

SECTOR


#90

MASS EFFECT ANDROMEDA

GHOST RECON WILDLANDS, HITMAN
THE LEGEND OF ZELDA BREATH OF THE WILD
NINTENDO SWITCH, OCULUS RIFT


● PREVIEW

STARCRRAFT REMASTERED
TOMB RAIDER FILM

● RECENZIE

MASS EFFECT ANDROMEDA
GHOST RECON WILDLANDS
LEGEND OF ZELDA BREATH OF THE WILD
NIER AUTOMATA
HITMAN SEZONA 1
VIKINGS WOLFES OF MIDGARD
FLATOUT 4
1-2 SWITCH
SUPER BOMBERMAN R
SHOWEL KNIGHT SPECTER OF TORMENT
KONA
LORDS OF THE FALLEN
TORMENT: TIDES OF NUMENERA


● TECH

OCULUS RIFT

NINTENDO SWITCH

ASUS G752

PROJECT SCORPIO

SAMSUNG GALAXY S8, S8+

● FILMY

GHOST IN THE SHELL

CHIPS

ŽIVOT

KING OSTROV LEBIEK

LOGAN


VYDÁVA

SECTOR s.r.o.

ŠÉFREDAKTOR

Peter Dragula

REDAKCIA

Branislav Kohút

Matúš Štrba

Vladimír Pribila

Jaroslav Otčenáš

Michal Korec

Juraj Malíček

Ján Kordoš

Tomáš Kuník

Táňa Matúšová

Články nájdete na
www.sector.sk

Novinky a bestsellery pre vaše NINTENDO 3DS™


Fire Emblem Echoes: Shadows of Valentia Limitovaná edícia


YO-KAI WATCH 2: Bony Spirits


YO-KAI WATCH 2: Fleshy Souls


Mario Sports Superstars


Poochy & Yoshi's Woolly World


Pokémon Sun


Pokémon Moon


Super Mario Maker for Nintendo 3DS


Monster Hunter Generations


KEDYKOL'VEK, KDEKOL'VEK, S KÝMKOL'VEK

Nintendo

7
www.pegi.info


SWITCH™


Duel s...
mágiou?


Duel v...
dojení?


BALENIE OBSAHUJE:

Konzolu Nintendo Switch™ + Joy-Con™ (L)
+ Joy-Con™ (R) + Nintendo Switch dokovacia
stanicu + Joy-Con grip + Joy-Con strap (x2)
+ Nintendo Switch AC adaptér
+ HDMI kábel

POSTAVTE SA K SEBE ČELOM A STRETNITE SA DVADSIATICH SIEDMICH
HRÁCH EXKLUZÍVNE NA NINTENDO SWITCH

www.nintendo.sk

CONQUEST
DISTRIBUTION


PREVIEW


STARCRAFT REMASTERED

BLIZZARD OHLÁSIL REMASTER PRVÉHO STARCRAFTU

STARCRRAFT®

REMASTERED


Už v lete príde Starcraft: Remastered, vylepšená verzia klasickej Starcraft hry. Tá bude obsahovať ako pôvodný Starcraft, tak aj Brood War expanziu. Na oboch vylepší grafiku, zvuky, zachová však hrateľnosť a ponechá aj multiplayer. Všetko preto, aby si túto klasiku mohli hráči vychutnávať ďalších 20 rokov.

Hra bude podporovať 4K a widescreen rozlíšenia, vylepšené budú ilustrácie, rozpovedanie príbehu.

Rovnako zapracovaný bude moderný matchmaking, plné Blizzard network funkcie, cloud uloženia, vlastné mapy, replaye. Rozšírený bude aj počet jazykov z 5 na 8.

Hra vyjde na PC v lete. Viac si zatiaľ môžete pozrieť na oficiálnej stránke hry. Nakoniec Blizzard ohlásil, že pôvodný Starcraft ako aj jeho Brood War expanzia budú vydané zadarmo.


TOMB RAIDER

PRVÝ POHĹAD NA NOVÝ TOMB RAIDER FILM

Lara Croft je ikona herného priemyslu, ktorá je tu s nami už poriadne dlhú dobu. Zároveň sa však Lara Croft zaraďuje medzi tie hry, ktoré sa dočkali aj celkom úspešných filmových adaptácií. Ďalší Tomb Raider film s mladou Larou Croft sa do kín dostane až budúci rok, no už teraz sa nám bližšie predstavuje pozadie príbehu: "Lara Croft je nezávislá dcéra nevšedného dobrodruha, ktorý zmizol, keď bola sotva tínedžerka."

"Teraz, mladá, 21 ročná žena bez žiadneho reálneho cieľa, sa Lara túla ulicami východného Londýna ako kuriér, ktorý ledva zarába na to, aby zaplatila nájom. Taktiež chodí na vysokoškolské kurzy, no zriedka sa dostaví na prednášky. Odhodlaná vydať sa svojou vlastnou cestou, odmieta prijať problémy otcovho globálneho impéria rovnako, ako odmieta prijať fakt, že je skutočne preč. Dotláčaná k tomu, aby sa po siedmych rokoch bez neho posunula ďalej, ani Lara nedokáže pochopiť, čo ju privedlo konečne vyriešiť záhadu jeho smrti."

"Idúc výhradne proti jeho posledným prianiam, opustí všetko čo pozná pri hľadaní otcovej poslednej destinácie: legendárna hrobka na mýtickom ostrove môže byť niekde na pobreží Japonska. Táto misia však nebude jednoduchá - len dostať sa na ostrov bude extrémne zradné. Iba so slepou vierou a neuveriteľne panovačným duchom musí ísť až na hranicu svojich limitov, ako sa púšťa na cestu do neznáma."

Réžiu filmu prebral Roar Uthaug a scenár má na svedomí Geneva Robertson-Dworet. A ako môžete vidieť aj na týchto záberoch, hra bude naozaj výrazne ovplyvnená herným rebootom série. Hlavnú úlohu dostala švédka oscarová herečka Alicia Vikander.


RECENZIE


MASS EFFECT ANDROMEDA

CIEĽ NOVÁ GALAXIA

PC, XBOX ONE, PS4 / BLOWARE / AKČNÁ RPG


Predstavovať Mass Effect priaznivcom RPG žánru je úplne zbytočné. Táto sci-fi séria od Bioware presvedčila o svojich kvalitách už v prvej časti v roku 2008 a hráči hltali každý ďalší diel. Dnes už pokojne môžeme hovoriť o kultovej ságe, ktorej nerobí hanbu ani najnovšie pokračovanie, čo prišlo po dlhšej odmlke. Ale má to jeden háčik.

Úvod hry patrí tradičnému vytváraniu postavy mužského alebo ženského rodu, ktorej môžete zmeniť meno, ale bude patriť do rodiny Ryderovcov. To má svoj význam a pochopíte to, už keď dostanete možnosť upraviť si v menu aj vzhľad vášho súrodenca. Potom sa už prenesiete do budúcnosti, kde precitnete po poriadne dlhom spánku na arche Hyperion letiacej vesmírom. Jej cieľ je nájsť nový domov pre obyvateľov na palube a hlavnú zodpovednosť za úspech misie nesie takzvaný Pathfinder. A zrejme vám je hneď jasné, že napokon toto bremeno poniesiete vy.

Vaša postava sa najskôr zoznámi s archou a následne vydá na prieskum planéty, ktorá síce nie je ideálna, ale mohla by sa stať novou kolóniou. Užijete si tam predovšetkým akciu, čo môže niektorých hráčov odradiť, ale slušný priestor dostanú aj RPG prvky a spoznávanie ďalších planét, základne Nexus v otvorenom vesmíre a svojej lode Tempest, ktorou sa prepravujete z jedného miesta v neznámej galaxii na druhé pomocou hviezdnej mapy. A v neposlednom rade sa zoznamujete aj s posádkou, s ktorou môžete hodiť reč priamo na palube vášho plavidla a vybraná dvojica vás sprevádza aj v boji v teréne.

Boj je jednou z prvých vecí, ktorú si osvojíte a rovnako ako mnohé ďalšie prvky vychádza z minulých častí Mass Effect. Spravidla po pristátí na nejakej planéte máte možnosť spoznávať jej okolie, čo sa nezaobíde bez potýčok. Hlavným protivníkom je agresívna mimozemská rasa, ale na muške budete mať aj rôznu lokálnu faunu či hliadkujúce stroje. Vašu postavu štandardne vnímate zmenšenú z pohľadu tretej osoby.


VITAJTE V ANDROMEDE

Keď vytrasíte pištoľ, automatickú pušku alebo inú zbraň, zväčšená horná časť tela hrdinu sa zobrazí na ľavej strane obrazovky. Môžete sa prehodiť na pravú a uprostred obrazovky vidíte zameriavací kurzor aj s ukazovateľom života, prípadne energetického štítu zameraného nepriateľa. Podobné parametre máte aj vy a spolu s doplnkovými údajmi sa zobrazujú na spodku obrazovky. Bojuje sa v reálnom čase a základom je strelba zo zbraní, ktoré sa nabíjajú pri univerzálnych debničkách porozhadzovaných v teréne. Pohyb a skoky vám uľahčia trysky na obleku a využijete aj rôzne bariéry a objekty na svoje krytie. Poskytujú určitú ochranu a môžete spoza nich strieľať aj bez toho, aby ste vystrkovali hlavu. Využijete aj útok zblízka a šťavu tomu dodávajú bojové schopnosti, ktoré si osvojíte pri zvyšovaní levelu postavy. V boji štandardne používate tri, ktoré môžete obmieňať a nastavovať v Ryderovom menu. Sú to skutočne chuťovky rozdelené do troch kategórií: bojové, biotické a technické.

