŕtvych. Ani ďalší protagonisti vám však nebudú úplne ľahostajní.

Branislav Kohút

7.5

- + jednoznačne Clementine
- + niekoľko prekvapivých momentov v príbehu
- + slušný rozbeh série, ktorý navadí na ďalšie epizódy
- + crowd play s rozhodnutiami zdieľanými s priateľmi
- zaužívaný herný systém bez akýchkoľvek novinek
- nové postavy zatiaľ nie sú veľmi výrazné


CLUSTERTRUCK

TROCHU INÁ KAMIÓNOVÁ HRA

PLATFORMA: PC

VÝVOJ: LANDFALL GAMES

ŠTÝL: ARKÁDA

Správna arkádová hra musí mať vynaliezavý koncept, rýchlosť a schopnosť ihneď si získať hráča. V neposlednom rade je to okamžitá hrateľnosť, zmäkčená pomoc fyzikálnych zákonov a zvyšujúca sa obťažnosť. Alfou a omegou je rozhodne cesta, ktorá je vlastne cieľom. Presne taký test a zážitok v sebe nesie čulý Clustertruck, kde treba byť rýchly ako náboj vo vetre.


Strojcom tejto chuťovky plnej skákania je švédske vývojárske štúdio Landfall Games. Títo mladí chalani sa prezentujú sústredením sa na (podľa nich) hlavný nedostatok moderných hier – hrateľnosť. Hlavný dizajnér, umelec a zástupca firmy Wilhelm Nylund a ďalší traja členovia sa do povedomia dostali hrami Air Brawl a Square Brawl. V prvej menovanej ide o vzdušný boj lietadielok s online podporou. Dokáže síce zaujať kreativitou pri akcii a širokou hernou ponukou, ale ťažkopádne sa ovláda. Druhá spomínaná je párty hra, ktorá je všeobecne pozitívnejšie prijatá. Založená je na rýchlom odrážaní sa od stien a vzájomnom likvidovaní v lokálnej hre pre viacerých účastníkov. Ponúka širokú paletu útokov, kvalitný level editor a v hre 2 vs. 2 si ju obzvlášť obľúbite. Po jej vydaní Škandinávci podpísali vydavateľskú zmluvu s tinyBuild Games, a to už sa dostávame až k tomuto zhľuku kamiónov vydanému na Linux, Microsoft Windows, OS X a (recenzovanú verziu)

PS4. Hra o nejaký čas nakoniec dorazí aj na Xbox One.

Doprava vo veľkomestách zažíva kolaps. Účastníci cestnej premávky mi dajú určite za pravdu. Najmä s príchodom víkendu sú šoféri zaťažení vďaka prepchatej vozovke. Vozidlá rôznych tried ostávajú bez pohybu, ochabnuté a frustrácia nabera obrátky. Keď sa k tomu pridajú ešte diaľničné kolosy – kamióny a ich kolóna, tak pohár trpezlivosti pretečie úplne. V zúfalom stave človeku napadne hocičo. Clustertruck síce reálny problém priechodu a transportu nevyrieši, ale môže byť aspoň malilinkou satisfakciou. Pretože v ňom preskakujete vozidlá, a to nielen osobné autá, ale rovno ťahače s návesom.

Hra je rozdelená na 9 tematických svetov a v každom z nich je 10 levelov. Všetko vnímate z perspektívy prvej osoby. Kľúčový princíp je (len) na prvý pohľad jednoduchý.


V sérii po sebe idúcich skokov sa musíte prenášať z pohybujúcich sa návesov kamiónov. Osemkolesové záprahy sú jedinou bezpečnou plošinou a kontakt s hocičím iným prináša fatálne následky a reštart. Vyhýbať sa treba rozmanitým prekážkam, nárazom a musíte sa snažiť správne načasovať každý pohyb. Cieľom je dosiahnuť červenú gólovú stužku v čo najkratšom čase a získavať pritom body za efektný štýl. Dostávate ich za triky, rýchlosť, vysoké skoky a udržanie sa vo vzduchu. Ich súhrn sa počíta a odmenou sú odomykateľne schopnosti delené na osobitý pohyby a vylepšenia.

Celé sa to ovláda veľmi dobre. Stačí si nájsť tu správnu senzitivitu v nastavení a o pár sekúnd tomu každý musí prísť na chuť. Skok na kabínu, hrany návesu a zadnú časť s dverami zosilní ďalší výskok. Síce sa tým riskuje život, ale riskovať treba pre svižnejší priebeh a vyššie odmeny. Navyše pokročilé levely si doslova žiadajú náhly pohyb, pretože ak sa

nedosiahne konkrétna pasáž včas, je koniec. Napríklad treba preskakovať z oddielu kamiónov a dostať sa okamžite na ten ďalší, ktorý ide opačným smerom. Obťažnosť sa ukázkovo zvyšuje. Prvé dva svety (púštny a lesný) slúžia ako inštruktáž a tréning a potom už pekne prituhuje. Kamióny do seba nabúrajú, začnú meniť rýchlosť a prichádzajú prekážky - tepelné lasery alebo plameňomety, magnetické odchýlky či do cesty padajúce okultné kríže. Kvalita svetov mierne kolíše. Zábavné (laserový, pekelný, sci-fi) striedajú priemerné (zimný, staroveký) a na môj vkus s málo využitým potenciálom (steampunkový).

Schopnosti, ktoré je možné odomknúť, sú do hry zaujímavo zapracované. Do levelov môže byť zvolený len jeden špeciálny pohyb a jedno vylepšenie. Tým pádom dochádza k nabádaniu hráča, aby na konkrétny level zvolil tu správnu kombináciu. Správna voľba pomôcky a výsledná stratégia potom citelne ovplyvní priebeh a prekonávanie pasáží.

K dispozícii je možnosť zvoliť dvojité skoky, vznášanie alebo kotviaci hák. Dajú sa zoskupiť so spomalením času a zmrazením kamiónov. No nájdú sa tu tiež nepraktické hlúposti, ktoré sú len do počtu a majú na progres neblahý dopad. Rolovanie kamiónov a ich transfer nemajú skrátka patričné využitie. Hre by tiež neuškodilo viac herných módov v podobe výziev na body alebo čas. Možnosť zapnúť a vidieť „ducha“ z predošlého hrania, ktorý je motiváciou na dosiahnutie lepšieho výsledku, má len PC verzia. Tá má navyše aj rebríček hráčov a editor máp. Nepochopiteľné ochudobnenie ďalších platforiem sklame.

V súvislosti s grafikou ide o klasické 3D low-poly spracovanie, ktoré nie je ničím výnimočné. Všetky svety sa snažia mať svoj zreteľný štýl, no výrazný nedostatok farieb im v charakteristike a odlíšení nepomáha. Kulisy a vlastne celkový vizuál pôsobia jednoducho a to bol snáď aj zámer tvorcov. Vzhľadom na žáner a tempo sa chceli asi vyhnúť rušivým elementom na obraze, čo sa počíta. Audio ponúka pulzujúce, tlmené elektro zvuky, ktoré menia tempo v leveloch podľa zložitosti situácie. Kvalita celého soundtracku nejako extra nenadchne, ale ani hre neškodí. Skrátka tam je a niekedy tóny zarezonujú a inokedy sa rytmus márne hľadá.

Clustertruck sa tvári, že je pre široké publikum, no opak je pravdou. Chaotické situácie počas plachtenia nad kamiónmi môžu určitú skupinu hráčov frustrovať. Každý pohyb a skok treba kontrolovať a overiť a to všetko musí dopĺňať 100% sústredenie. Hra však ponúka naozajstnú výzvu a poriadne arkádové potešenie, ktoré si svojich nadšencov s ľahkosťou nájde. PC hráči majú zážitok o niečo bohatší, takže si k záverečnému hodnoteniu môžu pridať bod navyše.

Liam Gallagher

7.5


- + dobré tempo, vyladené ovládanie
- + okamžité chytľavá a jedinečná zába-
va
- + vysoká znovuhrateľnosť

- frustrujúce, forma hry nie je pre každého
- konzolová verzia ukrátená o editor máp, rebríčky hráčov a „ghost“ mód


RECENZIA

FARMING SIMULATOR 17

POLIA ČAKAJÚ NA FARMÁROV

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: GIANTS SOFTWARE

ŠTÝL: SIMULÁCIA

Farmárske simulátory dospeli do štádia, keď je potrebné s nimi každoročne počítať, a to dokonca aj v rebríčkoch predajnosti na popredných miestach. V čom pramení ich obľúbenosť, nie je otázka na recenziu, ale nezanedbateľné množstvo hráčov jednoducho myšlienka pracovania na farme baví. Preto každý rok s novou Fifou či Call of Duty očakávame aj nové farmárske dobrodružstvo a nehanbíme sa za to.


Ono sa toho príliš nemení. To je fakt, ktorý neustále opakujeme pri nových ročníkoch športových hier a nevyhneme sa tomu ani pri Farming Simulatore 2017. Pokrok v medziach zákona sa týka predovšetkým mierne upraveného fyzikálneho modelu, bohatejšej výbavy, grafického vylepšenia a pohodlnejšieho ovládania, prehľadnejšieho užívateľského rozhrania (aj keď tu je práce ešte na kostole) a zjednodušenej podpory čínorodej moderskej komunity. Stále je to arkádovejšie, ako by možno fanúšikovia Farm Expert 2017 požadovali, je tu menej štatistík, voľnejšia ekonomika, nulová fyzika prostredia a podobne, no každým rokom sa to lepšie hrá.

Ak sa chytáte za hlavu, prečo dostala 2017-ka také vysoké hodnotenie a ako vôbec farmársky simulátor môžeme považovať za plnohodnotnú hru, stačí pohľad na rebríček predajnosti a zistíte, že vami očakávané trojčkové hry sa pozerajú na nápravu zablateného traktoru. Hranie Farming Simuladora predstavuje v akomkoľvek ročníku opakovanie totožných činností: skultivujeme, zasejeme, zožneme úrodu a k tomu sa postupne pridala starostlivosť o hospodárske zvieratá, teraz aj ťažba dreva. Stačí to k plnohodnotnej zábave?

Podľa nášho skromného názoru je odpoveď jednoznačná: áno. Môžete pochybovať, pokojne aj neveriť, no lepší relax pre večerný oddych, ako je pokojné farmárčenie, zrejme nenájdete. Isteže, musíte mať k tejto činnosti vzťah, pretože inak vás od Dark Souls či Battlefieldu nikto neodtiahne ani párom volov, ale... ale ak potrebujete po ťažkom dni vypnúť, nie je nič lepšie, ako vybrať sa na virtuálnu farmu.

Čo také sa zmenilo? V podstate nič, len to vyzerá a hrá sa to trochu „dospelejšie“. Máme tu bohatú ponuku traktorov, kombajnov a iných hospodárskych strojov, o ktoré sa musíte starať, tankovať do nich naftu a hoci sa neovládajú príliš realisticky a terén pod ich ťažkými kolesami sa nedeformuje ako vo Farm Expert 2017 a nevyžadujú taký cit pre ovládanie ako v Spintires, strávite v nich neuveriteľné množstvo času. Okrem toho vám na presun medzi lokáciami slúži podľa amerického vzoru tradične farmársky pick-up. Nie je veľký rozdiel v ovládaní vozidiel a odlišujú sa od seba len minimálne, ak vôbec, čo je rozhodne škoda a miesto pre vylepšenie do budúcnosti.


Samotný stroj bez prídavného zariadenia neznamená nič. Ak chcete kultivovať alebo poorať pole, máte na to určené konkrétne zariadenie pre pestovanú plodinu. Sadenie zemiakov alebo pšenice si vyžaduje iný stroj a investície do rozvoja výrazne závisia od výšky vášho konta a snahy expandovať. Ak si vyberiete primárne najjednoduchšiu pšenicu (už len preto, že na strednej obťažnosti nájdete všetky potrebné zariadenia na jej výsadbu a spracovanie), môžete zarábať nielen na predaji výsledného produktu, ale využiť môžete aj slamu. Aby ste však odpad plodiny mohli spracovať, znovu potrebujete vhodné nástroje na zber a balíkovač. Možností, na čo sa orientovať, je mnoho, pokojne môžete kosiť trávu a predávať ju alebo používať ako krmivo pre hospodárske zvieratá. Nie je to však len o tom, že ju pokosíte, no musíte ju aj pozbierať, ideálne aj prevracat'.

Tých možností je neúrekom, a to sa ešte môžete venovať aj sliepkam alebo kravám. Za všetkým treba hľadať biznis, no každý okruh potenciálneho zárobku vyžaduje ak nie váš dohľad, tak určite špeciálnu starostlivosť. Ak sa vám nechce zbierať úrodu, môžete si najat' zamestnanca, no ten zas odhryzne z vášho účtu nejaký kúsok, čo v počiatočných fázach hry nie je príliš žiaduce. Využívať môžete aj železničnú dopravu, no najviac nás z noviniek zaujal drevospracujúci priemysel. To si vezmete motorovú pílu ako v Doomovi a namiesto impov režete stromy na približne dvojmetrové kusky, naložíte ich nakladačom na špeciálny prívos a môžete sa presunúť ďalej. Síce len rozptýlenie, ale príjemné.

Jedným z najdôležitejších faktorov je ovládanie, ktoré je dostatočne benevolentné, nebazíruje na presnosti a vždy máte k dispozícii help s ovládacími prvkami aktívneho zariadenia. Viac inovácií by sme privítali v systéme menu. Interface je príliš neintuitívny. Chcelo by to viac klávesových skratiek a nielen preklikávanie sa záložkami v menu. Navyše by sme privítali viac interaktívnych odkazov, informačných okien, pretože pátranie po konkrétnej informácii vám zaberie zbytočne mnoho času. Stačí jeden príklad. Ak chceme v obchode vedieť, ktoré stroje potrebujeme k pestovaniu zemiakov, radi by sme použitím jednoduchých filtrov všetko po pár kliknutiach videli prehľadne na jednej obrazovke. Všetko často padá na tom, že pátrate, čo sa kde nachádza. Plusom je česká lokalizácia.

Na druhej strane sa po niekoľkých odohraných hodinách orientujete v problematike, avšak stále je to skôr z núdze cnosť, pretože hra v podstate nemá v sebe ukrytých mnoho herných princípov a na zarábanie v zjednodušenom ekonomickom modeli nepotrebujete vysokú školu. Dopyt po vybraných plodinách je v rôznych predajniach iný a len na vás zaleží, ktorou cestou sa vyberiete, či predáte, alebo počkáte s odkladaním komodity v silách. Konečne by sme sa radi dočkali aj pokročilejších štatistík, ktorými by sme sa mohli doma potajomky kochať. Chceli by sme tabuľky a grafy, kde by bol vidieť progres, ako sa nám darilo, koľko sme toho najazdili a podobne. Ani tie trofeje nestoja za veľa. Hoci dobre, môžeme si zahádzať na basketbalový kôš a za trojku je odmena.

Poteší benevolentná obťažnosť, môžete si totiž nastaviť všetko, čo vás otravuje. Nechcete, aby vám obilie pri neskorom zbere usychalo? Nie je problém. Úmorné presuny odmávate jednoduchým kliknutím na interaktívne miesto. A vôbec to celé vyzerá celkom dobre, modely strojov sú prepracované, hoci znovu je fyzika prostredia na bode mrazu, o objekty/prekážky sa zasekávate, traktor sa nič nestane a po náraze smiešne odskočí. Ozvučenie ničím nezaujme, miestne rádio sme radšej vypli. Skrátka nám to celé stačilo také, ako to vyzerá, len to chce dopilovať drobnosti.

Dôvodom, prečo sa do Farming Simulatora 2017 oplatí investovať, je podpora komunity. V Giants Software už dávno prišli na to, ako využiť obrovskú silu fanúšikov a vychádzajú im vo všetkom v ústrety. Podpora komunity začína tým, že im vývojárske nástroje ponúka ako samostatnú súčasť hry, takže svojou troškou k dokonalému farmárčeniu môžete prispieť aj vy. Len nečakajte, že sa vám bude hneď dariť a vytvoríte niečo bez profesionálneho grafického editoru. Šikovných hláv je však po svete dosť a už teraz je k dispozícii obrovské množstvo novej techniky a taktiež dve mapy, ktoré rozširujú dve pôvodné prostredia. Nejedná sa o žiadne jednoduché odrobinky s generickým obsahom, ale plne funkčné, pestré a lákavé krajiny so špecifickým prostredím. Hravo konkurujú vývojármi vytvoreným mapám, takže obsah hry ďalej rozširujú. Neustále pribúda nový obsah, ktorý sťahujete priamo z hry.