Prvá skupina bojových schopností je zameraná hlavne na strelné zbrane a granáty. Biotické schopnosti sú už zaujímavejšie, založené na využívaní energie, ktorou nepriateľa zdvihnete do vzduchu či odhodíte (dá sa to pekne spojiť), vyvoláte šokovú vlnu alebo vytvoríte dočasný obranný štít, ktorý odráža strely priamo do nepriateľov.


NAVŠTÍVITE NIEKOĽKO PLANÉT

Napokon sú k dispozícii technické schopnosti, kam patrí aj účinný plameňomet, taktický plášť neviditeľnosti a vysávanie energie, ktorou si doplníte vlastné štíty. S novou úrovňou postavy pribúdajú skill body, ktoré investujete do ľubovoľných aktívnych a pasívnych schopností. Každá má šesť stupňov, ktoré po investovaní čoraz väčšieho počtu bodov zlepšujú jej účinok. Schopnosti majú komplexnejší rozvoj a zahrňujú aj voľby, pri ktorých si vyberiete vždy jeden z dvoch variantov. Takže si napríklad zvolíte rýchlejšiu regeneráciu útoku, alebo zvýšite poškodenie, ktoré spôsobí. Optimálne je sústrediť sa na menej schopností a vylepšiť ich na maximum. Na základe schopností, ktoré si vyberáte a zdokonaľujete, sa odomknú aj nové profily postavy. V úvode je to adept, ak preferujete bojové schopnosti,

spriístupní sa vojak, iné voľby ponúknu formu prieskumníka či infiltrátora. Profily si môžete prepínať a prinášajú hneď niekoľko bonusov v boji. V bitkách vám celkom slušne asistujú dvaja členovia tímu, ktorých si vyberiete. Sú samostatní a môžete ich jednotlivo alebo naraz koordinovať jednoduchým pokynom. Takto im určíte miesto, kam sa majú presunúť alebo cieľ, na ktorý by sa mali zamerať. Sami pritom šikovne využívajú schopnosti, ktoré sú pre každého individuálne, ale môžete ich v zjednodušenej forme zlepšovať podobne ako Rydera. Napríklad sympatická blondína Cora je dobrá s brokovnicou, takže môžete zlepšiť jej účinok s touto zbraňou a určite investujte body do jej biotických schopností.


BOJE NEBUDÚ CHÝBAŤ

Zneškodneného spolubojovníka v boji jednoducho oživíte pri jeho tele, po bitke precitne aj sám. Ak zahyniete vy, čaká vás nahranie manuálne alebo automaticky uloženej pozície z checkpointu. Sú pritom miesta počas misií, kde sami ukladať nemôžete.

Pri konfliktoch vám určite pomôže aj kvalitnejšia výzbroj. Zbrane, brnenia a doplnky môžete nájsť pri mŕtvych protivníkoch alebo vo futuristických debničkách. Dajú sa aj kupovať od obchodníkov, u ktorých narazíte na všetko možné, ale záleží na tom, aké majú zameranie. Najviac vás však poteší možnosť vyrábať vlastnú výbavu podľa vašich preferencií. V prvom rade sa musíte na lodi alebo základni dostať k vedeckému terminálu, ktorý má dve hlavné sekcie. Výskum odomyká plány a rozšírenia a sprístupníte si

tam nákresy konkrétnych zbraní, brnení a doplnkov. Na to potrebujete tri druhy výskumných bodov - podľa toho, ku ktorej z troch frakcií patrí požadované technológia. Po výskume môžete vytvoriť prototyp v sekcii vývoja. Na zhotovenie prilby, ochrany rúk, špičkovej snajperskej pušky alebo modifikátora napríklad na zvýšenie kapacity zásobníka, ale potrebujete dostatočné množstvo rôznych druhov surovín. A tie nájdete v teréne. Pri potulkách krajinou vás okrem boja čakajú aj hlavné a vedľajšie úlohy a rozhovory s NPC postavami, ktoré sa spravidla zhromažďujú v chránených zónach. Väčšina planét má totiž nepriaznivé podmienky a aj keď máte na sebe oblek, ohrozené je aj vaše zdravie - niekde je to rádioaktivita, inde extrémne teplo alebo naopak zima.


HRU DOPĽŇAJÚ PÁTRANIE PO MINULOSTI GALAXIE A PLANÉT

Avšak vaša postava bez problémov odoláva v postihnutej oblasti niekoľko minút (záleží aj na úrovni hrozby). A keď nebezpečne klesne ukazovateľ podpory života, treba zájsť do najbližšej obývanej zóny, musíte sa schovávať v tieni alebo zohrievať pri zdroji tepla a po krátkej regenerácii môžete znovu vstúpiť na kritické miesta.

Výdatnou pomocou na výpravách je vaše vlastné terénne vozidlo. Je to univerzálny transportér, ktorý okrem rýchlej prepravy prináša extra zabezpečenie proti radiácii (ale tiež klesá). Vozidlo sa dá premaľovať, vylepšiť rovnako ako iná výbava pomocou vedeckého terminálu a zvláda aj veľmi náročný terén. Niekedy však treba prepnúť režim jazdy - zmení sa poloha nápravy a stroj je vtedy pomalší, ale dostane sa aj na veľmi strmé kopce. Niekedy si budete len tak vychutnávať parádny pocit z jazdy v krajine, kde sa vaše vozidlo dostane prakticky kamkoľvek, aj cez zdanlivo neprekonateľné prekážky a bariéry. To však stále nie je všetko. Transportér v krajine detekuje miesta, kde sa

nachádzajú ložiská nerastov a priamo z neho môžete vypúšťať ťažobné drony, ktoré vám pravidelne prinášajú suroviny. Inak ale narazíte aj na malé, jednorazové zdroje surovín, ktoré jednoducho extrahujete vašou postavou. Do cesty sa vám postaví nielen nepriatelia, ktorí vás neraz prekvapia pešími hliadkami vypustenými z leteckých transportov. Môžete naraziť aj na rôzne zvieratá a kreatúry, ktoré najčastejšie pripomínajú menšie dinosaury.

Sympatickou súčasťou pri skúmaní okolia, ale aj plnení úloh, je skenovanie objektov. Zariadením na ruke prehliadate veci naokolo a keď sa sfarbia dočervena, môžete ich skenovať. Takto získate údaje o predmetoch, ale čo je dôležité, aj body výskumu, ktorých druh závisí od povahy objektu a jeho príslušenstva k frakcii. Čím viac skenujete, tým viac bodov a možností na odomknutie nových nákresov v termináloch. Určite poteší aj mapa krajiny, kde sa okrem iného dajú pohodlne prepínať miesta misií a tie potom vidíte aj na navigačnej osi v hornej časti obrazovky.

Remnant Console

DATA:

Remnant data console
Unknown configuration
No manual input

ANALYSIS:

A console that appears designed only to respond to Remnant input. Specifically the Observer type.

Nechýba možnosť rýchleho cestovania. Na to väčšinou využijete vysunuté stanovišťa na vybraných miestach, kde zo vzduchu pristane viacúčelový modul. Slúži ako malá bezpečnostná zóna, kde sa doliečite, môžete meniť zbrane a doplniť muníciu alebo sa vrátite na Tempest.

Úlohy vás čakajú prakticky všade - na Nexuse, na planétach, na lodi. Niekedy je zadanie na jednom mieste a riešenie na inom a treba sa tam prepraviť. Kuriózne je, keď rozohráte úlohu, ale ešte nepoznáte miesto, kde máte niečo vykonať. Vtedy vám nepomôžu ani ukazovatele, čo vás inak pohodlne navedú k potrebnému miestu alebo osobe. Hlavné úlohy sa, prirodzene, týkajú osídľovania nových území a prípravy podmienok pre kolonistov- vrátane zakladania základní. Budete sa aj snažiť získať dôveru rôznych lídrov a dôležitých osôb a čeliť nepriateľskej mimozemskej rase pod vedením fanatického Archona.

Nepovinné zadania sú tiež nápadité. Môžete plniť úlohy, ktoré vám pomôžu zblížiť sa s členmi posádky a je tu aj SAM - umelá inteligencia, s ktorou je Ryder prepojený a hľadá jej pamäťové spúšťače. Okrem toho sa pokúsíte dokázať (ne)vinu údajného vraha, budete skúmať obelisky a šplhať sa po nich, aktivovať prístroje, niekedy aj s menšími hlavolamami. Pustíte sa do hľadania nezvestných, oslobodíte zajatcov, čaká vás interview reportérkou, odhalenie sabotéra, skúmanie vesmírnych telies sondami a mnoho ďalšieho. Dialógy sú pritom dostatočne košaté a ponúkajú voľby, ktoré sa líšia nielen rozhodnutím, ale aj intonáciou. Odpovede a argumenty môžu byť emotívne, logické, ležérne a profesionálne.

A potom sú tu ešte kryo operácie, kde vyberáte aktivity a odomykáte perky. Prijemný doplnok predstavujú aj úderné tímy. Jedná sa o podobný systém ako v MMORPG Star Wars: The Old Republic. Najmete si regrútov a budete ich posielat' na misie, ktoré vyberáte zo zoznamu. Po niekoľkých hodinách sa na základe zdatnosti zvoleného borca dostaví kladný alebo nepriaznivý výsledok. Regrút dostane viac alebo menej skúseností, získa nové črty a prinesie vám nejakú korisť. Zaujímavosťou je, že niektoré takéto misie môžu byť plnené aj formou multiplayeru, ktorý je zakomponovaný do hry. Multiplayer vlastne v hre ani nemusel byť, ale je to sympatický bonus. Prirodzene, dá sa hrať aj samostatne mimo príbehu. Využíva dobre navrhnutý systém strelby spojený s krytím a môžete si vyberať predvolené postavy, ktoré sa líšia výzbrojou a aktívnymi bojovými schopnosťami.

Všetko to dobré a kvalitné, bohužiaľ, sčasti kazí zlá optimalizácia a technický stav hry. Je pravda, že k dispozícii sme mali recenzentskú verziu, ktorá však dostala aktualizáciu, čo mala reprezentovať finálnu podobu produktu. Ale je jasné, že to jedna záplata ani náhodou nespraví a bude treba ešte dlho plátať. Aj napriek automatickému úvodnému nastaveniu dochádzalo k nepríjemným problémom a sekaniu. Manuálne nastavenie pomohlo len čiastočne. Snímkovanie nárazovo lietalo hore-dolu, chvíľami hra fungovala plynule, potom priam kolabovala.


POZEMNÉ VOZIDLO VÁM POMÔŽE S PRESUNOM

Pri odchode z hry bolo treba čakať na ukončenie doslova niekoľko minút. Takto si vyladený titul rozhodne nepredstavujeme.

Na druhej strane treba povedať, že grafika je skvelá a aj pri stredných nastaveniach dokáže vyvolať údiv. Najmä niektoré lokality sú skutočne nádherné. Preháňať sa po povrchu zasneženej planéty na transportéri je paráda a nepovedali by ste, aké krásy môže skrývať zdanlivá pustina. Každé miesto, každá planéta je pritom iná, ale všade vás čakajú jedinečné pohľady, či už sa ocitnete na púšti, v džungli alebo studených horách, kde si pri strmých štítoch môžete chvíľami pripadať ako v Tatrách. Tvorcovia mysleli aj na také efekty, ako sú stopy krokov či kolies v piesku a snehu alebo snehová pokrývka na vozidle a oblekoch postáv. Postavy tiež nevyzerajú zle, ale občas majú čudné pohyby, napríklad zvláštne krívajú. Sem-tam si všimnete aj chybičky v inak veľmi vydarených predelových scénach a napríklad celkom nesedí, keď vám postava oznamuje niečo smutné a pritom sa usmieva. Atmosféru vhodne dotvára kvalitné ozvučenie, hudba, ktorá je menej nápadná, ale rezonuje v kľúčových momentoch a slušný dabing všetkých postáv.

Mass Effect: Andromeda je jedinečná hra s veľmi bohatým obsahom a hneď niekoľkými otvorenými svetmi na rôznorodých, fascinujúcich planétach. Ponúka úžasné možnosti a množstvo zábavy a úloh aj po završení nosného príbehu. Ale aby ste hru dokázali oceniť, musíte mať vzťah k akčným hrám aj RPG.

Hru totiž tvoria obidva žánre, ktoré sa však priamo nemiešajú, skôr sa striedajú. Pomer je asi dva k jednej v prospech čistokrvnej akcie, ktorú si užijete v dynamických bojoch a pri jazde na transportéri. Stále však dôležitú úlohu zohráva aj RPG zložka, ktorá hre dodáva hĺbku a zahrňuje bohaté dialógy s voľbami, ktoré majú dopad, precízny vývoj postáv, výrobu výzbroje a množstvo ďalších aktivít. Mnoho hráčov jednoducho bude túto hru milovať tak ako jej predchodcov, možno aj viac a odpustí jej aj technické nedostatky, ktoré môžu trochu znepríjemniť inak takmer dokonalý zážitok. Ak vás však odrádza priveľa akcie, radšej sa do Andromedy ani nepúšťajte.


- + dynamické akčné boje s využitím unikátnych schopností a krytím
- + RPG zložka, ktorá dodáva hre hĺbku a šťavu
- + komplexný vývoj postáv, výskum a výroba výzbroje
- + fantastické svety, fascinujúce prostredia
- + jazda na transportéri a jeho široké využitie
- + multiplayerový doplnok

- zlá optimalizácia a technický stav
- niektoré nevydarené animácie

9.0

BRANISLAV KOHÚT


GHOST RECON WILDLAND

JEDNOTKA DUCHOV V OTVORENOM SVETE

PC, XBOX ONE, PS4 / UBISOFT/ AKČNÁ

Ubisoft priebežne mení taktickú sériu Ghost Recon podľa aktuálnych trendov a tentoraz v Ghost Recon The Wildlands ju znovu posunul do nového štýlu. Otvorenejšieho, masívnejšieho a kooperačného.

Séria bola pôvodne pomalá, veľmi taktická FPS hra na PC. Neskôr na minulej generácii konzol dostala cover & shoot štýl, viac akcie, zachovala aj isté taktické prvky a celé sa to spojilo v kvalitnej hrateľnosti. Stále však stávala na uzatvorených leveloch, ktoré sa teraz v nej generácii plne otvárajú a prechádzajú do rozsiahleho terénu. Pribúdajú sandboxové prvky a možnosti ovládania vozidiel. Hra tak zachováva svoj taktický štýl, ale pridáva masívne prostredie podobné Just Cause alebo Arma hrám. Štýlom teda balansuje medzi nimi - ani príliš arkádová, ani príliš simulačná.

Wildlands ponúka rozsiahle prostredie v Bolívii, ktoré ovláda drogový kartel. Vašou úlohou bude vyčistiť a oslobodiť oblasť. A to postupne územie po území. Každé územie má svoju históriu, svoj význam v krajine a aj svojho vodcu, ku ktorému sa musíte postupne dostať a zlikvidovať ho. Cez menších sa nakoniec dostanete k hlavnému bossovi kartelu. Samozrejme, nebude to ľahké ani rýchle. Čakajte desiatky hodín hry s tým, že vyčistiť celé prostredie bude aj na viac ako stovku hodín. Bude na vás, či budete hrať sólo, alebo s tromi priateľmi v kooperácii. Ani jedna možnosť nebude zlá a každá ponúkne iný zážitok.

Od hry nečakajte výrazný príbeh. Je to vojna proti kartelu, je to o spoznávaní situácie, jednotlivých cieľov a ich likvidácii. Náležite tomu sa príbeh orientuje len na postupné odhaľovanie informácií, ich získavanie a občasné vypočúvanie zajatcov. Primárne je to sandboxovka, v ktorej si sami vyberiete, čo chcete robiť ďalej, do ktorého územia sa pustíte a ktoré misie splníte. Či pôjdete hlavne po príbehových misiách, splníte vedľajšie misie, alebo budete zbierať bonusové zásoby a zbrane. Najlepšie je nájsť si správny pomer, keďže všetko má určité výhody.

Základ hry je v akcii, vy a vaša jednotka „duchov“ sa vydávajú na stovky misií a postupne budete ničiť kartel. Popritom budete podporovať rebelov a za zadkom


VITAJTE V BOLÍVII

budete mať miestnu armádu, ktorej sa nepáči vaša prítomnosť. Na druhej strane sa jej však nepáči ani kartel a ak začnú nepriatelia útočiť, armáda zasahuje aj proti nim. Niekedy vám to pomôže a vďaka tomu sa budete môcť sústrediť na svoje misie. Tie budú napríklad vyžadovať získavanie údajov z menšej alebo väčšej opevnenej základne, zničenie zbraní nepriateľa, vyslobodenie zajatcov, získanie dát, zlikvidovanie veliteľov a, samozrejme, vždy na konci daného územia aj elimináciu hlavného bossa.

Mimochodom, bossovia sú rôzni, niektorí zameraní na krvavé vypočúvanie, iní na prevoz drog, ďalší na výrobu, obchod s ľuďmi. Stretnete skutočne zaujímavé postavičky zasadené do nemilosrdného sveta. Veľmi dobre sú opísané a hra vám ich postupne, ako idete po ich stopách, ešte približuje. Nakoniec to je aj základom príbehu, nečakajte tam žiadne hlbšie dejové línie. Ide tu o poznanie nepriateľov a užívanie si akcie. Rovnako ani pri boss misiách nečakajte výraznejšie odchýlky od štandardných misií.

MERLÍKOVÁ TOVÁRNA

Dostaňte se k továrně


BOJE SÚ TAKTICKÉ S COVER & SHOOT ŠTÝLOM

Väčšinou sa bossovia len skrývajú na zaujímavejších miestach, ale nie je tu hlbší skript ani niečo diametrálne odlišné od ostatných úloh.