Farming Simulator 2017 rozširuje ponuku a možnosti predchádzajúceho ročníka. Bohatý obsah a podpora komunity má za následok hodiny strávené skúmaním možností hry. Aj to dobre vyzerá, výborne sa pri tom relaxuje, takže jediným a najväčším ukazovateľom, ktorý by mal potenciálneho zákazníka presvedčiť o tom, či do farmárčenia ísť, je samotná idea hry. Virtuálne farmárčenie v akčnejšom štýle je zábavné, no ak viete, že táto tematika nie je vášmu srdcu blízka, nepúšťajte sa do hrania. Ako alternatíva k viac hardcore Farm Expert 2017 funguje Farming Simulator 2017 na výbornú.

Ján Kordoš

7.0


- + obrovské množstvo techniky
- + komunita
- + relaxačná hrateľnosť
- interface
- monotónnosť


RECENZIA

BATMAN THE TELLTALE SERIES

BATMAN V ADVENTÚROVOM POŇATÍ

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: TELLTALE GAMES

ŠTÝL: ADVENTÚRA

Viete o tom, že Bruce Wayneovi v detstve zabili rodičov? Áno? Nevadí, Telltale vám to budú veľmi radi pripomínať. A skutočne veľmi často. Tak často, že zrazu získate iný pohľad na to, prečo sa dospelý muž oblieka ako veľký netopier a po nociach si svoju traumu brutálne vybíja na zločincoch. Vážne. Nová séria Batman od Telltale má mnoho stránok a aj vrstiev, avšak často sa vyžíva v tom, že ešte viac rýpe do rany hlavného hrdinu. A kým vám jej úvod čo-to naznačí, časom pôjde hra ešte ďalej a ešte hlbšie, aby poskytla nový pohľad na najznámejšiu rodinu Gotham a nasypala za vlečku soli do rany jej najznámejšieho syna.


Telltale vo svojej novej sérii pokračujú v nastolenom trende, keď príbeh a dialógy kladú pred samotnú hrateľnosť a voľnosť hráčov. Nie je to žiadna novinka. Sú to veci, ktoré vývojárom pomohli dostať sa tam, kde sú teraz. A aj keď už pomaly začínajú strácať ako publikum, tak aj maximálne hodnotenia, stále sa dokážu dostať k lukratívnym značkám, ktoré presvedčia aj tých, ktorí nad nimi už zlomili palicu, aby im v novej sérii opäť dali šancu. Vráťane mňa. Aj keď si totiž o ich hrateľnosti môžete myslieť čokoľvek, vždy dokázali priniesť nový a netradičný pohľad na známe značky, či to bolo Back to the Future, Wolf Among Us, Game of Thrones alebo Tales from the Borderlands.

Batman patrí medzi najznámejšie komiksové postavy na svete a jeho univerzum sa často považuje takmer za sväté. To má za následky dva fakty. Na jednej strane sa môže zdať, že si scenáristi nemohli dovoliť veľké výstrelky a dlhšiu dobu to aj hrali na istotu. Neskôr ale

popustili uzdu svojej fantázii. Druhým faktom je, že autori majú k dispozícii takmer bezodnú studnicu nápadov, príbehov, postáv a ďalších inšpirácií, z ktorých mohli čerpať. A výsledok v hre je spojením týchto faktov. Niekde autori rušia zabehnuté prvky a prinášajú vlastné, inde zas môžete badať niečo, čo ste už predtým videli alebo čítali.

Občas z Batman: The Telltale Series napríklad smrdí Year One. Inokedy vám zas hra pripomenie niektoré veci zo seriálového Gotham, vizuál mesta zas kombinuje niečo súčasné, minulé a aj trochu futuristické. Je to taká slušne namixovaná zmes, ktorá fanúšikom ponúka niečo známe a aj úplne nové. A aj keď je hra najmä o vzťahu Bruce Wayne – Batman, nepovedal by som, že je jej hlavnou postavou. Tou je trochu nečakane zosnulý Thomas Wayne. Pričom najmä práca scenáristov s jeho postavou môže puristov trochu zaskočiť.


Hra je ale taktiež aj o zrode mnohých známych záporných postáv. Prím hrá Harvey Dent, ktorého rozbehnutá kariéra úspešného prokurátora bojujúceho proti zločinu nakopla do kresla starostu, pričom po jeho boku pri tomto vzostupe stál Bruce Wayne.

Miliardárove netopierie alter ego je v meste stále nováčikom, nemá dôveru verejnosti ani polície. Rieši niečo, čo sa javí ako bežná lúpež na mestskej radnici, no ako to v tomto svete býva, netrvá dlho, kým sa všetko zvrhne. Na scéne sa totiž objavuje ďalší hráč s vlastnou agendou – kočka v priliehavom mačacom oblečení.

Telltale dávajú priestor mnohým postavám. Niektoré sa ocitnú priamo v žiare reflektorov (jedna doslova), iné sa len tak mihnú. Hra pozostáva z piatich epizód, ktoré vyrozprávajú veľký príbeh o Bruceovej rodine a tom, že niekedy je situáciu lepšie riešiť v obleku, inokedy v brnení s netopierom. Aj napriek tomu celá séria v konečnom dôsledku pôsobí skôr ako osemhodinový

prológ k niečomu ďalšiemu. Svedčí o tom expozícia mnohých príbehových línií a postáv, ktoré tu zostávajú nedoriešené, no aj samotný záver tejto série, ktorý je možno trochu sklamaním – nič totiž neuzatvára.

Mnohé otázky si budete klásť taktiež v súvislosti s hlavným zloduchom série. Chvíľu len potáhuje za nitky, neskôr to naplno rozbehne a nepotrvá dlho, kým zistíte identitu tajomnej Lady Arkham. A aj keď je toto odhalenie niečo, čo len tak nečakáte, problémy táto postava má. Je pomerne plochá, bez nejakého výrazného vývoja a vlastne má len dve polohy – tú verejnú a tú skrytú. A tiež je tu problém s jej plánom, ktorý sa občas príliš spolieha na náhodu. Poznáte to z filmov, kde sú tie plány až také zbytočne komplikované, že je nakoniec zázrak, ak sa vydaria.

Oproti ostatným Telltale hrám ponúka Batman niekoľko úplne nových rovín. Už ste si zvykli na to, že v Telltale


adventúrach trošku chodíte, trošku klikáte, vyberáte v dialógoch veľa možností, po ktorých vám hra pripomína, ako si niekto niečo zapamätá. No hlavne veľa sledujete, pričom tu a tam stlačíte tlačidlo, ktoré vám vyskočí na obrazovke. Dalo by sa povedať, že tu sa Telltale trošku viac vracajú k adventúrnym koreňom, keďže prezentujú aj niekoľko hádaniek, ktoré treba riešiť. Koniec koncov hráte v koži najlepšieho detektíva.

Hrateľnosť Batmana je síce stále rovnako obmedzená a zjednodušená ako v iných podobných hrách, no aspoň je pestrejšia. V Batmanovom obleku sa dostanete aj k miestam činu ešte pred políciou, takže môžete sami analyzovať stopy a potom ich jednoducho spájať, aby ste si utvorili ucelený obraz o tom, čo sa tu stalo. Prakticky sa nestane, že by ste sa pomýlili, také sú tieto „hádky“ jednoduché. Ale je to niečo navyše. Taktiež vo svojej jaskyni občas musíte vedieť správne spojiť motívy a informácie, aby ste sa v príbehu posunuli ďalej.

Hojne si užijete QTE sekvencie, ktorých je tu doteraz snád' aj najviac spomedzi Telltale hier. Najmä preto, že je veľká časť hry založená na súbojoch. Musím však podotknúť, že sú to zatiaľ najlepšie súboje, aké kedy Telltale priniesli a aj keď je to stále len otravné stláčanie konkrétnych tlačidiel v tom správnom momente, dokážete si ich naozaj užiť. Veď ste predsa Batman. Niekde sa dokonca kombinujú so skúmaním prostredia, ako napríklad pri dôkazoch na miestach činu a môžete si tak útok dopredu pripraviť. Linknete si nepriateľov k nejakým prvkom v prostredí, pričom máte na výber aj viac možností. Podľa takéhoto plánu potom nasleduje QTE sekvencia.

Hra ale opäť padá, rovnako ako aj niektoré ďalšie Telltale projekty, na tom, čo by ju malo odlišiť. Hneď v úvode vás autori presviedčajú, že sa hra formuje vašimi rozhodnutiami. Ale je to opäť len ilúzia a čím skôr si ju uvedomíte, tým skôr si hru viac užijete. Máte totiž možnosť hrať rôznymi spôsobmi.


Môžete sa pokúšať dosiahnuť čo najlepší výsledok, hrať to na spoluprácu, na čo najlepšie vzťahy so všetkými a podobne. Myslíte si, že sa však z Harveyho zrazu len preto nestane Two Face? Scenár ide ďalej podľa vopred daných línií a vy doň robíte len drobné zásahy. Hrajte to teda podľa seba. Pokojne na niekoho buďte sviňa už od začiatku, možno by vám aj tak nepomohol.

Je tu prakticky len jedno veľké rozhodnutie, ktoré akotak dokáže ovplyvniť dej. Rozhodnete o tom, kde štvrtú epizódu skončíte a kde piatu začnete. A to je asi trochu málo. Zvlášť keď nad týmito Telltale rozhodnutiami stále stojí titul *Life is Strange*, ktorý ukázkovo

predviedol, ako sa to má robiť. Oveľa zaujímavejším prvkom je možnosť rozhodnúť sa v určitých momentoch, či sa niekde objavíte ako Bruce Wayne alebo Batman. Niežeby to na priebehu deja niečo výrazne menilo, ale môžete tak hrať takým štýlom, ako to vyhovuje vám. Môžete niečo riešiť diplomaticky v obleku ako Bruce. Ak preferujete skôr riešenie silou, Batman vám bude vyhovovať viac.

Takáto hra si výrazne zakladá na filmovom dojme a k tomu patria aj výkony hercov. Čo sa dabingu týka, je to rôznorodé. Troy Baker ako Batman a Laura Bailey ako Catwoman hvezdia.

Murphy Guyer je zas veľmi dobrý Gordon a Enn Reitel hrá Alfreda jednoducho a jemne, bez výrazného prízvuku, ale stále s noblesou. Lucius, Vicki Vale a Harvey sú takým štandardom. Penguin a Joker sú obsadení veľmi nešťastne. Jason Spisak ako Tučniak príliš tlačí na pílu v prízvuku, Anthony Ingruber je zas len tieňom Jokera. Je nudný, nevýrazný, ľahko zabudnuteľný.

Neexceluje ani technický stav hry. Tá síce budí atmosféru komiksu, ale Telltale by mali poriadne prekopáť svoje technológie. Už to nevyzerá dobre a navyše to ani dobre nebeží. Výraznejších opráv sme sa dočkali až pred piatou epizódou a dovtedy hra fungovala dosť zle aj na strojoch, ktorým by nemala spôsobovať absolútne žiadny problém. Stále trhá, klesá v nej snímkovanie a keďže často komunikuje s Telltale servermi kvôli ukladaniu dát o vašich rozhodnutiach, aj vtedy snímkovanie výrazne padá. Navyše je plná rôznych glitchov, bugov a zlých animácií, kedy má napríklad postava otočenú hlavu chrbtom. Dokonca mi hra párkrát úplne spadla bez uloženia.

Fanúšikom temného rytiera a aj ostatným hráčom má hra čo ponúknuť, no musíte počítať s tým, že v nej veľa nenahráte. Nielen kvôli dĺžke, ktorá sa radí medzi tie kratšie v Telltale portfóliu, ale aj kvôli tomu, že nie je o hraní, skôr o sledovaní. Na druhej strane, keď už hráte, je to variabilnejšie. QTE navyše ponúkajú kvalitné akčné scény. Príbeh tu má svoje plusy aj mínusy, rovnako aj postavy. Navyše sa musíte zmieriť aj s tým, že hra nabúra vaše predstavy o mene Wayne, pričom vám a hlavnému hrdinovi počas celej doby neprestane pripomínať tragédiu, ktorá sa udiala pred rokmi. A to už veľmi závažná zbytočným citovým vydieraním.

Matúš Štrba

7.0


- + zaujímavý mix nových a zaužívaných prvkov univerza
- + možnosť vybrať si cestu Batman/Bruce Wayne
- + hlavné postavy a ich dabing
- + užijete si akčné pasáže
- + hudba

- zlý technický stav
- stále len ilúzia voľby
- kratšie
- slabý záver, hra je len začiatkom niečoho väčšieho


RECENZIA

DEAD RISING 4

ZOMBÍCI A VIANOCE

PLATFORMA: PC, XBOX ONE
VÝVOJ: CAPCOM
ŠTÝL: AKČNÁ

Capcom na minulej generácii konzol začal nezvyčajnú zombie sériu Dead Rising. Bola nezvyčajná tým, že boje s nemŕtvymi umiestnila do otvoreného prostredia, ponúkla sandboxovú hrateľnosť, ale hlavne tisícky zombíkov všade navôkol. Bolo to pôsobivé, nezvyčajné a zábavné. A k tomu prispela ako ponuka zbraní, tak aj oblekov. Vývojári vytvorili na svoju dobu niečo nové a neobohrané.


Jednotku autori umiestnili do obchodného domu v mestečku Wiliamette, v ktorom sa začala zombie nákaza a fotoreportér Frank West ju prišiel vyšetrovať. V dvojke zmenili postavu a aj miesto, v rozsiahlejšom kasínovom mestečku Fortune City nás prevtelili do postavy motorkára Chucka Greena. Trojka znovu všetko zmenila a poslala nás do otvoreného mesta na mexických hraniciach v koži mechanika Nicka Ramosa. Hra sa tam znovu rozšírila ako po stránke rozsiahlosti, tak aj po stránke možnosti.

Teraz vo štvorke sa znovu všetko mení, ale inak ako v predošlých hrách. Vraciame sa totiž späť. V postave skúseného Franka Westa sa po pätnástich rokoch uberáme späť na začiatok.

Vo Wilamette vypukla nová nákaza a už nie je len v obchodnom dome, ale zasiahla celé mesto. Nikto o tom nevie, keďže vláda všetky informácie zatajuje a stará sa o to, aby sa nič nedostalo von. Frank West sa tam nedobrovoľne vyberie. Nechcel ísť, už je na boj starý, je profesorom na škole a chce už mať pokoj. Je tam však jeho študentka a musí ju ísť zachrániť. Popritom však dostane možnosť aj zistiť, čo sa deje a aj to, ako vlastne začala celá nákaza.

Tentoraz sa Capcom podľa vlastných slov snaží značku upraviť a otvoriť si cestu k pokračovaniu v ďalších častiach. Robí to väčším naviazaním na príbeh, ale zároveň aj zjednodušením hrateľnosti. Napríklad teraz už nebudete v časovom strese, keďže úplne odbudne odpočítavanie času.


Môžete postupovať pomaly a užívať si zabíjanie zombíkov. Teraz s väčším inventárom a aj checkpointmi, aby ste nestrácali veľa času pri vašom prípadnom úmrtí.

Zároveň však bol upravený aj spôsob vyrozprávania príbehu hry. Ten je teraz priamočiarejší, bez odskokov k osudom iných postáv, bez psychopatov. Budete sa orientovať len na svoj príbeh a svoju úlohu.

Autori tu viditeľne nechcú vytvárať chaos množstvom vedľajších úloh. Vždy máte len jednu primárnu úlohu a vždy sa k nej musíte dostať a splniť ju. Stále však ostáva neobmedzená voľnosť. Bude na vás, ako sa tam dopravíte, či prejdete mestom plným zombíkov pešo so zbraňou v ruke, zoberiete si niektoré auto, alebo si vyrobíte nové. Pri prechádzaní ulicami budete zabíjať zombíkov, ale aj spĺňať malé vedľajšie misie, a to likvidovať ozbrojencov alebo silnejších maniakov, ktorí sú

náhradou psychopatov. Popritom oslobodíte preživších a za všetko získate bonusy, zásoby, peniaze a aj skúsenosti. To je nakoniec základ celej hry -zábava pri zabíjaní zombíkov, neustále vylepšovanie svojich možností a vytváranie nových zbraní.