Náročnosti misií sú rôzne a často záleží aj od vášho výberu postupu. Môžete útočiť takticky a užívať si likvidovanie nepriateľov po jednom z diaľky, prípadne od chrbta potichu nablízko. Priamy útok v hre síce nefunguje, dajú sa však použiť vozidlá. Nájdete vhodný obrnený voz a vbehnete ním do kempu. Vaši kolegovia strieľajúci z okien sa o nepriateľov postarajú. Je to základný postup, ktorý ušetrí čas pri ľahkých úlohách. Priebežne však musíte aj vystúpiť, používať cover & shoot postup, a to pri ostreľovaní desiatok nepriateľov a prípadne aj helikoptérou zo vzduchu. Miestami je to skutočne husté a ak si zvolíte vysokú obťažnosť, rátajte s tým, že budete často zomierať. V misii máte nárok len na jedno oživenie tímom. Druhýkrát už zomierate a aktuálna úloha sa reštartuje, pričom sa objavíte neďaleko miesta útoku.

Niekedy to nie je problém, ale ak máte dlhšiu misiu a začínate ju už desiatykrát, už to môže liezť na nervy. Ale nakoniec je to taktická hra a týmto vám naznačuje, že musíte taktizovať. Ak to nejde vašim aktuálnym štýlom, musíte skúsiť niečo iné, alebo si zohnať lepšie vybavenie a neskôr sa na misiu vrátiť.

Zatiaľ čo je akcia základom, do hĺbky ide vylepšovanie vašich schopností a odomkynanie zbraní. Preto musíte plniť vedľajšie misie, aby ste získali zásoby potrebné na vylepšenie vašich jednotlivých možností. Napríklad presnejšia strelba, lepšie batérie do drona, padák, väčšia výdrž. Je tu toho veľa a všetko obohacuje hrateľnosť. Rovnako ju obohacujú stále lepšie zbrane a doplnky k nim, ktoré nachádzate v debnách - či už v hlavných misiách, alebo ich lokalitu musíte zistiť pri vedľajších misiách. Zbieranie zbraní a vylepšení je pomalšie, keďže sa ich v každom prostredí nachádza len niekoľko a musíte pracnejšie vyhľadávať miesta, kde sa nachádzajú.

Ale plynule sa v hre vylepšujete a aj cítite, že ste stále silnejší a efektívnejší. Postupne ako pomáhate rebelom, sa vám odomkyna aj podpora od nich, ako je bombardovanie, dostavenie vozidla, posily, odlákanie nepriateľov.

Čo sa týka vozidiel, je tu pekná ponuka každého typu, a to vrátane motoriek, pričom tá terénna je efektívny prostriedok pri presune krížom cez stepi. Z klasických vozidiel sú tu rôzne malé autobusy, štandardné autá, ale aj superrýchle Lamborghini drogových bossov, ale najlepšie sú SUV a džipy. Ideálne je, ak majú primontovaný aj guľomet na streche. Z väčších vozidiel je tu niekoľko typov obrnených transportérov, ktoré sú ideálnou zbraňou na vtrhnutie do silného nepriateľského kempu. Vo vzduchu je to skromnejšie, nájdete tu štandardné menšie helikoptéry alebo masívnejšie transportné, pričom niektoré nemajú zbrane vôbec, iné majú guľomety a pár je ich aj s raketami. Niekde by sa mal dať nájsť aj plne vyzbrojený Comanche. Ponuka lietadiel je najchudobnejšia a zdá sa, že sú tu len dve neozbrojené lietadlá ideálne na presun drog. Z lodí natrafíte na

menšie člny, ktoré však využijete minimálne keďže prioritou je pohyb po pevnine. Zrejme v budúcnosti budeme vidieť viac rozšírení, žiadali by sa minimálne stíhačky a silné tanky. Okrem toho v zbraniach chýba raketomet.

Ovládanie vozidiel nie je zlé, je lepšie oproti bete a keď ich dostanete do ruky, budete brázdiť prostredie hry bez problémov. Je to jednoduchá arkádová jazda, ale zároveň presne to, čo toto prostredie potrebuje. Zo vzdušných strojov má helikoptéra zvláštne navrhnutý systém zrýchľovania, pri ktorom rovno aj klesá, ale tiež sa na to dá zvyknúť. Oproti tomu je ovládanie pri samotnej akcii jednoduché a intuitívne. Cover & shoot štýl funguje, ostreľovanie je dobre spracované, a to aj so zapracovanou gravitáciou. Jedine boj na veľmi malú vzdialenosť je kvôli uhlu kamery dosť neprehľadný.

Čo výrazne mení hru, je výber singleplayeru alebo kooperácie. Kooperačne si hru určite užijete viac aj keď inak. Zatiaľ čo v single sa môžete zaoberať informáciami a prestrihovými scénami, v kooperácii ide hlavne o akciu a zábavu, na čo je hra aj navrhnutá. V singleplayeri je vhodné spoliehať sa len na seba.

MÔŽETE BOJOVAŤ S AI BOJOVNÍKMI ALEBO KOOPERAČNE


LEN VY A VÁŠ TÍM PROTI CELÉMU KARTELU

Máte síce AI spolubojovníkov, ktorí vedia strieľať, ale ich taktické možnosti sú jednoduché a často sú pomalí a niekde v závese za vami. Ale aspoň nezavádzajú. Čo je zaujímavé, ak ich stratíte, len sa k vám po čase teleportujú. Či už ide o pohyb pešo, alebo autom, vždy sa objavia vedľa vás. Je to dobré pre zjednodušenie hrateľnosti, ale vývojári mohli dať možnosť vypnutia tejto funkcie a ten, kto si na tíme nepočká hneď, by musel čakať. Kým sa k nemu AI posila nedostaví inými prostriedkami. V kooperácii tento problém nemáte, aj keď ak nehrajete s priateľmi, môžete mať ťažkosti, pretože si každý bude robiť, čo chce. Ideálne je hrať s priateľmi, ktorých poznáte, koordinovať sa a postupovať spolu, pretože vtedy budete mať aj najväčšiu palebnú silu.

Ak by vám kooperácia nestačila, neskôr príde free update, ktorý prinesie 4 vs. 4 boje dvoch tímov.

Ak by ste radšej chceli ešte rozšírenia v rámci misií a príbehu, Ubisoft plánuje aj veľké expanzie. Prostredie je masívne a ponúka množstvo možností na rozširovanie.

Celé prostredie hry je mega masívne. Síce nemá rozlohu spomínaného Just Cause, ale je oveľa bohatšie na detaily, mestečká, základne. Spolu to je približne 18x18 km, teda cez 300 km štvorcových. To je dostatok na zachytenie rôznorodosti Južnej Ameriky, od džunglí, cez močiare, rieky, púšte, jazerá a rieky a nechýba solné jazero alebo zasnežené hory. Je tu všetko a vyzerá to parádne, mení sa deň a noc, prichádza dážď, búrka, hmla. Všetko prebieha pekne plynule aj keď možno až príliš pomaly. Napríklad 20-minútová noc nepoteší. Niekedy je skutočne temná, ale zas máte svoje nočné videnie, ktoré vám pomôže. Zároveň noc mení aj taktiku útokov, keďže nepriatelia vás nevidia a k tomu im môžete v kempoch aj rozstrieľať svetlá.

ZÁPADNÍ KOKAINOVÁ SKRÝŠ

Zničte západní kokainovou skrýš


NA PONUKU VOZIDIEL SA NEDÁ SŤAŽOVAŤ

Pre zaujímavosť, mapa je zo začiatku plne začiernená a musíte si ju pekne obehať a zmapovať sami. Tu je napríklad veľmi dobré hneď ukradnúť lietadlo a použiť ho na prelietanie prostredím krížom-krážom. Zaberie to síce hodinu, možno viac (musíte sa pritom vyhýbať raketám a útokom), ale je to veľmi užitočné pre lokalizovanie dediniek a miest, do ktorých budete môcť používať fast travel. Poteší to vtedy, keď budete prechádzať na ďalšie územia, alebo pri rýchlom pohybe v rámci jedného územia.

Vizuálne je to pekné, prostredie ponúka dostatočnú zastavanú plochu, decentnú zaľudnenosť, funguje tu premávka vozidiel, lietadiel a nechýbajú ani zvieratá, vtáky. Vzhľadom na umiestnenie uprostred džunglí tu nie sú veľké mestá, diaľnice, ale väčšinou dedinky, malé kempy, ale aj ozbrojené základne každej frakcie a vily. Nechýbajú letiská, malé prístavy, radarové inštalácie a ani

rôzne monumenty. Niektoré budovy a kempy sa síce vzhľadom na rozsiahlosť opakujú, ale nie je to niečo, čo by kazilo dojem z prostredia. Čo skôr môže prekážať, sú rozmanité skaly, ktoré sa ťažko preliezajú, alebo sa medzi nimi môžete zaseknúť či spadnúť. Vtedy neostáva nič iné ako fast travel.

Ozvučením hra nesklame. Pekne počujete zvuk boja, viete ho lokalizovať a nechýba tona nahovorených rozhovorov, od rôznych príbehov vášho tímu, cez množstvo informácií, ktoré vám dáva cez vysielačku vaša spojka, až po rozhovory s nepriateľmi alebo výkriky protivníkov a vášho tímu počas boja. Atmosféru pekne dotvárajú rádiostanice s lokálnou hudbou ako v autách, tak aj z rádii v mestečkách alebo základniach. Do toho sa miesta angličtine so španielčinou, ale našťastie hra je vo všetkých verziách česky otitulkovaná, takže budete všetkému rozumieť


PROSTREDIE JE ROZSIAHLE S MNOŽSTVOM MISÍ

Postup dopĺňa ešte aplikácia, ktorú si stiahnete na mobil alebo tablet a umožní vám prepojiť sa s vašou hrou. Ponúkne možnosť mať interaktívnu mapu priamo na druhej obrazovke, sledovať posily, informácie o bonusoch, ako aj posielat' si podporu. Nie je to zlý prídavok, hlavne ak si pri hraní máte kde tablet dobre položiť, aby ste sa v hre nemuseli prepínať na mapu. Zároveň však v mobilnej verzii nájdete aj taktickú hru Guerrilla Game, ktorá ponúkne pohľad na situáciu pred revolúciou, pridá ďalšie informácie o prostredí a postavách. A v nej môžete získať ďalšie zásoby do hlavnej hry na PC alebo konzole.

Ubisoft v Ghost Recon: Wildlands ponúka niečo ako zlatú strednú cestu medzi multiplayerovými prestrelkami a príbehovými sandboxovými hrami. Je to orientované na samotnú akciu, ktorá predstavuje desiatky až stovky hodín hry. A to ako v kooperácii, kde si užijete akciu, tak aj v singleplayeri, kde môžete viac sledovať informácie a príbeh. Dej je síce na vedľajšej koľaji, ale pri likvidácii kartelu nie je nevyhnutný. Dôležitá tu je hĺbka upgradovania a množstvo misií s jedným cieľom, a to vyčistiť územie. Ak ste teda na príbehové hry, toto nebude pre vás, ale naopak ak sa vyžívate v sandboxoch a plnení všetkého možného, čo sa dá, toto bude to pravé. Špeciálne ak máte v obľube kooperáciu.

- 

- + masívne prostredie s množstvom misií a úloh
 - + kvalitný vizuál
 - + získavanie a vylepšovanie arzenálu
 - + veľmi dobré zameranie na kooperáciu
 - slabá AI vášho tímu
 - príbeh je len ako doplnok
 - nízka variabilita misií

8.0

PETER DRAGULA


LEGEND OF ZELDA B

NAJLEPŠIA NINTENDO HRA DOTERAZ?

WIIU, SWITCH / NINTENDO / AKČNÁ ADVENTÚRA


BREATH OF THE WILD

Pred storočím nastala strašná kalamita. Na krajinu Hyrule sadol tieň entity Ganon a zahalil svet do temnoty, ktorá pretrváva až doteraz. Päťica legendárnych hrdinov a princezná odhodlaná svet zachrániť vo svojom boji zlyhala a čo viac, dokonca aj bájne stroje, ktoré mali podľa predpovedí slúžiť na porazenie Ganona, spadli do jeho moci a teraz všetko

pustošia. Piesočné búrky, lávový dážď, potopa, či skaza z oblakov môžu každý deň zasadiť poslednú ranu tomu, čo zostalo z kedysi slávnej civilizácie. Zdá sa, že už nejestvuje žiadna nádej na záchranu a temnota tento svet úplne pohltí. No jeden hrdina sa nikdy nevzdáva...


ČAKÁ VÁS NOVÁ KAPITOLA VO VZŤAHU LINKA A ZELDY

Sledujete, ako sa mladý hrdina prebúdzajú v podivnej svätyni za jemného volania ženského hlasu. Volá sa Link a musí sa prebudiť, lebo ho svet potrebuje. To je všetko, čo o ňom pre začiatok viete. Netrvá dlho a už sa vžívate do jeho kože, preberáte nad ním kontrolu a do daru dostávate veľmi cenné zariadenie, ktoré vám pomôže na ceste, ktorá je pred vami. Neďaleko seba nachádzate Sheikah tabuľu, kus starobylej, no zároveň pokročilej technológie, ktorú by niekto možno nazval tablet, no jej možnosti sú vám zatiaľ zahalené. Vychádzate tak z úvodnej komnaty, v truhliciach nachádzate jednoduché oblečenie a vydávate sa von. A nič vás nedokáže pripraviť na to, čo vás tam čaká.

Hrozba je síce všadeprítomná, no zatiaľ je ďaleko. Vy ale vyjdete von a dych vám vyrazí výhľad, aký ste

skutočne neočakávali. Otvára sa pred vami krásny a rozľahlý svet, ktorého všetky rôzne podoby ani nedokázate naraz spočítať. Zdanlivo nekonečné lúky, lesy, zasnežené hory, či dokonca sopka, sa zdajú byť na dosah ruky, no predsa tak ďaleko. A to ešte netušíte, že sa ďaleko za nimi, či za vašim chrbtom, skrývajú dedinky, osady, púšť a dokonca ostrovčeky. Cítite tú voľnosť, ktorá vám dáva slobodu ísť kamkoľvek. Vybrať si vlastnú cestu, ktorou sa vyberiete. No zároveň cítite ťažobu bremena, ktoré na vaše bedrá kladie temný príznak vznášajúci sa nad hradom rovno pred vami.

Ak by som mal The Legend of Zelda: Breath of the Wild charakterizovať len jediným slovom a nemalo by to byť prídavné meno vyjadrujúce kvality hry, bola by to sloboda.

Naozaj ju tu môžete nasávať plnými dúškami a vo veľkej miere vám umožňuje formovať si taký herný zážitok, aký len chcete. Máte prakticky len jednu úlohu – zastaviť zlo a poraziť Ganona. A je len na vás, ako sa k tomu dostanete. Táto úloha je jasná hneď od úvodu, no môžete sa k nej dopracovať sériou menších úloh nabalých na tomto hlavnom queste, no taktiež aj cez rôzne menšie či väčšie odbočky, putovanie a objavovanie, no aj hľadanie samého seba.

A hneď úvod vám naznačuje, ako táto sloboda zároveň pomáha otvárať možnosti hry, pričom aj keď je fanúšikom jasné, že toto je Zelda, je najviac revolučnou v sérii, pričom si so sebou nenesie nič z minulosti, čo by novým hráčom bránilo užívať si ju plnými dúškami. Vyjdete zo svätyne a môžete sa vybrať kamkoľvek. Ale spravíte len dobre, ak sa vyberiete za starým pustovníkom dole pod kopcom. Sú to totiž vaše prvé kroky k príbehu, ktorý zaberá celé storočie a predstavuje pravdepodobne to najlepšie, čo séria doteraz ponúkla. A hra vám ho neservíruje sama,

musíte ho aktívne odkrývať, oživovať svoje spomienky a pátrať, čo sa stalo.

Navyše vám dá starý pustovník aj niekoľko tipov na to, čo v tomto svete robiť, či kam sa vybrať. A pokojne mu môžete skúsiť ukradnúť pečené jablko, ktoré si pripravuje. Je to dobrák a aj keď vám vynadá, že sa to nepatrí, nakoniec vám ho nechá. Koniec koncov vie o vás viac, než sa na prvý pohľad zdá, a tak trochu tuší, že to jablko budete potrebovať. Predsa len vám dokáže obnoviť jedno srdiečko z vášho (spočiatku biedneho) života. Viete si tu nájsť aj jednoduché zbrane, ktoré sa vám čoskoro budú hodiť. A takto na vás hra postupne veľmi intuitívne a prirodzene nabaľuje ďalšie novinky, pričom ich však musíte získavať a objavovať sami. Nedaruje vám zadarmo nič a rovnako ako si musíte zaslúžiť príbeh, tak si musíte zaslúžiť aj vybavenie, zbrane a schopnosti.

NÁPADITÉ A ROZMANITÉ QUESTY SÚ PILIEROM HRY


To je jedna možnosť. No tých je tu naozaj veľa a je tu aj jedna veľmi priamočiara, zatiaľ asi skôr teoretická. Nikto a nič vám nebráni v tom, aby ste sa vybrali okamžite za Ganonom najkratšou možnou cestou a skúsili ho poraziť priamo. Nemáte na to dostatočné vybavenie a ani schopnosti, no som si istý, že nepotrvá dlho a niekto to dokáže s poriadnou dávkou cviku aj bez toho. Samotný súboj je však už len čerešnička na fenomenálnom zážitku, o ktorý by ste sa týmto pripravili.

A je to naozaj bohaté sústo, ktoré si môžete pred tou povestnou čerešničkou vychutnať. Jednak je tu obrovský otvorený svet, ten je ale posiaty množstvom vedľajších úloh, postavičiek, no aj nepriateľov, ktorí vám neraz dokážu narobiť poriadne problémy. A aby toho nebolo málo, v celej hre sa nachádza viac ako stovka svätýň, ktoré čakajú len na to, aby ste ich objavili. Podľa Nintendo zaberie prejde len hlavnej línie hry zhruba 20 hodín. Ak sa ale zapojíte aj do

týchto vedľajších aktivít, vie to poriadne narásť. Hrou som sa nehral, plnil som však hlavne main quest so svätými a menším množstvom vedľajších úloh. Nakoniec som v hre strávil viac ako 40 hodín a uvedomil som si, čo všetko som ešte nevidel a nezažil, či len prebehol okolo.