Znovu tu budú plány na špeciálne zbrane, ktoré následne musíte poskladať z niekoľkých vecí. Či už to budú rôzne typy granátov, dynamit, návnady alebo strelné zbrane od štandardných samopalov, pušiek, až po raketomety, alebo na kolene zložené vystreľovače ohňostrojov. Celé to dopĺňajú zbrane nablízko, ako sú tradičné meče, rôzne nože, sekery, ale aj vyrobené ľadové alebo ohnivé meče. Chut'ovkou je exosuit s rôznou výzbrojou. Aby toho nebolo málo, vzhľadom na doteraz najväčšie prostredie v Dead Rising hrách nechýbajú ani autá a vyrábanie ich spojení s výzbrojou, ktoré ponúknu ultimátne ničiace stroje schopné kosiť všetko, čo sa vám postaví do cesty.

Popritom všetkom sa bude odohrávať pre sériu dôležitý príbeh, a to zisťovanie, čo sa vlastne pred rokmi vo Willamete stalo, ako nákaza začala a kto je za ňu zodpovedný. Udalosti sa budú postupne zbierať, budete ich zisťovať v pátracom móde, ktorý vám ponúkne malý oddych od neustáleho násilia. Tu zoberie Frank do rúk svoj fotoaparát, bude musieť hľadať a fotiť dôležité veci v miestnostiach alebo budovách, aby odhalil pravdu. Sú to kľúčové miesta v misiách, kedy sa príbeh posúva vpred. Ale foťák si užije aj mimo skúmania a popri boji si môžete spraviť selfie fotky alebo fotiť aj násilie v meste.

Okrem malého pátrania pôjde hlavne o priamočiare misie. A teda budete musieť vyčistiť nejakú oblasť, oslobodiť dôležitých ľudí, niečo od nich získať, prejsť na druhú stranu mesta, aby ste tam našli ďalšie stopy,

objavili nové tajné laboratóriá, dôležité továrne, kde sa ukrývajú strojcovia tohto celého, ako aj tí, čo nechcú, aby o tom niekto niečo vedel. Ponúkne to decentné rozšírenie príbehu série, ako aj približne 20 hodín hrateľnosti, pokiaľ si budete zabíjanie všetkého okolo užívať a aj dlhšie, ak budete chcieť získať každú zbraň a každé vozidlo.

Ak by vám to nestačilo, môžete si zahrať kooperáciu pre 4 hráčov, ktorá je menším prídavkom do hry. Neponúka totiž hru priamo v kampani, ale štyri vlastné epizódy, čo sú vlastne štyri menšie prostredia z hry a v nich čaká niekoľko po sebe nasledujúcich misií. Aj keď zombíkov je tu menej a úlohy sú hlavne o prežití a získavaní bodov. Stále sa však dá zabaviť a tento režim ponúkne vlastný strom schopností a vlastné návody na zbrane a vozidlá vytvorené na kooperáciu.


Capcom znovu neinvestoval do technickej stránky a vizuál je, žiaľ, podobný ako v predchádzajúcich hrách. Síce vidieť vylepšenia v rozsiahlosti, počtoch zombíkov a brutalite, ale toto nikdy nebol problém hry. Problém je, že engine stále nemá poriadne spracovanie svetiel, hlavne tmavé časti v hre sú príliš temné a nevýrazné. Možno teraz je to ešte horšie ako v predošlej časti, pretože to vyzerá, akoby niektoré efekty autori vymenili za stabilnejší framerate (hlavne na Xbox One verzii). Na ten sa tentoraz sťažovať nedá. Ale okrem toho textúry a animácie neoslnia. A bude sa vám to celé zdať ešte horšie, ak ste predtým hrali Watch Dogs 2, ktorý je vo vizuále úplný opak.

Stovky zombíkov by sa síce na obrazovke s takou grafikou nezobrazili, ale vyslovene by to už chcelo modernejší engine, pretože ten aktuálny už hru v tejto časti viditeľne brzdí.

Okrem toho však nechýba zábavné sekacie zombíkov na kúsky, ich odhadzovanie autami alebo výbušninami a pôsobí to stále parádne. Takisto ako striekajúca krv zachytávajúca sa na stenách alebo oblečení. Je to brutálne a zábavne zároveň. Sekanie, rozstreľovanie, mrazenie alebo pálenie ohňom - všetko má štýl a dá sa to pekne užívať. To je nakoniec nosná časť celej hry, ktorá nesklamala ani tentoraz.

Čo sa týka samotného mesta, to je teraz najväčšie zo všetkých v Dead Rising hrách. Ponúka veľké obchodné centrum, ktoré prekonáva to, čo sme videli v jednotke a dopĺňa to sériou mestských štvrtí rozostavaných naokolo. Sú rozmanité, aj keď nevýrazné a väčšinou nezaujímavé, postavené len na to, aby mohli byť ulice zaplnené zombíkmi. Najväčšie možnosti realizácie stále ponúka hlavný obchodný dom s množstvom obchodov, vecí na používanie a aj hromadou plánov na nové zbrane. Ak budete hrať aj najskôr, určite si tu všetko zozbierajte.

Ak vás bavili predchádzajúce Dead Rising hry, štvorka bude stále dobrá zábava. Síce hrateľnosťou rovnaká a vizuálne priemerná, ale stále zábava s tisíckami zombíkov na rozsekanie a množstvom zbraní na používanie. Čo je dôležité, uzatvára príbeh a doplní informácie, ktoré doteraz chýbali. Popritom budete počas celej hry cítiť, ako autori orezali rôzne možnosti z predošlých častí a veľa vecí zjednodušili. Môže to viac ulahodiť novým a menej náročným hráčom, ale stratilo sa tým niečo z toho, čo sériu definovalo. Ak ste sa ale vyžívali hlavne v brutalite a štvrtení zombíkov, v zásade vám nič nebude chýbať. Aj pritom však budete vidieť, ako hre hádže polená pod nohy starý grafický engine. Dúfajme, že ďalšia hra v sérii už zmení engine a celé sa to pohne vpred.

Peter Dragula

6.5


- + zábavná a brutálna sandboxová hrateľnosť
- + rozmanité zbrane a vozidlá a ich výroba
- + zameranie na príbeh

- stále slabé vizuálne spracovanie
- chýba viac rozmanitosti v misiách
- zjednodušenia oproti predchádzajúcim hrám


RECENZIA

STEEP

NA ALPSKÝCH ZJAZDOVKÁCH

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: UBISOFT

ŠTÝL: ŠPORT

Herný vývoj je náročný a dlhý proces, pri ktorom nikdy úplne presne neviete, kam vás nakoniec zavedie. Napríklad Ubisoft má už roky vytvorenú schému, podľa ktorej vznikajú jeho veľké tituly. Assassin's Creed, Far Cry alebo aj The Crew majú mnoho spoločných črt, podľa ktorých jednoznačne identifikujete autorov. Z ich tvorby sa pomaly vytratil element prekvapenia - ak nepočítame menšie hry. No vývoj Tom Clancy's Ghost Recon Wildlands splodil nečakaný, no zároveň aj veľký a prekvapivý projekt.


Steep v mnohých ohľadoch vybočuje zo zabehnutých koľají, v ktorých sa Ubisoft cíti najlepšie. Zároveň je v ňom ale cítiť spojitosť s ďalšími hrami od tejto spoločnosti, no aj snahu autorov zachytiť to, čo im je blízke.

Bol to práve Wildlands, ktorý priniesol taký veľký, otvorený a rozmanitý svet, že sa v Ubisofte museli zamyslieť nad vhodnými možnosťami cestovania naprieč ním. Paragliding na tento herný štýl sadol ako uliaty. A potom to už bola len zhoda rôznych okolností, že sa dnes môžeme preháňať po virtuálnych Alpách na snehu a aj vo vzduchu. Jasne ale môžeme badať vymedzenú cieľovú skupinu a zdá sa, že je Steep po Watch Dogs 2 ďalšou hrou, s ktorou sa chcú autori orientovať na mladšie publikum. Hra je prepletená nielen radosťou zo snehu a adrenalínom, ale aj product placementom na energetáky, akčné kamery a nechýbajú ani sociálne siete plné videí rôznych krkolomných (občas doslova) kúskov.

Ako asi tušíte na základe známky hore, so Steep je situácia pomerne zložitá. Sú tu veľmi dobré nápady, no

aj niektoré nie až také podarené. A to isté platí aj pre ich prevedenie. Niekde to autorom z Ubisoftu Annecy vyšlo, inde ani nie. Je to však ich prvotina. V minulosti portovali a pomáhali s vývojom veľkých hier, teraz sa pustili do vlastného projektu, ktorý však mohol byť pre nich až príliš veľkým sústom. Ukazuje však potenciál a aj cestu, kadiaľ sa oplatí ísť a pri šťastí a niekoľkých veľkých vylepšeniach by mohli dosiahnuť to, čo si zaumienili.

Steep robí pre virtuálne zimné športy to, čo Skate spravil pred rokmi s jazdením na virtuálnych skateboardoch. Dovedy tu bol najmä Tony Hawk, ktorý síce bol zábavný, no stále staval skôr na arkádovom zážitku. Taktiež zimné športy dokonca aj po svojej pomyselnéj smrti vedie značka SSX a jej nasledovníci. Teda rýchla jazda dole kopcom, kedy ste si užívali jeden trik za druhým a budovali ste si pomaly kombo, ktoré vás zasypalo hromadou bodov. A teraz sa ukazuje, že existovala aj druhá cesta. Stále zábavná, no ukotvená v realite a viac technická. To presne chce predvádzať Steep.


Viem, možno to znie trochu divne, ak hovorím o realite v prípade hry, kde dokáže váš jazdec spadnúť zo skalného zrázu, potom sa postaví, opráša od snehu a pokračuje ďalej v jazde. Ale naozaj je Steep v prvom rade o zábave, aj keď k nej pristupuje trochu inak. Navyše, hra ponúka skutočne obrovský otvorený svet Álp a ak by pre vás každé zlomenie krku znamenalo Game Over alebo nejaký reštart, zbytočne by to kazilo dojem z tohto sveta. Pády a lámanie kostí k tejto hre jednoducho patria, už len keď budete skúmať jej možnosti. A preto je takýto kompromis potrebný.

Práve voľnosť je najvýraznejším aspektom hry. Choďte kdekoľvek, robte čokoľvek. Je len na vás, ako túto hru budete hrať. To je na jednej strane veľkým plusom a z hry sa tak stáva skutočný „zimno-radovánkový“ sandbox. Na druhej strane to ale so sebou prináša aj najväčšie problémy, ku ktorým sa dostanem trochu neskôr. Úvod je totiž úchvatný. Hra nestavia na megalomanskej prezentácii. Ak si odmyslíme dlhšie načítanie hry, tak sa vás do nej autori snažia dostať čo najskôr a nechcú vám klásť

pod nohy žiadne prekážky. Prejdete krátkym tutoriálom, ktorý vás naučí základy a už sa po svahoch preháňate podľa svojej vlastnej vôle. Ako ste už možno vedeli predtým, Steep nie je len hra o snowboardoch. Ponúka štvoricu disciplín zameraných na to, ako sa dostať z kopca niekam inam (a nie vždy to musí byť len dole).

Máte na výber jednoduchší snowboard, technickejšie lyže, adrenalínový wingsuit alebo zdanlivo uvoľnený paragliding. A aj keď sú výzvy stavané vždy na konkrétnu disciplínu (len lyže a snowboard sú často na výber ako alternatívy vo výzvach), veľká časť hry spočíva v tom, že sa sami rozhodnete, ako sa niekam pokúsíte dostať.

Samotné skúmanie je jedným z cieľov hry. Svahy máte k dispozícii teoreticky úplne všetky, ak sa na ne dostanete. Výzvy a ďalšie eventy máte ale k dispozícii len na tých, ktoré objavíte. Buď sa cez niektoré lokality preženiete, sprístupníte si ich progresom, alebo ich objavíte ďalekohľadom, avšak nesmiete byť ďalej ako kilometer od nich.


Neobjavené územie je reprezentované pásmi a pekne si ich viete prezerať pomocou pohľadu z vtáčej perspektívy. Potom sa len presuniete na miesto a lokalitu odomknete. Áno, trochu to pripomína ten tradičný Ubisoft sandbox, ale tu to až tak neprekáža.

Ďalším cieľom je zvyšovanie vašej reputácie. Prakticky všetko, čo v hre spravíte, vás posunie ďalej. Najviac vás posúva plnenie výziev a čím sú náročnejšie, tým viac skúseností v nich získate. Avšak nejaké tie body vám do pokladničky prinesie aj bežné jazdenie či plachtenie vzduchom. No a posledným cieľom je dosiahnuť maximum v každej zo šiestich kategórií expertízy. Explorer je o skúmaní prostredia a Bone Crusher zas o krkolomných kúskoch na hrane medzi životom a zlomenou chrbticou. Freestyler ohodnotí vaše triky, Extreme Rider vás odmení za skvelé zvládnutie nebezpečenstva v poslednej sekunde, Pro Rider vás odmeňuje za výsledky a je o súťažení. Nakoniec tu je Freerider, ktorý je o pohodovom a plynulom jazdení.

Sami tak uvidíte, čo najlepšie reflektuje váš herný štýl. Ak ste na triky, budete sa rýchlejšie posúvať vo

Freestyler štýle. No ak ste ako ja, budete najviac napredovať vo Freerider a Bone Crusher štýloch, keďže rád skúšam, čo všetko hra dovolí pri bežnom hraní.

Občas tak vzniknú aj vtipné situácie, kde sa ukáže aj menej reálna tvár fyziky. Napríklad keď sa po náraze do stromu odrazíte ako loptička, čo nie je častý jav, no tu a tam naň narazíte. Prípadne zistíte, že sa po zamrznutom jazere dokážete na snowboarde presúvať stále vpred, aj keď by ste to v skutočnosti nedokázali. Je super, že si dokážete vybrať štýl, ktorý vám sadne. Ak napríklad nevládnete wingsuit a vždy skončíte nalepení na niektorej skalnej stene, nemusíte tieto výzvy plniť. Jednoducho sa na ne vykašlete a len ich budete mať na mape ako nesplnené. Trošku horšie však je, že hra nemá žiadny jasný systém motivovania k progresu. Máte tu tri veľké ciele a šesť oblastí, no časom zistíte, že robíte stále to isté. Splníte výzvu, prepnete sa na kameru, prejdete pomocou možnosti rýchleho cestovania na iný kopec k ďalšej výzve a toto sa opakuje stále. A pomaly tak hra prestáva motivovať, aby ste v nej niečo robili.


Zaujímavým prídavkom sú príbehové výzvy, respektíve misie. Znie to trochu divne, no funguje to naozaj zaujímavo. Herné Alpy sú tvorené niekoľkými známymi vrcholmi a dalo by sa povedať, že každý reflektuje jednu časť, ktorá je úplne iná ako ostatné. A v týchto špeciálnych výzvach, ktoré často nie sú nijako zvlášť náročné, sa vám hory prihovárajú. Hovoria vám o tom, čo vás čaká, ak ich zdoľáte, aké sú a aká je ich „osobnosť“.

V tom lepšom prípade skončíte tak, že si výzvy dáte bokom a budete si len užívať jazdenie a lietanie. To sú veci, ktoré autorom vyšli na výbornú. Steep je niečo, čo by som osobne nazval skvelá relaxačná hra. Dokážete si k nej sadnúť a len tak si lietať a jazdiť pol hodinu po príchode z práce, pričom si budete užívať krásne scenérie a skvele spracované možnosti. Nebudete pritom primárne plniť žiadne konkrétne úlohy, budete hrať len preto, že je to zážitok. V tom horšom prípade ale po nástupe stereotypu posuniete bokom celú hru.

Sú tu stovky rôznych úloh, no postupne sa zlejú do jedného celku bez jasného systému motivácie a progresu. Nepomáha odomykanie oblečenia

a príslušenstva pre svojich jazdcov a ani ich rôzne osobnosti, ktoré sa prejavia napríklad pri zlyhaní. Ak vám príde pozvanie od Red Bullu do špeciálnej výzvy, lebo ste vraj niečo úžasné dosiahli, necítite sa tak. Len ste splnili sériu pretekov. Aj nahrávanie a sledovanie záznamov (lebo je tu aj GoPro) čoskoro omrzí. Možnosť skákania z balónov na špeciálne wingsuit výzvy by tiež asi mala byť niečím výnimočným, no necítite to tak. A to všetko vám pri hraní bude aj ľúto, lebo by ste sa radi aj neskôr stále vo veľkom bavili, no už to tak nie je.

Problémom sú tak trochu aj triky. Steep si totiž na nich priamo nezakladá a tým pádom ani nie sú veľkou súčasťou hry. Hra ich predstavenie len ledabolo odbije a potom vám to pripadá tak, že ich vykonanie v hre je otázkou opakovania metódy pokus-omyl. Sú len jednoduché, nedajú sa porovnávať s tým, čo poznáte napríklad zo spomínaného SSX a aj v bodovaní je Steep často veľmi benevolentný, čo len potvrdzuje to, že sa hra snaží byť čo najmenej náročnou v niektorých oblastiach.