Niektoré hlavné úlohy tiež nemusíte splniť, aby ste sa dostali ku koncu. Medzi tie najzaujímavejšie patrí krotenie pradávnych mechanických beští, ktoré predstavuje hneď niekoľko rôznych vrstiev hrateľnosti. Musíte sa k nim najskôr dopracovať, potom ich vydobýť, na čo ale potrebujete často špeciálne vybavenie. Potom vás čaká už len bludisko v ich útrobach, kde na vás číha séria rôznych priestorových hádaniek, ktoré musíte vyriešiť. A nakoniec súboj s bossom. A kým niektorých silných protivníkov len tak rozosiadych v hernom svete dokážete obísť, s týmito sa už musíte vysporiadať, ak si chcete záver výrazne zjednodušiť.

LOGICKÉ HÁDANKY POTRÁPIA A AJ ZABAVIA


V hre je navyše aj obrovská porcia starej školy. Pre niekoho môže byť šok, že dostane úlohu v rámci hlavného questu a na mape mu nesvieti žiadna hviezdička, kam má ísť. Nie je tu ani žiadna šípka, ktorá vás navádza na cieľ. Pri väčšine úloh nič také naozaj nenájdete a je to len dobre, keďže vás tak hra vedie k tomu, aby ste ju skúmali a spoznávali.

A ktovie, možno po ceste narazíte na ďalšiu z jej zaujímavých tvárí. Skvelou ukážkou je úloha, ktorá vás poverí získaním Master Swordu. Ikonická zbraň série sa vrátila, ale nie je samozrejmosťou. Musíte si ju zaslúžiť a bude to poriadne trnistá aj bolestivá cesta. V jej závere vás však čaká zaslúžená odmena a aj taký ten dobrý pocit, aký sa z hier čoraz viac vytráca.

Ale to sú veci, ktorými by sa dala charakterizovať hra ako celok. Breath of The Wild vie byť taká náročná, aká je čarovná. Nefunguje tu úplne tradičný respawn nepriateľov, no aj tak sa ich vo svete nikdy úplne nezbavíte a hliadky tu budú vždy. A nielen tí väčší vás dokážu neraz zabiť jedinou ranou.

Na každý súboj musíte byť pripravení, či je s bossom, alebo nie. Niekedy je riešením aj útek, no veľký zmysel tu má aj stealth postup. Tichým našľapovaním dokážete nepozorovane obísť nepriateľov, a dokonca tu aj narazíte na niekoľko stealth questov. Okrem toho ale musíte brať do úvahy, že samotný herný svet je tu postavou. Nie je až taký personifikovaný, ale musíte ho naozaj dobre spoznať. Skladá sa z mnohých rôznorodých častí, každá má svoje pravidlá, svoje monštrá a aj svoje podmienky, ktorým musíte prispôbiť Linkovu výbavu. Ak je niekde zima, nemôžete tam ísť bez zodpovedajúceho oblečenia či elixíru. Taktiež musíte počítať s tým, že v noci budete mať väčšie problémy s monštrami, no na druhej strane korisť z nich sa vám môže hodiť. Dážď ovplyvňuje možnosť lozenia po svahoch, no búrka pomôže zamaskovať vaše kroky aj vo väčšej blízkosti, keď leziete poza chrbty nepriateľov. Navyše sú pre vás veľkým nebezpečenstvom blesky a pravidelne sa na nočnej oblohe zjaví krvavý mesiac a vtedy Ganon a jeho prisluhovači získavajú väčšiu moc a mali by ste sa im vyhýbať.

OBČAS PRÍDETE K VYLEPŠENIAM NETRADIČNE


OBČAS SÚBOJ NEBUDE CESTOU VPRED

Aj keď to tak z opisu vyššie nevyzerá, nová Zelda je stále akčnou adventúrou. Je však pravdou, že s mnohými RPG prvkami narába oveľa lepšie ako mnohé hry tohto žánru. Rôzne outfity vám umožnia nielen prispôbiť sa okolitému prostrediu, ale zlepšujú tiež štatistiky. To isté platí aj pre zbrane, pričom tie môžu mať rôzne dodatočné efekty, ktoré môžu byť vhodné proti určitým nepriateľom. A potom je tu ešte varenie a miešanie elixírov. Bežne narazíte na potraviny, ktoré vám môžu obnoviť kúsok života, ich správnu úpravou a miešaním s inými viete ale posilniť ich liečivé schopnosti a pridať špeciálny efekt, ako napríklad zlepšenie staminy či odolnosť voči nejakému počasiu alebo útoku. To isté platí pre elixíry, ktorých miešanie je ale náročnejšie. Vaše štatistiky dokážu nabudieť ešte aj víly ako vedľajšie questy.

Okrem tretieho Zaklínača si nespomínam na hru, kde by z hry sršal taký dobrý dojem z podobných aktivít

a radi sa do nich budete púšťať. Navyše má hra výborne zvládnutú ekonomiku. Je preč chodenie po domčekoch a rozbíjanie váz kvôli hernej mene. Tú teraz získate hlavne obchodovaním, nikdy jej nebudete mať priveľa, no ak sa posnažíte, ani málo. Musíte naozaj putovať svetom, zbierať veci a pozerat' sa na to, kedy je lepšie z niečoho čosi nechať pre seba a kedy je výhodnejšie predať to.

Link časom nadobudne niekoľko špeciálnych schopností. Niektoré sa týkajú Sheikah tabule, pričom získate niekoľko možností, ako si do nej značiť vlastné ciele, keďže hra vás nevodí za ručičku. Postupne odhaľujete mapu herného sveta a aj keď sa vám mnohé veci do nej poznačia samé, postavy, nevyriešené svätyne a iné si musíte poznačiť sami. Schopnosti sú doplnené o možnosť vzdialene narábať s kovovými predmetmi, vytvárať útvary z ľadu, zastaviť čas na nejakom predmete, či tradičné bomby.


NA KRAJINU PADLA TEMNOTA

A práve tých si dosýta užijete vo svätyniach, ktoré nahrádzajú bludiská. Je ich tu mnoho, sú väčšie aj menšie, no vždy nápadité. Niektoré sú zamerané len na boje, kedy rozširujú vaše vedomosti o súbojovom systéme, čím vás pripravujú na náročnejších súperov a vy sami sa zlepšíte. No väčšina je zameraná na rôzne logické hádanky. Vedia vám dať aj zabráť, no riešenie nikdy nie je ďaleko. Predstavte si to ako hrobky v modernom Tomb Raiderovi, ktoré sú plné rôznych nápadov a nakoniec vám dajú hneď niekoľko odmien. Okrem koristi aj orb, pričom potom môžete 4 orby na oltároch niekde v hernom svete vymeniť buď za ďalšie srdiečko, alebo za rozšírenie staminy.

Výrazným elementom hry sú aj zvieratá. Keďže je svet naozaj veľký, potrebujete sa po ňom vedieť rýchlo prepravovať. Odomknuté svätyne a veže slúžia na rýchly teleport, padák zas na plachtenie medzi vysokými miestami, no Link je aj šikovný lezec, ak má dostatok staminy. Na bežnú pozemnú prepravu ale slúžia kone.

Eponu môžete získať pomocou amiibo figúrky Linka, inak si koňa musíte nájsť a skrotiť. Postupne si musíte budovať silnejšie puto, aby sa dal jednoduchšie ovládať a na jeho ustajnenie musíte používať stajne rozosiate po svete. V púšti zas môžete jazdiť na piesočných tuleňoch pomocou štítu, ktorý tiež slúži na snowboardovanie v zasnežených kopcoch. No a pes je zas užitočný pomocník, ktorý vám pomôže odhaliť skryté veci.

Na niektorých miestach vidno dedičstvo Wii U, pre ktoré bola hra pôvodne vyvíjaná. Najmä Sheikah tabuľa jasne odkazuje na gamepad. Aj vizuálne to z technologického hľadiska nie je nič, čo by konkurovalo napríklad nedávnomu Horizonu, aj tak ale hra vyzerá fantasticky, a to hlavne vďaka jedinečnému art štýlu, ale aj živému svetu, kde sa tráva hýbe podľa smeru vetra a niektoré scenérie vám naozaj vyrazia dych. Škoda občasných prepádov snímkovania v TV režime, ktoré sú lokalizované na určitých miestach.


NA SÚBOJE SA MUSÍTE PRIPRAVIŤ

Hudba je opäť skvelá, obsahuje niekoľko silných skladieb, pričom je dynamicky šitá na mnohé momenty. Aj menšie melódie tu ale majú svoje miesto a keď niekde začujete harmoniku hrať nenápadnú skladbu vo francúzskom štýle, už viete, že je pri vás ďalší vedľajší quest, ktorý nemôžete odmietnuť.

Navyše je Breath of The Wild prvou hrou v sérii, ktorá obsahuje dabing. Link zostal nemým hrdinom, no hodí sa to k tomu, ako ho nová hra vykresľuje a tiež k jeho ceste za spoznávaním samého seba. Ostatné hlavné postavy sú ale nadabované a aj niekoľko vedľajších, pričom zvlášť na tých hlavných oceníte kvalitu, najmä čo sa týka hereckého obsadenia. Obzvlášť Patricia Summersett je ako Zelda nezabudnuteľná.

The Legend of Zelda: Breath of the Wild je dobrým dôvodom na kúpu Nintendo Switch.

Nie je to dokonalá hra, no dokonalá hra ani neexistuje a viac-menej takú ani nepotrebujeme. Potrebujeme hru, pri ktorej každý ďalší splnený quest prináša radosť aj smútok, lebo vieme, že sme o krok bližšie k cieľu. Potrebujeme hru, nad ktorou bežne cez deň rozmýšľame a predstavujeme si, čo nás v nej čaká zajtra, či po návrate z práce. A presne taká nová Zelda je. Je to herný zážitok, aký sa vidí len ojedinele a pri ktorom máte až zimomriavky. S čistou hrateľnosťou, úžasným svetom a príbehom, do ktorého sa budete chcieť ponoriť ešte hlbšie. Jednoduchý, no účelný súbojový systém si vás získa spolu s množstvom logických hádaniek a aj poriadnou výzvou. Navyše vám dáva do rúk až nepredstaviteľnú slobodu a ani trochu vás nechce vodiť za rúčku. A ak by vám aj to bolo málo, ešte stále si môžete zapnúť Pro HUD, ktorý vám skryje väčšinu informácií a opäť tak hra ponúkne odlišný zážitok.


- + obrovský otvorený a živý svet
- + sloboda a voľnosť
- + hlboký príbeh, ktorý vás vtiahne
- + zábavné súboje a logické hádanky
- + prirodzene vás privedie k skúmaniu
- + artštýl, hudba a dabing hlavných postáv
- + vie ponúknuť slušnú výzvu
- + variabilita prostredí a nutnosť prispôsobenia
- + kvalitne spracovaná fyzika
- občasné prepady snímkovania v TV režime

10

MATÚŠ ŠTRBA


NIER AUTOMATA

ŽENSKÉ ANDROIDKY VYRÁŽAJÚ DO BOJA

PC, PS4 / PLATINUM GAMES / AKČNÁ


Automata je herný počín, aký sa len tak nevidí. A to si musíte uvedomiť predtým, ako vôbec začnete uvažovať nad kúpou hry. A to v mnohých ohľadoch. Je to pokračovanie akčnej RPG z roku 2010, ktorá ponúkla zaujímavé nápady, no už kolísala v prevedení, avšak znalosť predchodcu nie je úplne nutná. Dej síce nadväzuje a odkazuje na (dávnu) minulosť prvého dielu, no zároveň je úplne sebestačný, takže sa nemusíte báť, že by ste sa v ňom stratili. A ak sa v ňom stratíte, stratili by ste sa aj v prípade, že prvú časť dobre poznáte.

V niektorých aspektoch je hra svojská. V iných úplne jedinečná. Hlavne je však dieťaťom dvoch rozdielnych rodičov. Na jednej strane sa vrátil Yoko Taro, ktorý vytvoril univerzum Drakengard, do ktorého patrí aj táto hra, a pod ktorého taktovkou vznikol aj pôvodný Nier. Square Enix mu ale dôverovali až tak, že mu po menšom neúspechu dali opäť šancu priniesť niečo svojské. Zohnali mu však výpomoc. Jeho svet a nápady sa tu tak

kombinujú s dynamickou akciou od majstrov tohto žánru – Platinum Games. A ako asi tušíte z hodnotenia vyššie, výsledok je presne taký, ako to znie. Podobné momenty neponúkne žiadna iná hra, no nie je to jazda pre každého.

Začnime ale tou jedinečnosťou. Vezmite si napríklad koncept herného príbehu. Ten tu ponúka až 26 rôznych koncov a už to je niečo, čo nečítate každý deň. V tomto prípade si však koniec nepredstavujte ako animáciu, ktorá vás čaká po skončení hry. Berte to ako koniec jednej cesty, ktorá vás však môže priviesť na inú, prípadne vám ukáže jednu z mnohých slepých uličiek. Rôzne rozhodnutia v rôznych momentoch môžu mať za následok jeden z takýchto koncov. Ak napríklad zomriete hneď v prológu, niekoho niekde zabijete, či utečiete z boja. Vtedy vám hra tento koniec a jeho následok stručne naznačí a pred očami vám prebehnú záverečné titulky.

A kým väčšina koncov je skutočne takýmito odbočkami, Nier: Automata prekvapivo dobre pracuje s vrstevnatým príbehom, ktorý je ako králičia nora, do ktorej vliezla Alica. A je len na vás, ako hlboko sa do nej odhodláte ponoriť. Prvé prejdenie vám ponúkne základy príbehu a jeho koniec, pričom však otvorí hneď niekoľko dôležitých otázok, na ktoré ale neponúkne odpovede. Druhé prejdenie vám ponúkne novú perspektívu, no už tretie a štvrté posunú príbeh oveľa ďalej, do predtým netušených vôd. Ani to vám však nemusí stačiť a môžete túžiť ísť ďalej, či hru rozohrať znova a dobehnúť ešte nesplnené vedľajšie úlohy.

A takéto pracovanie s príbehom nie je len silným trikom. Dej hry je naozaj kvalitný a tušíte, že sa za ním skrýva viac, ako sa na prvý pohľad zdá, pričom s rôznymi zvratmi autori pracovali veľmi dobre. Je prakticky o strete kultúr na niekoľkých úrovniach a zároveň o nás a našom vývoji, aj keď dosť metaforicky. Útok mimozemšťanov vyhnal ľudí do blízkeho vesmíru a na Zemi teraz o kontrolu nad ňou bojujú dve mechanické formy života. Mimozemšťania zaútočili pomocou strojov – robotov v roztomilom retro sci-fi štýle, no poriadne nebezpečných. Ľudia vytvorili androidov, ktorí bojujú o planétu v ich mene. Každá z týchto foriem nesie v sebe odkaz svojich tvorcov a postupne sa vyvíja.

Hlavnou hrdinkou je 2B, z ktorej srší trošku fetiš Platinum Games, ktorý je provokatívny, no nie vulgárny alebo prvoplánový. Je androidom, do vienka však dostala akoby babydoll vzhľad s krátkou sukňou a jej vizuál je dotvorený ešte podväzkami a vysokými podpätkami. Razom však zistíte, že nechce zaujať len netradičným dizajnom, ale aj charakterom a jeho posunom. Sekunduje jej 9S, skôr prieskumný android, ktorý ale vie podať pomocnú ruku a vzniká medzi nimi nečakaná a tak trochu aj zakázaná chémia, v ktorej pozadí však cítite viac z herného príbehu. Ak ho chcete odhaliť, musíte ísť hlbšie do nory.

Je to akčná RPG, no v príjemnom duchu vás prekvapí prelínaním žánrov. V úvode sa totiž tvári ako top-down rolovacia prestrelka a ešte párkrát zmení perspektívu, kým sa dostanete k tradičnej akcii v Platinum štýle, v ktorej je badať korene Devil May Cry či Bayonetty. Aj tá má ale niekoľko tvárí. Niekedy sa zmení na 2D akciu, pri pohľade zhora, či dokonca z boku, pričom sa pohybujete v trojrozmernom prostredí len v dvoch dimenziách ako pri 2.5D hrách. Nier: Automata to nepoužíva prehnane často, len vtedy, keď sa to hodí a ako spestrenie. Neskôr častejšie využijete hackovanie, najmä ako jeden z možných útokov na nepriateľov, čo je zas minihra s rôznorodou náročnosťou v štýle Asteroids.

DO AKCIE S VEĽKÝM MEČOM NA CHRBTĚ


Toto všetko vás hra nechá preskúmať prirodzene, keď sa túlate jej svetom a plníte postupne hlavné aj vedľajšie úlohy. Spustošená krajina núka relatívne otvorený herný svet, ktorý sa skladá z niekoľkých rôznych prostredí, napríklad zničeného mesta, púšte, lesa, či zábavného parku. Rôznym častiam zodpovedajú aj iné typy nepriateľov či spriatelených jednotiek. Svet nepatrí medzi tie najväčšie, no nie je ani malý. Má však veľký problém a tým sú neviditeľné steny, ktoré vás obmedzujú. Ak niekde vidíte priestor, neznamená to, že tam môžete aj ísť. A kým niekde dokážete jedným rezkým skokom skočiť na strechu budovy, inde nepreskočíte zvalený kmeň stromu. Dost' to kazí dojem z otvorenosti prostredia. Na každom kroku narazíte na postavy, no nie všetky sú nepriateľské, aj keď sa tak tvária. Niektorí protivníci voči vám nič nemajú, ak na nich nezaútočíte. Iní vám zase okamžite idú po krku. A čím viac času s hrou strávite, tým ťažšie to v jej svete budete mať. Priateľov bude ubúdať, nepriateľov pribúdať. Hlavne ale prídete do styku s niekoľkými naozaj výnimočnými NPC, ktoré si zamilujete. A nie sú to len tie hlavné. Hra si pre vás pripravila niekoľko nečakaných momentov, ktoré zmenia váš pohľad na svet a jeho postavy. Prvá návšteva zábavného parku patrí medzi to najlepšie, čo tu nájdete, už len kvôli tomu, aký netradičný pocit to vo vás vzbudí.