Steep je stavaný okolo sociálneho zážitku. Čo by to bolo za hory, keby ste sa po nich prehánali sami? Na

svahoch aj vo vzduchu preto nikdy nie ste sami, sú tu s vami aj iní hráči, ktorí môžu náhodne navštíviť vašu hru. Chystáte sa na nejakú výzvu a zrazu pred sebou uvidíte skupinku ďalších hráčov. Môžete ich osloviť a pustiť sa do hry spoločne, na čo stačí jediné tlačidlo. Vyzerá a funguje to dobre, len záleží na tom, či narazíte na hráčov s chuťou socializovať sa. Každopádne čo sa týka multiplayeru, osobne by som tam ocenil niečo trochu viac dedikované. Na druhej strane je tu jednoduchá možnosť pripravovať pre priateľov vlastné výzvy a pozývať ich do nich.

Hra ako Steep potrebuje dôkladne namixovaný soundtrack a tu sa to Ubisoftu naozaj podarilo na výbornú. Skladby sú naozaj pestré, obsahujú množstvo žánrov a skvele sa hodia k hre. Dokonca sú niektorým melódiám na mieru šité aj konkrétne herné momenty, kedy hrajú. Početne je zastúpená elektronika, no aj tak je hudobná ponuka bohatá a nájde si tu niečo každý, napríklad The Cinematic Orchestra (To Build A Home), Crash Island (Howl) a nič lepšie nesedí k Steep ako Freestyler od fínskych Bomfunk MC's. K dokonalosti tu chýba snáď už len Na horách.

Inak je Steep hrou plnou rozporuplných rozhodnutí a dojmov. Hrateľnosť sama osebe zabaví, ponúka obrovskú variabilitu vďaka veľkému otvorenému svetu. Grafika síce nepatrí medzi najkrajšie, je veľmi jednoduchá a vegetácia by mohla byť spracovaná aj lepšie, no rozhodne neurazí a má čo ponúknuť. A to sú vlastné slová, ktoré by dokázali vystihnúť aj celú hru. Je tu zábava aj nuda, obrovské možnosti aj stereotyp, nápadité aj obyčajné výzvy. Rozhodne od hry nemôžete čakať arkádovú jazdu ako SSX, má však veľký potenciál na opačnej strane spektra, kde sa snúbi skôr so snahou o realizmus.

Matúš Štrba

6.5


- + obrovský a krásny svet s neuveriteľnými panorámami
- + personalizovaný herný zážitok
- + intuitívny sociálny aspekt
- + množstvo obsahu
- + hudba

- veľmi rýchlo repetitívne a slabá motivácia k ďalšiemu hraníu
- slabšie spracovanie trikov
- občas kolízie


THE DWARVES

DO ŽIVOTA TRPASLÍKOV

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: KINGART GAMES

ŠTÝL: RPG

Máte radi trpaslíkov? V tejto RPG si ich užijete do sýtosti. Ale to je vám určite jasné už z názvu hry. Priznám sa, že malí zavalití bradáči nie sú mojou favorizovanou rasou vo fantasy hrách, ale v družine sa vždy aspoň jeden zide. V Tolkienovom Hobitovi sa ich už zhromaždilo trochu priveľa, ale čítanie bolo pútavé - na rozdiel od sfilmovanej podoby, kde bola útla knižka roztáhaná do troch dielov a výsledok veľmi rozpačitý. Hlavní protagonisti v titule od vývojárov King Art sú sympatickí trpaslíci a ich dobrodružstvo lákavé, ale...


Kým prejdeme k príčinám, prečo hra od nás nedostala lepšie „vysvedčenie“, prezradím, že Tolkienovu tvorbu som nespomenul náhodou. Aj The Dwarves totiž vychádza z knižnej fantasy predlohy a má celkom dobrý príbeh, za ktorý vďačí predovšetkým dielu Trpaslíci od Markusa Heitza. Nápaditý je predovšetkým hlavný hrdina - trpaslík Tungdil, ktorý však odjakživa žije medzi ľuďmi a o svojich súkmeňovcoch má informácie iba z kníh. Okrem toho je aj zručný kováč, čo je pre jeho rasu charakteristické. Nie je to však bojovník, aspoň spočiatku sa tak necíti. Ale okolnosti ho prinúti opustiť podzemné útočisko, vziať do ruky sekeru a postaviť sa proti nepriateľom, ktorí ohrozujú celú krajinu.

Samotný príbeh je potom už viac-menej tradičné fantasy klišé - trpaslíci nemajú v láske mágiu a elfov (mnohí ani Tungdila, lebo si myslia, že je odrodilec, ktorý medzi nich nepatrí), ochotne zabíjajú rokov a okolnosti vyžadujú, aby ťahali s inými obyvateľmi sveta za jeden povraz, inak zrejme nedokážu poraziť zlo. Rozprávanie je ale pútavé a ak chcete posúdiť, do akej miery je verné predlohe, siahnite po knihe, ktorá má veľmi priaznivú odozvu čitateľov.

Pri svojom putovaní Tungdil spozná viac ako tucet postáv, ktoré sa k nemu postupne pridajú do partie a občas z nej odídu. Najskôr sú to dvaja bradatí bratia, ktorých pomoc určite príde vhod, ale ďalší potenciálni spoločníci už nemusia byť len trpaslíci.


Družina sa pohybuje po prepojených uzloch na makete krajiny. Postupuje od jedného bodu k druhému, pričom hráč má možnosť vybrať si trasu a niektorým miestam sa vyhnúť alebo naopak odbočiť od hlavného cieľa svojej cesty a preskúmať okolie.

Priebežne sa odohrávajú rôzne udalosti, s ktorými sa často konfrontujete priamo na mape. Vtedy sa zobrazujú plne nahovorené texty s dialógmi, opismi situácie (a komentárom) a na výber sú rôzne možnosti a odpovede. Na základe voľby dospejete k určitému riešeniu, splníte menšiu úlohu alebo odstránite problém, ktorý vám bráni pokračovať. Môžete stretnúť aj putujúcich obchodníkov, ktorí vám predajú nejaké užitočné predmety. Ponúkajú proviant, ktorý sa na cestách automaticky míňa a používa hlavne na doliečenie postáv. Okrem toho sú to ešte artefakty a podporné odvary. Zrejme vás sklame absencia akýchkoľvek zbraní a výstroja pre hrdinov. Postavám jednoducho nemôžete meniť ich výbavu a navyše každej môžete priradiť len jediný predmet zo spoločného symbolického inventára.

Pri významnejšej udalosti sa už presuniete z globálnej mapy priamo do oblasti, kde vás čaká nejaká výzva. Lokality sú malé, zaberú sotva pár obrazoviek, ale spracované sú pekne a zavedú vás do rôznych prostredí. Ocitnete sa v lese, na púšti, v zasneženej krajine, podzemných bludiskách a sídlach trpaslíkov, chýbajú však lokálne mapy. Na niektorých miestach musíte vyhľadať a preskúmať nejaké stopy a predmety. Nie sú nijako zvýraznené a všimnete si ich len vtedy, keď sa kurzor myši zmení na ikonu s lupou. Neraz ich preto prehliadnete a chvíľu sa motáte.

Aj keď sú oblasti skutočne malé, občas pobehujete hore-dole a hľadáte dôležitý detail, ktorý unikol vášmu zraku a kvôli ktorému nemôžete pokračovať v ceste. V tejto fáze ovládajte iba Tungdila a ostatní členovia vašej partie postávajú nablízku a čakajú. Niekedy si s nimi môžete podebatovať alebo oslovíte nejaké NPC postavy. Ak je všetko v poriadku, vrátite sa na mapu a opäť postupujete po uzloch ďalej. Neraz však dochádza k boju.


Vtedy si vyberiete maximálne štyri postavy z vašej družiny (vlastne iba tri, hlavný hrdina musí byť aktívny neustále), môžete im prideliť po jednom artefakte alebo priradiť elixír a ide sa do akcie.

Boje sú najslabším článkom hry, čo si všimnete už v prológu hry s úvodnou bitkou. Môžete ovládať každého hrdinu jednotlivo, ľubovoľne si ich prepínať alebo označiť všetkých naraz. Každý má nejaké špeciálne schopnosti, ktoré aktivujete podľa uváženia a vyžadujú akčné body. Najčastejšie sú to rôzne fyzické útoky na jednotlivca alebo skupinu, skoky či rozrážanie davu - budete totiž často obkľúčení zo všetkých strán. Ale niektoré postavy vypomôžu aj mágiou a podpornými efektmi, napríklad vyvolajú v nepriateľoch strach. Potiaľto by to bolo v poriadku. Lenže boje sprevádza množstvo nepríjemností a nedostatkov.

V boji vidíte jasne identifikovanú len postavu, ktorú máte označenú. Vaši hrdinovia, ktorých práve neovládate, sú riadení umelou inteligenciou a neraz splývajú s davom nepriateľov, čo ich obklopí. AI je

zúfalo zlá. Spolubojovníci slepo útočia na nepriateľov bez akéhokoľvek pudu sebazáchovy, aj keď majú život na krajíčku. Neraz sa vaši kamoši rozlezuť na všetky strany a máte čo robiť, aby ste ich ako-tak koordinovali. A aj vďaka zlému pathfindingu, keď sa postavy niekde zamotajú a zaseknú, je to ešte náročnejšie. Nepomáha ani kamera, ktorá sa vždy zameria a vycentruje na označeného hrdinu. Ostatní druhovia sú bežne na inej obrazovke, kde ich ani nevidíte - len keď si ich prepnete a vtedy kamera preskočí na „novú obeť“. Malo by to byť užitočné, je to skôr mäťúce a chaotické, hlavne keď vám navyše vo výhlade bráni strom či iný objekt, aj keď si kameru môžete otáčať. Celkovo je prebíjanie sa hordami protivníkov dosť fádne a nezábavné. Chýba tomu šťava a dynamika.

Viac taktiky v boji by mala priniesť možnosť pauzy. Vtedy udelíte bojovníkom pokyny na presun či útok. Pri bitkách s desiatkami nepriateľov je to ale priveľmi zdĺhavé a rozťahané. Rýchlejšie ich zmasakrujete v reálnom čase. Zapauzovanie sa však hodí pri boji s bossmi, ktorí majú tendenciu utekať alebo sa liečiť.


Koncentrovanie niekoľkých postáv a špeciálnych útokov naraz na jeden cieľ je efektívne. Len je škoda, že o chvíľu si vaše postavy aj tak nájdu iný objekt záujmu a vy im znova musíte ukázať, že chcete, aby útočili práve na tohto tu.

V boji súčasne popri masakrovaní plníte úlohy. Často sa musíte prebiť na druhý koniec oblasti alebo vymlátiť určitý počet bežných či výnimočných protivníkov. Spetrením môže byť zlikvidovanie vchodov jaskýň, odkiaľ sa hrnú nepriatelia, granátmi. Alebo chránenie dôležitej osoby či trochu zvláštna honba za ruksakom. Keď splníte zadanie, postavám sa pripočítajú skúsenosti a rastú levely, pričom takmer na každom si zvolíte jednu z dvoch nových schopností. Maximálne desať úrovní hrdinu je však dosť málo.

Z nejakého dôvodu tvorcovia nemajú jednotné pravidlá, ktoré sa týkajú prežitia vašich postáv. V niektorých bojoch nesmie padnúť len Tungdil, v iných stačí, keď prežije aspoň jedna osoba z vášho tímu a nemusí to byť hlavný hrdina. Na ďalších miestach nesmie padnúť nikto. Tvorcovia vás na to ale nijako špeciálne neupozornia a zistíte to len pri reštarte boja a nahraní autosave. Je to detail, ale dosť významný, ktorý tvorcovia z nejakého dôvodu podcenili.

A podceňovanie a nedotiahnutie detailov a určitých vecí je vlastne problémom celej hry. Narazíte na množstvo drobností, ktoré sú nedomyšlené a nedopracované. Hlavné súčasti síce napriek tomu fungujú, ale kvôli zanedbaniu sekundárnych prvkov je hranie nekomfortné a nepohodlné.

Týka sa to kamery, postáv a ich vývoja, inventára, ovládania (prečo pohyb pravým tlačidlom myši?), postupu v lokalitách, dialógov a rozhodne aj bojov. Všade nájdete niečo, čo sa dalo urobiť lepšie a praktickejšie, respektíve tam treba čosi doplniť. Celkovo sa tak hra javí ako nemastná - neslaná a zachraňuje to len príbeh a naozaj vydarené predelové scény.

Doplňkových scén je pomerne veľa a postavy v nich vidíte pekne zblízka, takže si všimnete najmä výborne spracované tváre. Priamo v hre a mimo mapy sa inak na postavy pozeráte zhora s možnosťou priblíženia a rotácie kamery. Ako už však bolo spomenuté, uhly pohľadu nie sú vždy ideálne. Dizajn úrovni je ale príjemný, hoci sú skutočne malé a dosť stiesnené. Narazil som však na lokality, kde mi hra bez zjavného dôvodu sekala a rapídne pokleslo snímkovanie. Dabing je naozaj kvalitný a nahovorené sú jednak postavy, ale aj sprievodný komentár, čo znie celkom zaujímavo. Pochváliť môžeme aj heroickú orchestrálnu hudbu.

The Dwarves je ambiciózna RPG. Dosahuje však len úroveň indie titulu, ktorý podceňuje mnoho dôležitých detailov, a preto pôsobí dosť amatérsky. Najhoršie je však spracovanie bojov, ktoré sú nezáživné, nevybalansované a veľmi sťahujú dole celkovú úroveň hry. Nevie, či prispievatelia z Kickstarter kampane môžu byť spokojní. Pozitívne je aspoň to, že tvorcovia dokázali solídne previesť príbeh z knihy do hernej podoby. Ale aj tak vás zrejme oveľa viac poteší čítanie predlohy ako hra, ktorá stojí v jej tieni. Nad vývojármí však netreba lámať palicu. Keď sa poučia z chýb a získajú viac skúseností, v budúcnosti nás môžu príjemne prekvapiť.

Branislav Kohút

6.5


- + slušne spracovaný príbeh podľa knihy
- + pekné predelové scény
- + kvalitná hudba a dabing

- nezáživné a nevyladené boje plné nedostatkov
- zanedbanie dôležitých prvkov v každom smere
- iba symbolický inventár, nedá sa upraviť vybavenie hrdinov
- technické chyby a bugy


HARDVÉR

TEST

PS4

PLAYSTATION 4 PRO

Ako hráči sme v tejto dobe svedkami historických chvíľ. Herný trh sa neustále vyvíja a pomaly nám začína ukazovať svoju novú tvár. Aktuálna generácia konzol sa približila k PC ako nikdy predtým - najmä po stránke architektúry. To sa pretavilo aj do hier, keďže mnohé tituly, ktoré boli roky späť s konzolami, sa zrazu začínajú objavovať aj na regáloch s PC hrami. A posúvame sa ešte ďalej. Aj napriek tomu, že to Sony aj MS zo začiatku popierali, chystajú sa zbúrať tradičné ponímanie o generáciách a v strede konzolového cyklu prichádzajú s akýmsi medzistupňom, ktorý zvyšuje výkon, aby dokázal udržať krok so všetkými prichádzajúcimi trendmi.

Ako prvá sa do vôd medzigenerácie vrhla Sony. Nie je to tak dávno, čo oficiálne predstavila novú konzolu, ktorú sme dovtedy vďaka dohadom poznali ako PS4 Neo. A aj keď to bol chytľavý názov, dnes nám na stole leží novuč-

ká PlayStation 4 Pro, ktorá sa snaží zachovať čo najviac spoločných črt s pôvodnou konzolou, no zároveň zvyšuje výkon, aby hráčom umožnila jednoduchý prístup k tomu, na čo sú teraz namotaní. Skratky 4K, VR a HDR sa stali buzzwordmi a cieľom marketingu celého herného trhu v týchto mesiacoch. Až sa zdá, že ak ich niekto nezvláda, nie je relevantný. Na to ale treba výkon a tu ho máme.

Začnem obligátne – balením. Môžete stiahnuť po rôznych balíčkoch, no najčastejšie narazíte na základné balenie za bezmála štyri stovky. V balení nájdete, samozrejme, konzolu a spolu s ňou aj nový ovládač Sony Dualshock 4 v2, no k nemu sa ešte dostanem. Nájdete tu tiež mono-fónne štupeľové slúchadlá, napájací kábel, HDMI kábel na pripojenie k TV a tiež micro USB kábel na nabíjanie ovládačov a aj ich úvodné spárovanie s konzolou.

Ak ste v PS4 svete nováčikmi, vhodné je vytvoriť si PSN profil, kde sa spájate s inými hráčmi, zbierate trofeje, hráte multiplayer a slúži aj na iné činnosti. Vytvoriť si môžete už aj slovenský profil, nakoľko už patríme medzi podporované krajiny. Ak je tento profil naozaj nový, máte nárok aj na 4-dňovú trial verziu služby PlayStation Plus, ktorá primárne slúži na hranie multiplayeru, no ponúka aj cloud save a iné funkcie.

V plnohodnotnej verzii dostanete každý mesiac prístup k niekoľkým hrám zadarmo.

Konzola dostala podnázov Pro, no keď sa na ňu pozerám, neevokuje vo mne dojem niečoho profesionálneho. Možno by som očakával niečo s viac prémiovým dojmom, keď sa už volá Pro. Staví však na rovnakú jednoduchú eleganciu ako jej predchodkyne. Oproti pôvodnej konzole však zahodila za hlavu lesklé plasty a je celá matná. Poteší rozmermi, ktoré sú stále kompaktné a je len o málo väčšia ako pôvodná verzia. Laik by si Pro s pôvodnou i Slim mohol dokonca pomýliť. Pri letmom pohľade je totiž medzi nimi len jeden zásadný rozdiel v dizajne – staršie verzie sú „dvojposchodové“, Pro už má „poschodia“ tri.

Potom sú tu drobné úpravy a vylepšenia, ktoré si všimne pozorné oko. Veľkým plusom je tretí USB 3.1 port vzadu. PS VR je už na trhu a na použitie potrebuje jeden port. Na nabíjanie či USB kľúče vám tak zostal len jeden, teraz máte vpredu k dispozícii stále dva, ktoré sa nachádzajú na prvom „medziposchodí“. Spolu s nimi je tam aj LED pásik, ktorý indikuje stav konzoly a presunul sa sem z vrchnej časti na pôvodnej PS4. Na jeho pravej strane je tlačidlo na vysunutie disku z mechaniky, na ľavej tlačidlo na zapnutie. Už nie sú dotykové, naozaj ich musíte stlačiť a sú trochu horšie dostupné. Na druhom medziposchodí je optická mechanika. Zozadu máte jednoduchý prístup k pevnému disku, ktorý sa dá opäť jednoducho vymeniť za iný. Taktiež sa jednoducho dostanete k hlavnému vetráku, cez pohodlne odstrániteľný vrchný kryt.

Konzole nechýba optický audio výstup (ktorý zmizol zo Slimky), ethernet port, Bluetooth a ani možnosť pripojenia cez WiFi (už podporuje aj 5 GHz). Stále ju poháňa 8-jadrový semi-custom Jaguar procesor od AMD, no teraz Sony navýšilo jeho takty.


Dvojnásobný je grafický výkon, vďaka ktorému sa v hrubých číslach GPU dostane na 4,2 Tflops. Nezmenených zostalo 8 GB GDDR5 pamäte (avšak so zvýšenou frekvenciou, vývojárom trochu rozväzuje ruky 1GB DDR3 navyše). Základná verzia Pro v obchodoch má 1 TB pevný disk (5200 rpm), ale ako som už hovoril, jednoducho ho vymeníte pokojne aj za SSD, konzola podporuje SATA 3 disky, tie ale nezrýchlia načítavanie. Nová verzia ovládača s označením CUH-ZCT2 prešla hlavne kozmetickými zmenami, no už podporuje aj komunikáciu cez USB. LED svetlo sa obohatilo o drobný pásik na vrchu dotykovej plochy. A niektoré prvky už nie sú v čiernej, ale šedej, napríklad tlačidlá. Podľa mňa to takto gamepadu sekne oveľa viac.

Konzola trochu pribrala, PS4 Pro už totiž váži 3,3 kg, no ani to na nej nevidieť. Narástla ale aj jej spotreba. Sony udáva maximálnu spotrebu 310 W. Pôvodná PS4 mala 250 W a revíziami išla nižšie. Slim mala udávané maxi-

mum 165 W. Osobne som mal len pôvodnú verziu, takže to nebudem porovnávať s ostatnými, no oproti nej je Pro výrazne tichšia. Prakticky ju počujete len vtedy, keď pracuje s médiom v mechanike, inak vôbec. Avšak keď už som pri tej mechanike, tu prichádza jedno obrovské sklamanie. Hoci sa pomaly rozbieha trh so 4K BD filmami, Sony konzolu nevybavilo 4K mechanikou. A teda si na nej, bohužiaľ, nepozriete filmy v tomto rozlíšení. Musíte sa spoľahnúť len na obsah šírený pomocou digitálnych služieb.

Veľa z vás ale do konzoly pôjde s tým, že ste predtým mali pôvodnú PS4. A s tým zjavne v Sony počítali. Konzola je na to pripravená a ak máte svoju staršiu PS4 stále poruke, jednoducho a intuitívne si z nej presuniete všetok obsah do novej, vrátane hier, profilov, tém a ďalších dát. Postup je jednoduchý: zapnete obe konzoly, prihlásite sa, musia mať najnovšiu aktualizáciu systému, taktiež musia byť pripojené na tej istej sieti.

Potom ich už len prepojíte LAN káblom a presun môže začať. Tu a tam môžu byť nejaké menšie problémy, no v zásade to je jednoduchý proces. Počkáte si podľa objemu dát. Ja som mal takmer plný 500 GB HDD a dáta prenášalo zhruba 2 hodiny.

Novú konzolu si ale rozhodne nekupujete kvôli tomu, že je väčšia, drahšia, ťažšia a pažravejšia. V tomto prípade si ju kupujete z troch dôvodov. A čím viac z nich sa hodí aj na vás, tým pre vás lepšie. Prvým z nich je podpora 4K rozlíšenia. To si síce neužijete vo filmoch, ale v hrách už áno. Natívne toto rozlíšenie zatiaľ nepodporuje veľa hier, často doň hra upscáluje z nižších, no aj tak sú hry často renderované v 1440p, 1800p a iných, ktoré potom konzola upsculuje na 4K. Ak máte doma 4K telku, je to lepšie, ako do nej ísť s 1080p signálom.

Druhým dôvodom je, že aj keď 4K televíziu nemáte, chcete si hry užiť v lepšom stave, keďže, priznajme si, občas to rozhodne nie je žiadna sláva. Aj tu sú výnimky a je niekoľko hier, ktoré v 1080p bežia rovnako (v pár extrémnych prípadoch aj horšie) ako na pôvodnej konzole. Musíte ale počítať s tým, že v prípade 1080p konzola využíva super-sampling z vyššieho rozlíšenia do 1080p a možno aj pri ňom sa občas ten výkon stráca. Avšak už samotný super-sampling pomáha zvyšovať

obrazovú kvalitu v hrách.

Tretím dôvodom je PlayStation VR. Virtuálka od Sony je najlacnejším lístkom do tohto sveta a vôbec nie je zlá. Detailnejšie sme sa jej venovali pri vydaní. Ale aj v jej prípade sa výkon navyše rozhodne zide. Celkovo sú zatiaľ súčasné VR technológie pomerne mladé a je pred nimi ešte kus cesty. Ukazujú však závislosť od výkonu, ak majú v hrách ponúknuť čo najlepší zážitok a rovnako ako sa to potvrdzuje na PC, tak to platí aj v tomto prípade. Hry síce nevyzerajú nijako výrazne krajšie, avšak vizuálny zážitok je z nich lepší a možno vďaka vyššiemu výkonu niektorým hráčom pri hraní prestane byť zle, keďže teraz bežia hladšie.

Vyšší výkon so sebou prináša isté fixné výhody. Systém je rýchlejší, svižnejší, často sú rýchlejšie loadingsy a iné podobné operácie. Konzola umožňuje Share Play a aj Remote Play v 1080p, teda môžete zdieľať a aj streamovať vo Full HD, dokonca pri 60 fps. Ďalej vám umožňuje grabovať obrázky v 2160p a nahrávať gameplay v 1080p/30fps. To sú veci, ktoré sa nemenia. V hrách to je naopak a musíte sa spoliehať na to, ako Pro podporu zakomponujú autori. Ak ju nezakomponujú, vypne sa polovica grafického čipu a hry bežia rovnako ako na pôvodnej konzole. Ak ju zakomponujú, môže to byť prípad od prípadu úplne rôzne.


Zoznam podporovaných hier sme vám už priniesli, teraz vám priblížime niekoľko z hier.

Asi neprekvapuje, že najviac podporovaných hier nájdeme medzi exkluzivitami priamo od Sony a jej štúdií. Taktiež ale tieto tituly patria medzi tie, ktoré majú podporu zakomponovanú aj najlepšie. Napríklad majú často HDR podporu. Ani tu totiž nestačí, že HDR podporuje konzola a vaša TV, podporu musí mať aj hra. A taktiež musí mať nastavené aj obe riešenia – pre 4K aj 1080p zobrazovanie. Záleží tak na autoroch, ako vyšší výkon využijú. A keďže nie je nekonečný, v hrách sa naozaj podpora líši a rovnako aj využitie tohto nového výkonu, ktorý niektorí vrážajú do rozlíšenia, iní do kvality a ďalší do snímkovania.

Veľmi dobre má zabudovanú Pro podporu nový Hitman, u ktorého si všimnete kratšie loadingy. Ale aj vizuálny dojem z hry je lepší. Nespadnete na zadok, nie je to žiadny veľký skok, no vidieť, že kvalita obrazu postúpila vpred. Obraz je tak krajší a ostrejší, rýchlejšie je streaming textúr, ktoré sú taktiež vo vyššom rozlíšení. Zlepšené je aj filtrovanie textúr a ak máte odomknuté snímkovanie, na Pro

sa oproti štandardnej verzii dostane vyššie. Stále síce kolíše, no menej a je výrazne vyššie ako na pôvodnej PS4, aj keď čistých 60 to podľa testov nie je. Výsledok ale poteší.

Project CARS neprináša žiadne zmeny, bohužiaľ. Zato Batman: Arkham Knight len malé, ale zaujímavé. Vizuál prakticky hra nezlepšuje, no ponúka vyšší framerate. Snímkovanie opäť kolíše (no neklesá až tak dole) a možno je hra aj dôkazom, že nie vždy je riešením len navýšenie hrubej sily GPU. Práve pri Batmanovi totiž môže byť problém v CPU. Batman má totiž aj teraz problémy tam, kde boli v pôvodnej hre. Ale sú menej výrazné. Také CoD: Infinite Warfare zase používa šachovnicové renderovanie a upscaluje do 2160p, pričom v 1080p režime zas používa super-sampling. Hra si v oboch prípadoch drží 60 fps. Opäť si aj v 1080p všimnete o niečo lepší vizuálny dojem z hry. Nepodporuje však HDR.

Rise od the Tomb Raider ukazuje, ako by to asi malo vyzerať. Hra má až trojicu režimov. Je tu 4K režim, ktorý sa ale drží s najnižším snímkovaním na 30 snímkach. Ponúka vylepšený vizuál v 1080p, pri ktorom sa dočkáte lepšej teselácie, tieňov, viac detailov, lepšieho filtrovania, lepšie-

ho spracovania vlasov a naozaj ukazuje viditeľný krok v obrazovej kvalite (asi ako na PC, keď meníte nastavenia). No a je tu aj režim vysokého snímkovania, kedy hra vyzerá 1:1 s pôvodnou PS4, framerate však poriadne vyskočí k 60 fps. Ak máte „len“ Full HD TV, je na vás, čomu dáte prednosť. A takto by to podľa mňa malo byť pri každej podporovanej hre.

Exkluzivity ale ukazujú výhody PS4 Pro rovnako dobre. Uncharted 4 v 1080p predvádza taktiež lepší vizuál, ktorý je navyše ostrejší a plynulý, hra používa lepšie vyhladzovanie, no úroveň detailov sa nezmenila. Aj podľa testov sa ukazuje, že výkon je rovnaký ako v pôvodnej hre. Na Pro beží v 1440p a z neho vychádza pri 4K aj 1080p režime. Hra navyše podporuje HDR, čo jej pomáha v scénach, kde je výrazná hra svetla a tieňov, kedy sa ukáže parádny kontrast. Aj tak je ale jej pestrý svet pre podporu HDR ako stvorený. Podobne je na tom aj remastrovaný The Last of Us, ktorý ponúka tiež vylepšený vizuál, no hlavne pri 30 fps podporuje natívne 4K rozlíšenie. Pri 60 fps ide nižšie k 1800p. Hra sa dočkala niekoľkých vylepšení a stále vyzerá dobre, pričom je navyše fajn, že ponúka aj výber nastavení. Nechýba jej HDR podpora a tiež napomáha celkovému dojmu.

No a nakoniec sú tu VR tituly. Z mojich dostala Pro podporu trojica, ktorú som zatiaľ skúšal – Driveclub VR, Until Dawn: Rush of Blood a Robinson: The Journey. Prakticky ani jednu z týchto hier výkon navyše oproti základnej verzii výrazne nevylepšil, čo sa týka kvality obrazu či detailov. Všimnete si však zmeny.

V Robinsonovi sa rýchlejšie streamovali textúry, v Driveclube zas boli niektoré veci trochu ostrejšie.

V prípade všetkých troch sa však zlepšil dojem z obrazu, ktorý je vo VR veľmi dôležitý. Celé to pôsobilo hladšie a prirodzenejšie. Z Robinsona navyše zmizli občasné zatrnutia. Celkovo tak Pro robí z hrania vo VR príjemnejší zážitok blízky bežnému hraniu, kedy ani prudší pohyb nespôsobuje nepríjemný dojem z obrazu.

Je jasné, že PlayStation 4 ešte nie je konzolou na plnohodnotné 4K hranie. A takú si Sony asi ani nemohlo dovoliť, ak sa nechcelo vzdialiť od pôvodnej PS4 a chcelo zachovať čo najširšiu kompatibilitu. Nájde sa niekoľko nešťastných prípadov horšie optimalizovaných hier, avšak väčšina funguje na Pro dobre a prináša zaujímavé vylepšenia. Konzola drží krok s aktuálnymi trendmi a z jej nového výkonu ťažia hráči ako v prípade 4K, tak aj 1080p režimu. Nečakajte nič signifikantné, z čoho padnete na zadok, môžete ale rátať s tým, že je celkový dojem z grafiky lepší. Snád si vývojári zvyknú dávať viac možností nastavení, čím sa konzola ešte viac priblíži k PC, no každý si bude môcť vybrať to, čo mu najviac vyhovuje vzhľadom na jeho TV. Obrovská škoda je však absencie mechaniky s podporou 4K BD filmov, ktorá by publikom konzoly mohla ešte rozšíriť. Navyše by sa filmoví fanúšikovia a hráči zároveň nemuseli obzerať po ďalšom prehrávači.

Matúš Štrba


TEST


CREATIVE BLASTERX KRATOS S3 A H7

Do rúk sa nám opäť dostali aktuálne produkty od firmy Creative, ktoré zastupujú dva odlišné typy audio zážitku. Jedná sa o reproduktory a taktiež slúchadlá - podľa toho, čo preferujete. Otestovať sme si mohli dvojkanálové reproduktory so subwooferom zo strednej triedy BlasterX Kratos S3, a herné slúchadlá z vyššieho radu BlasterX H7 s priestorovým zvukom 7.1. Ak je vám toto označenie slúchadiel povedomé, nie je to náhoda, nižšie modely z tohto radu, teda H5 a H3, sme už stihli zrecenzovať. Takže ak hľadáte herné slúchadlá a nepotrebuje to najlepšie, čo výrobcovia ponúkajú, určite si prečítajte aj naše staršie články.

Creative BlasterX Kratos S3

Reproduktory od tejto firmy testujem vôbec po prvýkrát, a tak som si nebol celkom istý, čo ma vlastne čaká a na čo sa mám pripraviť. BlasterX Kratos S3 na pohľad vyzerajú ako reproduktory so solídnym spracovaním a jednoduchým, no napriek tomu štýlovým dizajnom. Keďže ide o klasickú

zostavu (iba) so stereo reproduktormi a aktívnym subwooferom, balenie je skutočne kompaktné a má približne 3,5 kg. Po ich rozbalení je zapojenie veľmi jednoduché. Reproduktory uložíte na svoje miesto spolu so subwooferom (ten najlepšie pod stôl, za sedačku a podobne), do neho následne zapojíte jeden kábel z ľavého reproduktora, ktorým je klasický cinch a následne zapojíte 15-pinový D-Sub kábel pravého reproduktora. Tu si však treba dať pozor na to, aby ste ho zapojili správne a nie naopak - v rýchlosti si to nemusíte všimnúť a reproduktory vám jednoducho nebudú fungovať.

Reproduktory sú umiestnené do drevenej konštrukcie, vďaka čomu sa minimalizuje prípadná rušivá rezonancia. Pravý reproduktor má vo svojom tele zabudovaný aj regulátor hlasitosti s možnosťou vypnutia zostavy. Regulátor subwooferu je priamo na jeho tele zo zadnej strany. Čo sa týka technických parametrov, reproduktory majú veľkosť 2,75" a satelit subwoofera 5,25". Celkový zvukový výkon

zostavy je podľa oficiálnej stránky 92 W. Kedže som ale chcel zistiť konkrétne čísla pre každý jeden kanál, hľadal som ďalej. Nakoniec som ich našiel v letáku, ktorý bol k reproduktorom pribalený. Na ňom sa píše, že celkový výkon zostavy je polovičný, teda 46 W RMS, a to konkrétne 11 W na jeden kanál + 24 W zostáva pre subwoofer. O upresnenie týchto čísiel sme požiadali distribútora, ktorý potvrdil 46 W RMS výkon zostavy, pričom 92 W je peak power. Ďalej je tiež v letáku uvedený aj frekvenčný rozsah reproduktorov - 60 až 20 000 Hz, čo znamená, že po technickej stránke ide o úplne štandardné satelity.

Dost' bolo čísiel - ako reálne tieto reproduktory hrajú? Kedže BlasterX Kratos S3 patrí medzi tie základné zostavy, očakával som aj podobný zvuk. Laicky ale môžem zhodnotiť, že som dostal viac, ako som čakal. Samozrejme, nejde ani zďaleka o žiadny špičkový zvuk, no bežným hráčom a používateľom bohato postačuje. Reproduktory dokážu obstojne reprodukovať najmä stredy s najmenším skreslením, podobne sú však na tom aj výšky, čo ale závisí od konkrétnej situácie (mohutnosti nahrávky). Netreba ale zabúdať najmä na to, že veľmi veľa robí kvalita výstupu (nahrávky a zvukovej karty). Reproduktory je možné napojiť iba cez stereo jack, čo je o to viac závislé od vašej zvukovej karty. Analóg totiž vie byť tak tiež veľmi kvalitný, no je háklivejší na detaily.

Aktuálne som síce nemal k dispozícii externú zvukovú kartu, ale pre zásadný rozdiel v kvalite zvuku stačilo reproduktory napojiť do stolného PC namiesto notebooku. Zvuk tak vie byť pre nenáročného používateľa svojou kvalitou až nadštandardný. Je to taký zlatý stred - a trochu viac - ak nechcete investovať priveľa peňazí, no aj napriek tomu požadujete lepší zvuk pre vaše hry, filmy ale aj hudbu. Čo ma však najviac prekvapilo na celej zostave, je hlasitosť, ktorú dokážu reproduktory vyprodukovať. S takouto malou repro zostavou by ste vedeli bez problémov ozvučiť takú menšiu domácu párty. Niekedy som sa reproduktory ani neodvážil dať na maximum, pričom subwoofer som nikdy nedával na maximum - ani nie tak z dôvodu, že by bol príliš výkonný, ale preto, že to jednoducho neznie prirodzene. Treba ale počítať s tým, že čím väčšia hlasitosť, tým väčšie skreslenie. To síce môže byť pri skutočne vysokej hlasitosti už výrazné, no dá sa to prežiť. Osobne som reproduktory dával takmer na maximum len vtedy, keď som si odbehol do vedľajšej izby. Vtedy skreslenie nevnímame a môžete si užívať hudbu naplno.

Nakoniec to najdôležitejšie - koľko eur si Creative za tieto reproduktory pýta? Na internete ich viete kúpiť za približne 85 € aj s poštovným. To je podľa môjho názoru výborná cena z hľadiska pomeru ceny a výkonu.


Creative BlasterX H7

H rad firmy Creative ponúka najvyšší model slúchadiel pod označením H7, ktoré majú byť najlepším kompromisom medzi špičkovým zvukom a spracovaním. Nejde teda vyslovene o hi-end v rámci herných headsetov, no ak patríte medzi hráčov, ktorí majú radi kvalitu, práve BlasterX H7 má byť pre vás vhodnou voľbou. Na pohľad sú tieto slúchadlá takmer totožné s BlasterX H5, spracovaním teda kombinujú plasty, ktoré prevládajú v časti okolo satelitov, pričom z kovu je ich úchop. Nepôsobia teda lacno, skôr naopak. Čo ma prekvapilo, je ich vysoká flexibilita, čo minimalizuje prípadné poškodenia v tejto najviac namáhanej časti. Zároveň sa vedia veľmi dobre prispôbiť tvaru a rôznym veľkostiam hlavy. Vďaka hornej výstelke, ktorá už na dotyk pôsobí veľmi dobre a výstelke okolo reproduktorov sú skutočne veľmi pohodlné a aj po dlhšom počúvaní/hraní na hlave vôbec neprekážajú.

Creative sa so svojimi produktmi snaží zamerať na čo najväčšiu podporu zariadení, takže ani v tomto prípade to nie je inak a slúchadlá viete bez problémov používať s mobilnými telefónmi, počítačmi, ale aj hernými konzolami. Čo je však na tomto modeli výnimočné, je fakt, že sa dá pripojiť s klasickým 3,5 mm jackom alebo aj pomocou USB. Je len na vás, pre ktorú z možností sa rozhodnete, keďže všetko potrebné na pripojenie v oboch režimoch nájdete pribalené v krabici. Možno je len škoda, že k slúchadlám nedostanete konektor, ktorý rozdeľuje mikrofón a slúchadlá do dvoch rôznych jackov. Dá sa to ale prepáčiť, pretože ak sa rozhodnete slúchadlá využívať napríklad na PlayStation 4, zapojíte ich priamo do DualShock 4, ktorý podporuje štvorpinové jack konektory. Na PC ich zas pripojíte klasicky cez USB.


Slúchadlá sú označované za priestorové, teda 7.1 slúchadlá. Priestorový zvuk je ale riešený iba virtuálne, takže v tomto ohľade nedostávate veľkú pridanú hodnotu. Samozrejme, softvér čo-to spraví, ale nečakajte zázraky. Ak sa za vami v hre bude zakrádať nepriateľ, jasnú zvukovú odozvu jednoducho nedostanete. Zaujímavé je, že slúchadlá podporujú 24-bitový zvuk pri 96 kHz, a preto je sklamaním, že výrobca nesiahol radšej po vyššom frekvenčnom rozsahu - ten sa pohybuje na opäť štandardnej úrovni 20 Hz až 20 000 Hz. Do vašich uší tak prichádza prakticky totožný zvuk, aký reprodukovujú aj slabšie modely z tohto radu. Ak ale nemáte k dispozícii kvalitnú zvukovú kartu, práve podpora USB zapojenia vám zabezpečí kvalitnejší zvuk aj bez dodatočného hardvéru. Čo sa týka mikrofónu, ten je opäť odpojiteľný a taktiež podporuje funkciu potlačenia šumu, vďaka čomu vie utlmiť okolitý hluk a zvýrazniť váš hlas.

Na kábli nájdete hneď aj tlačidlo na vypnutie mikrofónu, reguláciu hlasitosti a prijatie hovoru.

Creative BlasterX H7 viete kúpiť za 150 €, prípadne za menej. Záleží od obchodu.

Nakoniec len dodám, že Creative k slúchadlám a aj reproduktorom pripravili dodatočný softvér, v ktorom si môžete zvuk vyvážiť a upraviť podľa vašich preferencií. Okrem ekvalizéru si môžete aktivovať niektorú z predvoľieb k žánrovo rôznym titulom - od FPS, cez pretekárske hry, až po tie športové.


TEST


NINTENDO CLASSIC MINI: NES

V živote som spravil veľa chýb. Niektoré ma nemrzia, iné zas veľmi. Práve medzi tie druhé radím aj to, že som kedysi dávno, pred rokmi, vtedy ešte za pár korún predal svoje NES. V tej dobe to bola zastaraná krabička, ktorá nemohla konkurovať hrám, ako je Need for Speed 3 a iným, ktoré prichádzali na PC, no ani vtedajším konzolám. Teraz mi je to naozaj ľúto. Vtedy som však nemohol tušiť, akú nostalgickú a aj zberateľskú hodnotu NES raz nadobudne. Možno aj preto je pre mňa novinka od Nintendo ničím, čo v mojom živote nesmie chýbať. A podľa predajov sa zdá, že ani zďaleka nie som jediný, kto to vníma podobne.

Konzola Nintendo Entertainment System prišla na trh v roku 1983 a v Japonsku sa oficiálne prestala predávať až v roku 2003. 20 rokov na trhu je fakt, ktorý z nej robí legendu. No nielen ten. Je to konzola, ktorá po problémoch Atari a krachu biznisu zachránila herný priemysel

a vo veľkom ho rozbehla v takej forme, v akej sme ho potom poznali ešte dlhé roky. No taktiež aj naštartovala niektoré z najsilnejších herných značiek v histórii, ktoré dodnes predávajú milióny kusov s každou časťou. A čo je najdôležitejšie, sú s ňou späté tie najkrajšie spomienky mnohých z nás. A presne tieto nám chcú teraz v Nintende pripomenúť vydaním Nintendo Classic Mini: Nintendo Entertainment System.

Nintendo sa s novou retro konzolou nesnaží replikovať tú pôvodnú a to je pravdepodobne tá najdôležitejšia vec, ktorú by ste si mali uvedomiť. Nie je to konzola 1:1 s možnosťami tej pôvodnej, ktorá by bola len zmenšená. Nintendo sa na svoj najväčší poklad snaží pozeráť z iného uhla a tomu zodpovedá aj koncept mini konzoly, ktorá sa pokúša zobrať všetky tie krásne spomienky, vyžmýkať z nich esenciu a v čo najviac koncentrovanej podobe ju naliať do tejto malej zázračnej krabičky.

Začnime ale od začiatku. Konzola prichádza v naozaj drobnom balení, z ktorého ale srší retro nálada. Snaží sa podobať na to pôvodné, aby sa vám spomienky začali vynárať už v momente, keď zabalenú konzolu zoberiete v obchode do rúk. Keď prídete domov a s nadšením otvárate balenie, vykukne na vás ale relatívne skromný obsah. Nájdete tu, samozrejme, konzolu. Spolu s ňou aj jeden káblový ovládač, HDMI kábel na pripojenie k TV a USB kábel na napájanie. Problém je, že do zásuvky potrebujete adaptér, no ten v balení nie je. K tomuto káblu tak musíte pripojiť adaptér, ktorý používate k telefónu alebo tabletu. Okrem toho tu nájdete aj manuál a kartičku na 300 platinum bodov pre My Nintendo klub.

Samotná konzola je naozaj drobná, pričom dizajnom presne kopíruje pôvodnú NES. Zmestí sa vám do dlane a je aj veľmi ľahká. Pri TV ju tak pohodlne dokážete kdekoľvek schovať, keď ju práve nepoužívate. Vďaka rozmerom a nízkej váhe zas pohodlne viete hodiť do kapsy aj s káblom a nabíjačkou od telefónu a zobrať niekde za priateľmi, kde si spoločne zaspomínate na staré zlaté časy.

A presne takto som konzolu používal ja. Keď som nehral, bola skrytá za stredovým reproduktorom domáceho kina, keďže je naozaj drobná. Keď sme sa s kamošmi dohodli, že si zahráme, hodil som ju do

vrecka a vyrazil von.

Možno ste sa už stretli s inými retro konzolami, ktoré však kvalitatívne za veľa nestáli. V tomto prípade vás určite poteší fakt, že toto je oficiálny produkt Nintendo. Nie je vyrábaný niekým iným len na základe licencie, ale vyrábajú ho jeho pôvodní tvorcovia sami. A je to vidno. Aj napriek rozmerom je konštrukcia robustná a pevná, takže sa nebojíte, že by ste si konzolu ľahko rozbili. Všetko tu presne sedí a lícuje, navyše nie je použitý nejaký lacný plast. Len si všimnete, že dvierka na cartridge sú tu len naoko. Vpredu na konzole nájdete dve tlačidlá (zapnutie/vypnutie a reset) a porty na dvojicu ovládačov. Vzadu zas port na napájanie a HDMI port.

Čo sa týka kvality, to isté platí aj pri gamepade, ktorému môžete dať zabráť. Rozmermi je rovnaký ako ten pôvodný, ktorý presne imituje aj v ďalších ohľadoch.

Ponúka tak smerový kríž, A a B tlačidlá a potom Start a Select. Menšou nevýhodou je dĺžka kábla, ktorý meria len zhruba 80 cm. Na druhej strane vás to vráti do minulosti, keď ste sedeli na zemi nalepení na obrazovke TV. Taktiež potrebujete tlačidlo Reset priamo na konzole, ktorým sa z hry dostávate do menu, takže je vhodné mať konzolu poruke. Môžete si kúpiť druhý originálny ovládač, no sú tu aj alternatívy.


Tento ovládač totiž používa rovnaký port ako Nunchuck a iné ovládače z Wii. Môžete ho tak použiť na Wii alebo aj Wii U a hrať s ním napríklad Virtual Console hry. Funguje to však aj naopak. Ak máte doma Wii Classic Controller alebo Classic Controller Pro, môžete pohodlne ako druhý ovládač využívať jeden z nich, keďže ich konzola bez problémov podporuje. Ale pozor, ak ste niekedy kúpili neoverený z bazáru, či ste sa obzerali po lacnej alternatíve z Číny, nemusí vám fungovať, keďže fake ovládače konzola nerozozná, aj keď na Wii alebo Wii U môžu fungovať.

Už som sa dotkol toho, že to, čo bolo pôvodne dvierkami na cartridge, je tu len dizajnovým prvkom. Tým pádom ste si už asi domysleli, že nová mini konzola nedokáže pracovať s pôvodným médiom. Ak máte doma ešte nejaké staré karty, tak to zamrzí. Nové hry sem ale nedokážete dostať ani žiadnym iným spôsobom, nenájdete tu slot na pamäťovky ani pripojenie na internet (kde by ste si napríklad mohli sťahovať svoje VC hry) a ani nič podobné.

Musíte sa tak uspokojiť s tridsiatkou titulov, ktoré má konzola zabudované. Ale, dámy a páni, je to naozaj parádna tridsiatka, ktorá dokonale vystihuje túto éru a generáciu 8-bitov ako takých. Nájdete tu hry od začiatku 80. rokov až po začiatok 90. rokov. Nejaké konkrétne hry vám môžu chýbať, každý si totiž detstvo spájal s niečím trochu iným, avšak globálne je tento výber

spravený veľmi dobre a aj rôznorodo. Osobne by som tu možno uvítal RoboCopa 3, Formation Z alebo Battletoads, no aj tak nebudete ukrátení o hodiny spomienok a zábavy, ktoré vás s NES Mini čakajú.

Nebudem vám vypisovať celý zoznam hier, ktoré tu nájdete. Ten sme už skôr spracovali v novinke a môžete si ho pozrieť tam. Vyberiem len niektoré. Je tu napríklad pôvodná Super Mario Bros. trilógia. Tá sama osebe ponúka kvantum zábavy, a zároveň prezentuje postupný vývoj 2D skákačiek. Nájdete tu prvé dve Zelda hry, ktoré prezentujú rozdielny prístup k jednej látke. Taktiež je tu skvelý Dr. Mario, čo je aj dnes ešte výborne fungujúci logický rýchlik. Akciu si zase užijete v Metroide, Castlevaniách, Megamanovi, či Ninja Gaiden. Športy zastupuje Tecmo Bowl a RPG zas prvé Final Fantasy.

Vyberie si každý a všetky hry v kolekcii sú vlastne ukázkovým príkladom niečoho z dejín tejto sféry zábavy. Taký Double Dragon 2 doteraz považujem za jednu z najlepších lokálne kooperatívnych hier vôbec. Pri Contra sa zas aj Dark Souls červená v kúte a pripadá vám pomerne jednoduchý. Celkovo vám po hýčkaní hrami posledných rokov tieto staršie už v prvých leveloch narobia slušné problémy. Aj preto oceníte v retro hábe jednu novú funkciu, ktorú pôvodná konzola nemala. Keďkoľvek viete hru prerušiť a ísť do menu, kde si môžete vytvoriť v aktuálnom bode uloženú pozíciu a pokračovať ďalej inokedy. Pri každej hre si môžete vy-

tvoriť štyri pozície a taktiež ich môžete uzamknúť, aby vám ich niekto neprepísal.

Úroveň emulácie je 100%. To je niečo, čo sa často nevidí pri ostatných retro konzolách, tu ale nenarazíte ani na jeden grafický či zvukový problém. Všetky hry bežia ako po masle, fungujú ako pred toľkými rokmi, a to so všetkým, čo k nim patrí. Nájdete tu všetky veci, na ktorých odomknutie a zistenie ste kedysi vynaložili celé noci a dni. A nehovorím teraz len o Warp trúbkach v Mariovi. Spomínate si ešte na Konami code? Spustíte Gradius a skúste ho zadať! Hráť taktiež nechýbajú známe skryté tajomstvá, takže ak si ich vyhľadáte niekde online, na rovnakých miestach ich nájdete aj tu.

Konzola sa k TV pripája cez HDMI a ponúka tri režimy zobrazenia, pričom vo všetkých vyzerajú hry aj na moderných televízoroch veľmi dobre. Porovnávali sme to s emulátorom a z duelu vyšla NES Mini víťazne. Základný režim je v zobrazení 4:3, no ak chcete skutočné retro, je tu aj režim s CRT filtrom, ktorý cez obraz pretiahne pásy. Posledným zobrazovacím režimom je Pixel perfect, ktorý ponúka najostrejší a najkvalitnejší obraz, kedy každý pixel reprezentuje štvorec. Aj v porovnaní s inými retro konzolami sú tieto možnosti niečím navyše a ponúkajú výrazne lepší obraz. Dokonca je emulácia lepšia ako v prípade Virtual Console.

To všetko poháňa vlastný systém, ktorý je jednoduchý, rýchly a prehľadný a stojí za ním Nintendo European Research & Development (NERD). V ňom si môžete hry zoradovať podľa rôznych kritérií a prepnutie z hry do menu je naozaj veľmi rýchle. Poslednou zo zaujímavých

možností, ktoré ponúka, sú pôvodné manuály. Aby ste aj pri nich mali aspoň aký-taký retro dojem, pri každej hre vám na obrazovke vyskočí QR kód, ktorý si nasnímate telefónom a takto dostanete prístup k manuálom, v ktorých môžete na displeji telefónu „listovať“.

Konzola je celosvetovo beznádejne vypredaná a aby ste ju niekde našli, potrebujete aj dávku šťastia. Oslovili sme teda spoločnosť Conquest, ktorá u nás Nintendo distribuuje, či by nám k dostupnosti nevedela dať bližšie detaily. Síce nemohla poskytnúť presné čísla o tom, koľko kusov bolo dostupných a koľko sa predalo, no vieme, kedy budú ďalšie. Nové dodávky u nás do obchodov prídu v 48. týždni (tento), potom v 49. a v 50. týždni. Ak ich nestihnete počas tohto obdobia, ďalšie dodávky dorazia až v januári 2017. Distribútor nám taktiež neodpovedal, aký veľký dopyt dokáže pokryť, no pokúsi sa uspokojiť všetky objednávky.

A to je vlastne asi najlepšia odpoveď na otázku, či by ste si Nintendo Classic Mini: Nintendo Entertainment System mali kúpiť. Je to stroj času. Je to krásna spomienka na veselšie a bezstarostnejšie časy. Je to darček, ktorým na tvári mnohých počas tohtoročných Vianoc vyčarujete úsmev, aký ste už roky nevideli. A je až pozoruhodné, aká obrovská dávka nostalgie a radosti sa zmestila do takej malej krabičky za 50 eur. Konzola má svoje nedostatky. Krátky kábel a žiadne iné hry okrem úvodnej tridsiatky sú asi najvýraznejšími. Aj to sú ale len drobné chybičky krásy, ktoré vám nezabránia vychutnať si tento návrat do minulosti naplno.

Matúš Štrba


TEST


SEGA MEGA DRIVE CLASSIC

Nostalgia je silná zbraň. A retro je teraz v móde. Hovorte si o tom, čo chcete, ale stačí sa pozrieť na asi najkrajší prípad esencie hernej minulosti, ktorá sa nám v tomto roku dostala do rúk. Konzola Nintendo Classic Mini: Nintendo Entertainment System, na ktorú sme sa pozreli minulý mesiac, je celosvetovo vypredaná. Nintendo do obchodov každý týždeň dodáva nové kusy, ktoré sa hneď rozchytajú. A je na to dobrý dôvod – je to skvelá konzola plná vynikajúcich hier. A plamene dávno zabudutej konzolovej vojny sa teraz pokúša rozduchať Sega, ktorá svojmu odvekému rivalovi konkuruje vlastnou retro konzolou.

Zariadenie vychádza v dvoch verziách – handheldovej a aj vo forme tradičnej domácej konzoly, ktorú si pripojíte k TV. Avšak ak budete skúmať trochu hlbšie, tak zistíte, že AtGames Sega Mega Drive Classic Game Console nie je úplnou novinkou. Túto konzolu Sega už vydala

minulosti, no dočkali sme sa jej aj nedávno v novej verzii, ktorá vyšla špeciálne pri príležitosti Sonicových narodenín. Známy turbo maskot sa totiž dožíva 25 rokov a to je dôvod na veľkú parádu. Dočkal sa oslavy, špeciálneho eventu, veľkého oznámenia, novej hry a aj tejto nenápadnej retro krabičky.

Balenie sa snaží evokovať dávne spomienky, keď ste možno aj vy rozbaľovali svoju vlastnú Mega Drive. Plní nadšenia tak vyberáte z krabice jej obsah, no to nadšenie pomaly vyprcháva. Tento článok bude vo veľkom o porovnaní s NES Mini, keďže týmto systémom Nintendo položilo štandard toho, ako by mali retro konzoly vyzerať. Položilo štandard, ktorý sa v tomto prípade podarilo niekoľkokrát prekonať, no taktiež aj poriadne podliezť, pričom výsledok je nakoniec veľmi rozporuplný, aj keď stále pekný a pre nostalgikov, ktorým sa už doma neváľa pôvodná Mega Drive a chceli by ju, rozhodne zaujímavý.

Po otvorení balenia vás naozaj čaká niekoľkých príjemných aj nepríjemných prekvapení. Konzola vyzerá dobre, je skutočne drobná, v pohode ju hodíte do vrecka na bunde a vyberiete sa s ňou za partiou. Nesnaží sa úplne emulovať vzhľad ani jednej z dvoch generácií pôvodnej Mega Drive, ale niektoré jasné dizajnové prvky tu nájdete. V zásade ale vôbec nevyzerá zle. V balení tiež nájdete aj dva bezdrôtové ovládače, ktoré už svojich predchodcov pripomínajú oveľa viac. Kopírujú Six Button Control Pad, ktorý sa na trh medzinárodne dostal v roku 1993, no nájdete tu zopár rozdielnych detailov.

Ďalej v balení nájdete napájací kábel (NES Mini malo len USB kábel), lokalizovaný návod a AV kábel. Dobre čítate, malá Mega Drive nepodporuje HDMI a ani inú modernejšiu možnosť zobrazenia. Musíte sa tak spoľahnúť na to, že na TV máte AV vstup. A tiež musíte počítať s tým, že kvalita obrazu bude v porovnaní s NES alebo emulátormi na tom slabšie. A hlavne konzola obsahuje 80 hier. Na to si však musíte dať pozor. Jednak obchody u nás pravdepodobne prebrali popis od zahraničných dodávateľov, no ten celkom nesúhlasí s tým, čo dostanete. V popise obchodu tak môžete nájsť hry ako Street of Rage, Virtua Fighter a iné, ktoré v skutočnosti nedostanete.

A tiež by ste mali vedieť, že z tých 80 hier je veľká časť homebrew, len 39 je ich z Mega Drive. Aj napriek tomu ale neprídete o skutočne veľké veci. Je tu hneď niekoľko Sonic hier a prvé tri časti Mortal Kombat série, Altered Beast, Chakan alebo Golden Axe hry, či dokonca Shinobi. Mnohé z nich aj po rokoch dokazujú, aké boli nadčasové a tiež náročné. No mini Mega Drive boduje hlavne tým, že do nej dokážete zapojiť obrovskú väčšinu pôvodných cartridgeov z PAL a NTSC regiónov, keďže je s nimi veľmi dobre kompatibilná. Nejaké výnimky sa nájdu, ale veľa ich nebude. A ak vám nevyhovujú ovládače, môžete zapojiť tie pôvodné, s ktorými je konzola tiež kompatibilná.

V prípade NES Mini som sypal slová chvály na kvalitu vyhotovenia, ktorá je jednoducho výborná a stará sa o veľkú časť dobrého dojmu z konzoly. Tu to je, bohužiaľ, presne naopak. Za konzolou stojí spoločnosť AtGames, nevyrába ju priamo Sega, tým pádom ani nemá v rukách finálnu kvalitu. AtGames ju len zhotovuje na základe licencie, ktorú od Segy získala už dávnejšie. A keď si vezmeme do úvahy, že je to spoločnosť, ktorá kedysi vyrábala fake verzie bez licencie, asi viete, že sa kvalitatívne ďaleko neposunula.


Sú to všetko lacné plasty, nepôsobí to už na pohľad tak dobre a niektoré veci nesedia úplne presne. Napríklad táká drobnosť - máte konzolu v bare s kamarátmi na stole, niekto o stôl zavadí, ten sa rozkniše a vy vidíte, ako sa jedno z dvoch tlačidiel na konzole trasie, lebo jednoducho nie je dobre upevnené. Môže to síce byť záležitosť môjho kusu, no to by pre vás nemali byť slová útechy. Ovládače sú na tom lepšie, aj keď ani z nich nesrší dojem, že by k nim v továrni pri výrobe pristupovali s láskou. V tejto oblasti tak musím naozaj vyjadriť sklamanie.

Na konzole okrem výstupov, slotu na cartridge a vstupov na ovládače nájdete IR prijímač a dvojicu tlačidiel – pre návrat do menu a pre zapnutie/vypnutie. Okrem bežných tlačidiel na gamepadoch nájdete tiež strednú dvojicu, kde prvé tlačidlo slúži ako štart a druhé tiež pre návrat do me-

nu. Nemusíte tak mať konzolu pri sebe, ako je to v prípade NES Mini. A je tu aj malý prepínač, ktorým si určíte, či má gamepad v rukách hráč 1 alebo 2. Nepraktický je prístup k baterkám, keďže na odstránenie krytu potrebujete drobný krížový skrutkovač. Ako asi tušíte, ovládače sú síce bezdrôtové, ale pracujú na základe IR prenosu, čo trochu obmedzuje, no nie je to také strašné. Stačí, aby ste aspoň ako-tak mierili smerom ku konzole a nemali zakrytý výhľad - ako s diaľkovým ovládaním k TV.

O elegancii sa nedá hovoriť ani v oblasti systému. Kým ten v prípade NES Mini ponúkal vyhladené používateľské rozhranie, rôzne možnosti triedenia hier a tiež možnosti, ktoré pôvodná konzola nemala (napríklad vytváranie niekoľkých bodov uloženia, či rôzne formy zobrazenia), tu nič také nenájdete.


Len strohý zoznam hier na niekoľkých stranách v nie práve najvábnejšom vyhotovení, v ktorom sa preklikáte na hru, ktorú chcete spustiť. Nepoteší fakt, že hry neu-možňujú ukladanie, takže ak nechcete napríklad Phantasy Star prebehnúť speedrunom či mať kvôli hre konzolu pustenú nonstop, asi ju prejdete len ťažko.

Už vyššie som spomenul, že emulácia hier v tomto prípade nemusí byť vždy 100%. A neplatí to len v prípade hier, ktoré by ste chceli hrať z cartridge. Bohužiaľ sa to týka aj niektorých titulov, ktoré nájdete už priamo v konzole. Nie sú to veľké chyby, ale tu a tam môžete vidieť nejaké obrazové či zvukové glitche, či hra nemá takú rýchlosť, akú si pôvodne pamätáte. Nie je toho veľa a možno si to ani nevšimnete, no už len samotný fakt, že tu takéto nedostatky sú, nie je ideálny.

Na druhej strane podobne sú na tom aj iné, neoficiálne konzoly alebo emulátory.

Viem si predstaviť, že ak niekto vyrastal na Sega Mega Drive a rád na túto dobu spomína, podobná konzola by ho mohla veľmi potešiť. Výber hier síce mohol byť lepší, no je tu niekoľko veľmi silných titulov, ktoré určite majú čo ponúknuť aj teraz. Poteší prítomnosť dvoch ovládačov v balení a tiež možnosť používať pôvodné cartridge, navyše aj z NTSC regiónu. Lenže Nintendo nám pred mesiacom ukázalo, ako to vyzerá, keď sa retro robí srdcom. A, bohužiaľ, Sega v tomto ohľade prináša len pomerne obyčajný kus plastu schopný prehrávať staré hry bez pridanej hodnoty. Na tých niekoľko večerov vo dvojici ale stále poslúži dobre.

Matúš Štrba


FILMY

RECENZIE Z KINEMA.SK


RECENZIA

ROGUE ONE: STAR WARS STORY

ŠTÝL: AKČNÝ

RÉŽIA: GARETH EDWARDS

Rozšírenie Star Wars univerza skúšajú autori kníh, seriálov i videohier. Disney mení stratégiu; popri hlavných filmoch chce núkať vedľajšie filmy, ktoré zdieľajú rovnaký vesmír, no majú iné vyznenie a môžu nadviazať na známe udalosti. Balansovanie medzi hlavnými porcami a inými chodmi začína...

Rogue One sa odohráva tesne pred Epizódou IV: v centre pozornosti sú tajné plány Hviezdy smrti, čo sa dostali do rúk viete-koho. Predstavuje nové postavy: Jyn Erso poľujúcu po plánoch, jej otca Galena, ktorý Hviezdu smrti navrhol, Cassiana a povstalcov. Trošku zistíme, ako Galaxia vyzerá pred obdobím Novej nádeje, pod akým útlakom sa žije na niektorých planétach a budeme svedkami boja rebelov so zlodušským riaditeľom Krennicom. A ukáže sa aj Darth Vader...

Nápad zasadiť dej Rogue One do tohto obdobia je výborný, zaručuje okamžitú orientáciu v ságe a má iným spôsobom doplniť kus dejovej mozaiky. Scenár je prekvapivo jednoduchý; otec plány vymyslel, dcéra ich hľadá. Všetko okolo je výplň jediného kusu zápletky.

Darmo predstaví poltucet nových postáv a chce, aby ste ich poznali po mene. Cassian (Diego Luna) je nevýrazný, droid K2 zábavný, ale nevelmi originálne, slepý ázijský typ vyznávajúci Silu bojujúci s bakaľou i jeho kamoš pripomínajúci Mickeyho Rourkea sa sem takmer nehodia a rovnako Forest Whitaker ako Saw Garrera. Rád by som napísal, že bohatá súpiska dáva zmysel a rozširuje univerzum o niečo nečakané. Všetci skôr zdržujú od jednoduchej a nie príliš výdatnej hlavnej línie. Strašne rád by som sa objavil iné udalosti ako jednu misiu povstalcov a ich plány, ale nič tu nie je.

Rogue One zároveň bojuje s tým, či má byť riadnym Star Wars filmom alebo sa líšiť. Úvodné titulky sú inak koncipované (nemajú znelku), aby ste nadobudli pocit, že to nie je hlavný film. Že lavíruje pri hudobnom sprievode, bolo zrejmé od momentu, keď sa John Williams rozhodol skladať hlavné filmy. Alexandre Desplat odskočil kvôli načasovaniu a Michael Giacchino mal na hudbu dva mesiace, takže nechá ju najmä burácať. Keď občas zaznie klasický JW, rozdiel je markantný!


Rogue One túži nastoliť dravší, drsnejší tón. Prejavil sa na spôsobe natáčania – Gareth Edwards má rád ručnú kameru, čo pomáha dodať odlišné akčné scény. Rogue One chce byť o vojne, dramatických pádoch povstalcov a inom type hrdinstva. Tie elementy spracuje chvályhodne, sčasti je akcia iná ako v číslovaných Star Wars. Samotné finále angažuje známe elementy: bitku vo vesmíre, ďalšiu na zemi, misiu v interiéri a prelínanie. Na to, že sa film snaží odlíšiť od hlavnej ságy na začiatku, sa napokon dostane k rovnakej štruktúre na konci. Budete asi prekvapení, že sa strieľa blasterom do hlavy, občas objaví troška krvi a humoru je menej. Film pre deti? Azda od 9 rokov.

Zrejme si ho mladí diváci ani neužijú ako vlašjšiu sedmičku, kde boli jasne pripravené a obľúbené postavy ako Rey i Kyo Ren. Tu sa hrá vo veľkej miere na pôvodnú znalosť, čo sa prejaví pri kulisách či formálnom spracovaní. Fanúšikovia sa môžu kochať starou architektúrou, ktorú rozpohybujú dnešné výkonné mašiny. ATAT Walkery sú plynulejšie ako v starej trilógii, Star Destroyer vyzerá aj dnes úžasne a Hviezda smrti v prvých skúškach dokáže zobrať dych. V tomto smere je ideálne vidieť film v IMAX; veľké plátno je pri Star Wars povinnosť, akčné sekvencie výborne vyznejú a zvuková stopa je výrazná, priestorový zvuk si užijete naplno. 3D je občas badateľné, dominuje najmä obraz a zvuk. Spočiatku si to neuvedomíte, ale keď film

začne gradovať k lepšiemu koncu (prvá polovica je citelne slabá), vtedy oceníte poriadnu kinozostavu, zvuk prakticky neutíchnie.

Ako prvý veľký vedľajší film Rogue One zaujme, no neplní všetky očakávania. Letí k stanovenému koncu, po ceste predstaví kopolu nováčikov, no nerozvíja ich. Drsnejšia forma vzbudí nádeje, ale pri absencii humoru nie je stopercentnou kompenzáciou. No mierne sklamanie prináša najmä riedky dej – partia rebelov hľadajúca plány je síce sľubný námet, a 133 minút skákania po galaxii by uživilo viac.

DRUHÁ STRANA MINCE: Ortodoxní fanúšikovia Star Wars a občasní návštevníci kina budú oveľa spokojnejší. Dostanú výbornú expanziu a dianie im pekne nadviaže na obľúbenú štvorku. Tým, že nie sú presýtení modernou produkciou, sa budú tešiť zo všetkých asociácií a postáv. Nepotrebujú hlbšie prepojenie, stačí ich prítomnosť v pár scénach. Ich hodnotenie bude triafat' medzi 8-9/10.

Michal Korec

7.0

ASSASSIN'S CREED

ŠTÝL: AKČNÝ

RÉŽIA: JUSTIN KURZEL

Lamentovať nad komerčným či kvalitatívnym úspechom filmových adaptácií videohier už nemusíme. Tento rok sa veľké štúdia (Fox, Universal) pustili do nich naplno – Warcraft čosi zarobil najmä v Číne a nebol to márný letný hit. Assassina čaká niečo podobné a ako ste si už všimli, hodnotenie je rovnaké.

Callum Lynch sa dopustil vraždy a čaká ho trest smrti. Násilie má v krvi, lebo matku mu zabili a otec zmizol. Už keď sa rozlúčil s týmto svetom, zrazu sa prebudí na neznámom mieste, kde mu hovoria, že cez mašinu Animus sa bude môcť prevteliť do kože predka na konci 15. storočia a hľadať bájne Jablko raja, ultimátny predmet mapujúci ľudskú DNA a umožňujúci ovládnuť slobodnú vôľu. Pretože história i súčasnosť je poznačená nekonečným bojom medzi templármi (chcú ovládať svet) a zabijakmi, tzv. asasínmi, čo nesúhlasia s tým režimom a vytvorili rád na ochranu slobody ľudí. Callum by najradšej z komplexu zdrhol, no niečo vnútri mu hovorí, aby putoval do Granady 15. storočia a bojoval...

Tradičné priznanie vopred – sériu Assassin's Creed dobre poznám, skúšal som takmer všetky diely, no máloktorý dohral a celkom mi imponuje kvôli vynikajúcim lokalitám

a historickým obdobiam, ktoré iné hry nedokážu či nechcú podchytiť. Kľúčový poznatok číslo 2 – filmový Assassin nie je späť so žiadnym konkrétnym videoherným dielom, ale spadá do celistvého univerza. Vytvoril nového hrdinu, ale zdieľa základný systém putovania späť v čase cez Animus z komplexu Abstergo.

Svojím spôsobom vám film robí mamutiu službu – síce občas ťažkopádne, ale predsa načrtne hlavný dejový náčrt série (templári vs. assassini) a vybral opäť jeden lákavý historický výsek. Keď sa ukáže Španielsko a rok 1492, mnohým svitne iskierka nádeje, že by sa tu mohol objaviť aj nejaký bádateľ...

Čo je dôležitejšie, ak ste nehráči alebo základne rysy série poznáte, dočkáte sa mnohých neznámych a dlho budete tápať, ani si nebudete môcť priradiť, že kto patrí k templárom či assassinom. Na konci sa mozaika zloží a vy pochopíte, že niekto ťahá za nitky príliš silno, iný zase okato a hrdina sa vzpiera systému, no súčasne môže byť rád, že vôbec žije a ešte si aj vyjasní niektoré fragmenty minulosti. Fakt je, že počas sledovania deja budete mať dve tretiny v diani hokej, ale finálna tretina cvakne naplno.


Zatiaľ čo hry sa prevažne odohrávajú v minulosti a náplň tvoria úlohy v historických segmentoch, tu je pomer modernej éry a histórie približne 2:1. Čo je trošku smutná správa pre fanúšikov, ale nehrači sa musia zoznámiť s fungovaním. Delenie je absolútne jasné a prejavuje sa vo vizuále filmu: súčasnosť je pochmúrna a najmä ostáva v interiéri Absterga. Odkrývame vzťahy, objavíme bratstvo, stále dumáme, akú rolu zohrá doktorka a jej otec.

Zapadá to postupne a občas škripe. Minulosť je pestrá, dramaticky podávaná, kedy kamera lieta s ikonickým orlom nad stredovekou Granadou. Keď sa zosunie nadol, začne riadna akcia, kedy našincom padnú sánky. Parádny parkour, behá sa vyslovene po budovách a strechách (aj stenách), skáče z kostolnej veže a prídu aj momenty pre zakrádanie sa davom. Čepele sú schované, no vyskakujú na počkanie, ciele sú jasne definované a hudba buráca. Vo finálnej tretine sa štýl dokonca pretaví do súčasnosti a začne kríženie miest a línií i správna mela.

Justin Kurzel má neuveriteľný cit pre štýl a podanie filmov. Pred rokom mal veľmi dobrého Macbetha a teraz sa jedným filmom snaží vykryť celú videohernú sériu. Nerežíruje hladko

a prístupne každému, no jeho vízia zaujme. Španieli nie sú dabovaní, vlastný brat Jed dal netradičný soundtrack – na pohľad buráca do akcie, súčasne dodáva originálne vyznenie. Vďaka Kurzelovi sedí aj Michael Fassbender – Jeremy Irons hrá štandard a Marion Cotillard je ambivalentná.

Kým sa na plátne odohráva podmanivá akcia, je to paráda. Keď sa vysvetľuje, treba si pozorne skladať mozaiku, aby na konci zapadla. Nieкто sa bude nudiť a neakceptuje líniu. Hrači môžu reptáť a hľadať detaily – ale Assassin's Creed je azda najlepší videoherný film podľa predlohy.

PS – Ak môžete, upaľujte na Dolby Atmos. Taký agresívny zvuk tu nebol od Mad Maxa! Celý rok sme nemali titul, kde bola akcia hlučná, hudba prenikavá a celá zvuková stopa vás ohlušila!

Michal Korec

7.0

UNDERWORLD KRVAVÉ VOJNY

ŠTÝL: AKČNÝ
RÉŽIA: ANNA FOERSTER

Pri úvodných titulkoch som na chvíľu zapochyboval – koľký diel to vlastne je? Štvrtý, piaty, šiesty? Orientácia v tejto sérii mi nerobila problém prvé tri časti; potom prišiel moment, kedy začala splývať štýlom i kalendárom s Resident Evil a prestal som počítať. Autori sami priznali, že sa snažia o reboot, minulý film bol prequel a štart núka sumár minulého diania, no chytíte sa aj bez znalosti predchodcov.

V hlavnej úlohe Kate Beckinsale v legínach, ktorá bola kedysi upírkou, potom spoznala človeka, mala dcéru, bojovala s lykanmi a teraz je vo vyhnanstve, sama proti všetkým, bez partnerov i ratolesti. Selene je v hľadáčku mnohých – lykani majú nového lídra Marcusa a chce vyhladiť upírov. Tí by zase chceli prežiť, no ich pevnosti padajú rad za radom a tréner i ochranca kalibru Seleny by sa im celkom hodil. Tak ju pozvú k sebe, aby si boli istí, že v pokračujúcej vojne druhov sa prikloní na svoju stranu a nebude im robiť naproti – pokiaľ sa udržia aj oni, lebo ju kedysi vyhostili. Konflikt sa hrotí, Selene cíti ohrozenie zo všetkých strán a bašty upírov padajú...

Asi ste si všimli, že Underworld nemá na Kineme najvyššie hodnotenia a nezmení to ani tento diel. Táto séria je vyžmýkaná a ide na autopilot, či ide o prequel alebo pokračovanie. Nemá dokonca ani zaujímavú formu, stále servírujú podozrivú modrosivú koláž a točí sa najmä v noci na ultralacných európskych miestach. Hoci sa snaží pôsobiť majestátne, hovoriť o veľkých udalostiach, napokon sa zvrhne na rýchle bitky medzi dvomi druhmi a pomedzi to servíruje všetky možné klišé.

Odohráva sa na štyroch flekoch – intro v tmavom tuneli, jednej skrýši a dvoch pevnostiach. Medzi nimi si občas odskočíme (napríklad na železničnú stanicu), inak niet čo objavovať. Hoci je riešenie spartánske, aspoň pevnosti stoja za zmienku, najmä nedostupná severská. Aj tam sa zakráda tá typická modrá farba, no má pár zaujímavých momentov. Prekvapí vás máločo – a to je veľký problém, keď máte piaty raz pozerať to isté. Žiaden nový druh, zaujímavá lokalita, forma súboja, nič.


A close-up shot of a woman with striking blue eyes and dark hair, wearing a fur-lined coat. She is holding a silver handgun, looking off to the side with a serious expression. The background is a misty, snow-covered forest with bare trees.

NY

Najhoršie je, že dej je chatrný a vypomáha si barličkami, náhodami a očakávanými pasážami. Všetko videné, prevarené. Zrada na každom kroku. Jedna postava neverí druhej, rýchlo mení názor. Nieкто je proti, o chvíľu za. Obete sa rátajú okamžite. Nehovoriac o tom, kto pakuje s kým a snaží sa podrážať iného (OK, ruku na srdce, občas nieкто aj pomôže). Hrdinka dva razy zomrie a tretí raz má na mále, no to málokoho vytrhne zo sedadla. Finále má pôsobiť dramaticky, no to už vybuchnete nechtiac smiechom, nemáte komu ani držať palce, len nemo kukáte na tie zbrane a súboje... Akčné scény sú rozmiestnené z povinnosti – jedna na začiatku, jedna v skrýši, niečo pri tréningu alebo putovaní do zdanlivo neznámych končín. Bojuje sa všade – no zaujímavé to nie je takmer nikde. Ešte jedna scéna na zamrznutom jazere ako-tak poteší (hoci pripomenie posledného Hobita), ale to je málo. A to sa vôbec nedá čakať ani šikovný strih či hudba, len si tak duní. Akurát kamera je zaujímavá a sníma všetky lokality najlepšie ako sa len dá.

Kate Beckinsale hrá štandard a začína sa podobať na Millu Jovovich, večne sipiacu a našťvanú. Mužskí protagonisti len do počtu, Theo James stále neohrabaný. Možno by sa patrilo urobiť raz v Sony cross-over Resident Evil vs. Underworld a potom série nadobro ukončiť.

Dovtedy platí, že toto je najslabší diel série. Kúsok deja, podpriemerná akcia, nič obohacujúce. Asi nekončí, ale šikovnejší režisér by zachránil možno aj to málo

Michal Korec

2.0

RECENZIA

VIANOČNÁ PARTY

ŠTÝL: KOMÉDIA

RÉŽIA: JOSH GORDON

Ten príslub znel fantasticky. V centre filmu veľká korporátka vianočná párty, ktorá sa vymkne z rúk a my sa dočkáme bujarej zábavy, kde sa môže stať hocičo. Tlačiarne sa budú hádzať z budovy ako kedysi na intrákoch v Mlynskej, alkohol sa pije z galónových nádob, skrytí DJs sa prejavujú, nebude núdza o obscénnosti. Ukážka načrtla veľké gagy a solídna herecká zostava vyzerala sľubne. Takže prečo 5/10?

Nie je na škodu vidieť, že autori popri samotnej vianočnej párty (tvorí zhruba druhú tretinu filmu) rozšírili dej aj o niečo hlbšie ako iba prípravy či vyhodnotenie rozbíjačky. Nie príliš originálny, ale vhodne vložený motív hrozby rušenia pobočky pod záštitou prísnej šéfky Carol a jej málo výrazným, dobrosrdečným bratom Clayom vytvára solídny kontrast nielen na začiatku, kedy sa vôbec rieši, či párty bude, ale aj vo finálnej tretine, ktorá uhne trochu inam a snaží sa dolovať aj trošku iné emócie. Súčasne sledujeme viaceré malé archetypy a snahy o zažiarenie, užívanie či strápňovanie sa na párty – čo znamená, že poriadny dej sa tu nekoná, akurát sú okolo

vianočnej párty vytvorené dostatočné podmienky na mikroepizódky, kde by mohla zažiť ďalšia postava.

Casting akoby vypadol z oka komédiám Šéfovia na zabitie, no nenechajte sa zmiast'ť, okrem pár zhodných mien tu čaká iná zostava a chýba prekvapivý element typu Dean MF Jones (Jamie Foxx). Postavy sú dobré a viete, čo od nich čakať – málokto sa vychýli zo svojej trajektórie. Jason Bateman je tradičný dobrák navyše zmorený rozvodom, Olivia Munn si z dvoch typov rolí vybrala tentokrát tú milšiu (inak býva mrcha) a Jennifer Aniston opäť raz stavila na nekompromisnú babu. Ani jeden nevybočí a ide si svoje, čím neprekvapí a doručí čo má. Platí to aj pre kopolu menších postáv – stážistov, podvádzanú manželku, nového pracovníka.

Šťavu dodávajú iní zúčastnení, podľa očakávaní z ukážok sa výborne etabloval T.J. Miller ako brat Clay, ktorý doručí milý a súčasne bláznivý humor zároveň. Je to originálna postava, ktorá má skvelé scény, ide na doraz, nebojí sa pripraviť prekvapenia.


Kate McKinnon má špecifický humor, čo nesadne každému – opäť raz ukáže výbornú a neopozeranú formu, jej HR pracovníčka má potenciál a postupne odkrýva svoje vlastnosti.

Lenže ani relatívne dobrý ansámbľ nestačí na záchranu sotva priemerného scenáru. Bujará zábava z ukážky sa prekvapivo objavuje v celej stopáži len čiastočne, občas sa dostavia zábavné momenty, no je ich málo – a cca po hodine nastúpi natáhané, občas nudné momenty.

Najhorším zistením je, že veľa vecí očakávate alebo ste už dávno videli inde. Postupne sa dočkáte, kto čo vyparatí, či sa niekto zmení alebo sa nejaký nový párik nájde, ale je to strašne málo. Alebo sú asociačné skoky dosť ošúchané – nerd z IT si nevie nájsť frajerku, splaší escort a babuľka od nich má ako ochranku malých mafiánov atď. Azda línia so zákazníkom, ktorého chcú presvedčiť na nákup serverov a párty mu má ukázať, že sú dobrá voľba má čosi do seba. Nič objavné, ale vhodne vložené.

Možno by pomohlo zosekanie stopáže zo 105 minút. Určite by sa zišlo viac vtipov, gagov a nie plánovanie na prvú. A kombo Jason Bateman-Jennifer Anniston začína byť otrepané. Olivia Munn je nevyužitá a málokto využije jej potenciál atď. Vina padá na slabučkú réžiu i kopol scenáristov; improvizovali a dodali málo.

Jeden dobrý námet nestačí na celovečernú komédiu, ak nepríde veľa humorných scén. Na nenáročné sledovanie fajn, ale každý rok sa opakovane k filmu nevrátite. O to väčšia škoda, že postavy sú dobré a herci sa celkom snažili.

Michal Korec

5.0