Keď sa to tak vezme, hlavná príbehová línia je, čo sa týka úloh, na tom podobne ako nová Zelda. Nie je ich tu až tak veľa, ale dokážu vám zabráť slušnú porciu času. A pomedzi to stále narazíte na vedľajšie úlohy. Niektoré sú tradičné „fetch questy“, kde len máte niekomu niečo doniesť, inokedy zas musíte niekoho zachrániť, či niečo poraziť, sú tu však aj nápaditejšie úlohy, aspoň z hľadiska postáv a príbehu. Stále ale hovorím len o prvých dvoch prejdieniach. Z nich to prvé vám podľa štýlu hrania môže zabráť 10-15 hodín a stále budete mať počas toho druhého čo dobiehať. Ak sa do hry poriadne ponoríte, strávite v nej pohodlne cez 30 hodín, a to je slušná herná doba.

Netradične je tu riešený aj role-play. Kedykoľvek môžete meniť štýl boja svojej postavy a ako hrou prechádzate, postupne sa levelujete, takže vydržíte viac a spôsobíte viac poškodenia. Väčšie úpravy ale predstavujú inštalácie čipov. Tie môžete nechať na automatiku, no lepšie spravíte, ak sa manažmentu chopíte sami. Vtedy sa možno pokúsite odstrániť svoj systémový čip a dočkáte sa ďalšieho konca. Každopádne máte takto veľmi dobrú kontrolu nad svojou postavou a jej aktívnymi a pasívnymi schopnosťami a možnosťami. Sloty sú obmedzené, ak nejaký čip pridáte, iný musíte odobrať. A meniť môžete aj také, ako je napríklad úprava HUD a podobne.

PROSTREDIA SÚ ROZMANITÉ


Postupne budete tiež rozširovať svoj pestrý arzenál rôznych sečných a bodných zbraní, ktoré si môžete ďalej vylepšovať, čo vás okrem kreditov stojí aj súčiastky. Tie musíte hľadať vo svete a nie každý predajca zbraní dokáže upravovať všetky zbrane. A posledným prvom na vylepšovanie je Pod. Každý android totiž má pomocnú jednotku, ktorou je drobný lietajúci Pod. Ten ponúka palebnú silu navyše, no aj pomoc a nové možnosti. Môžete nachádzať nových, no tiež ich vylepšovať, meniť im zbrane a prepínať medzi nimi podľa potreby. A nakoniec ukážu aj svoje veľké miesto v príbehu hry, no na to si budete musieť počkať.

Akcia je naozaj na vysokej úrovni. Je rýchla, dynamická a precízna. S rôznymi zbraňami sa rozdielne narába a musíte si nájsť ten svoj štýl. Neskôr si tiež viete sprístupniť iné útoky, kombinovať ich a využívať aj špecifiká jednotlivých postáv, nakoľko 2B nie je jediná, do ktorej syntetickej kože sa v hre dostanete.

Navyše nie vždy je akcia nutná. Niekedy to vyrieši hack, inokedy stačí problémovou lokalitou len prejsť, no nedostanete koristiť. Na rýchly presun svetom slúžia zvieratá, ak si ich skrotíte, no tiež terminály. Škoda, že si tam autori tu a tam pomôžu lacnou barličkou a akože niektoré terminály teraz majú servisné úpravy, takže zas musíte prechádzať svetom k svojmu cieľu po svojich.

Hra tých väčších nedostatkov veľa nemá, no ďalším z nich je kolísavá vizuálna kvalita. Grafika vám vie vyraziť dych - v dobrom aj zlom význame. Narazíte tu na naozaj krásne scenérie a jedinečné momenty či architektúru sveta. Hra je neraz výborne štylizovaná, aj keď obmedzuje farebnú paletu, no s citom.

A potom tu narazíte na momenty, pri ktorých cítite presný opak.

Textúry v biedne nízkom rozlíšení sú doplnené fádnu štylizáciou a chudobným vizuálom sveta. Takto to kolíše dosť často. Našťastie to isté neplatí pre zvuk. Dokonca aj anglický dabing je vynikajúci a vdychuje postavám život a charakter (zvlášť B2 a A2), no nezabudnuteľná je hlavne hudba, za ktorou stojí Keiichi Okabe a jeho Monaca.

Hra v sebe skrýva aj jednoduché, no taktiež netradičné online možnosti. Nezahráte si tu multiplayer a ani nič podobné, no vo svete môžete tu a tam nájsť nejaké to telo, ktoré patrí niektorému z hráčov, ktorí na tomto mieste zomreli. Môžete telo oživiť a bude chvíľu bojovať po vašom boku. Alebo z neho zoberiete koristiť. Ak zomriete, dostanete možnosť zanechať svoje telo s odkazom pre ostatných hráčov. A nakoniec, ten skutočný koniec, pred vás hra postaví aj jedno nezištné, no poriadne ťažké rozhodnutie. Môžete niekomu pomôcť, no musíte to naozaj chcieť.

Yoko Taro opäť zbúral konvencie a priniesol hlboký a prepracovaný príbeh, ktorý od vás chce, aby ste sa do neho čo najhlbšie ponorili. Platinum Games do toho vniesli poriadnu porciu zábavnej akcie, prepracované RPG prvky a skvelú prácu s hráčom a jeho vedením naprieč možnosťami aj žánrovými trópmi. Nier: Automata je navyše hra s presahom – ľudským, aj filozofickým, ktorý sa napríklad predstavil vo forme inšpirácií filozofmi, ako Kant alebo Kierkegaard. Je tu množstvo existenciálnych otázok, no zbytočne neprebijajú herné kvality, vhodne ich dopĺňajú. Sú tu však aj nedostatky.

Vedľajšie úlohy by mohli byť zaujímavejšie, nepriatelia sa často zasekávajú a neraz ich dokážete prekabátiť. A ešte sú tu nejaké drobnosti, ako napríklad občasná seknutie a podobne. Aj napriek tomu na túto hru nezabudnete. Nie je pre každého, no ak sa trafi do vášho vkusu, môže patriť medzi to najlepšie, čo ste za posledné roky hrali.


- + hlboký príbeh s presahom a prepracovanými postavami
- + viaceré konce, motivácia hrať znova a ďalej
- + slušná dĺžka
- + hudba
- + zábavná akcia
- + zaujímavý a široký RPG systém
- + zbúrané konvencie, prelínanie žánrov

- neviditeľné steny vo svete
- kolísavá vizuálna kvalita

9.0

MATÚŠ ŠTRBA


HITMAN -SEZÓNA 1

ZHRNUTIE PRVEJ SEZÓNY NOVÉHO HITMAN

PC, XBOX ONE, PS4 / IO INTERACTIVE / STEALTH AKCIA

IO Interactive a Square Enix sa minulý rok rozhodli vydávať nového Hitmana v novom štýle, a to epizodicky. Bolo to na akčnú hru nečakané riešenie, ale k samotnému Hitmanovi sa hodilo. Misie totiž boli aj v predošlých hrách prakticky samostatné a tu to padlo veľmi dobre. Autori sa mohli každej misii venovať samostatne, a zároveň celý mesiac nechali hráčov, nech sa na danej lokalite zabavia.

Spolu so zmenou štýlu spravili autori aj reštart príbehu a do postavy nájomného zabijaka č.47 sa znovu dostávame v čase, keď prichádza do ICA agentúry. Tu stretáva svoju kontaktnú osobu Dianu Burnwoodovú a púšťa sa na svoje prvé misie. Zároveň sa rozbieha príbeh v pozadí, ktorý s agentom priamo nesúvisí, ale chtiac či nechtiac je do toho zapletený. Začína sa boj v podsvetí, ktorý sa ho postupne dotýka viac, ako by čakal. Jeho minulosť sa odкрýva. Ale neodkryje sa úplne. Nestihne sa.

Prvá sezóna Hitmana je skôr ako úvod k väčšiemu príbehu, kde len spoznáваме prostredie a aj to iba v krátkych videách medzi šiestimi hlavnými epizódami hry. Tie ešte dopĺňa siedma bonusová epizóda a úvodný tréning. Nie je to veľká ponuka, ale záleží na tom, akým

štýlom budete hrať jednotlivé misie. Môžete ich prejsť rýchlo alebo v každej strávite hodiny získaním ďalších informácií a skúšaním stále iného zabitia nepriateľov. Nakoniec v Hitmanovi ide práve o to - tichý postup a diverzia pri zabíjaní cieľov. Právý nájomný zabijak nezabíja zbraňami, nezabíja vôbec. Len nastraží zdanlivú nehodu.

Hitman začína svoju púť prvými tréningovými misiami v Intro Packu. Ten obsahuje ako tréning na lodi, tak aj na vojenskej základni. Obe sú inak ladené a zatiaľ čo jedna vás naučí používať veci a nástrahy na tiché likvidovanie cieľov, druhá vás naučí používať zbrane, a zároveň spoznávate bojovú AI protivníkov. Umelá inteligencia je slabá, ale napriek tomu zbrane sú silné a po pár ranách ste dole. Vždy si na to bude treba dávať pozor.

Prvá ostrá misia Showstoper vás zavedie do Paríža. Presnejšie na módnu prehliadku, kde má číslo 47 skutočné ciele. Autori tu ukázali, aká hustá môže byť zaľudnenosť máp a význam počúvania rozhovorov ľudí, prezliekania sa, infiltrácie, ako aj rozsiahlosť prostredí, akú môžeme čakať. Je to však len predkrm pred Sapienzou, najlepšou misiou z ponuky World of Tommorow, ktorá je umiestnená v talianskom mestečku.

PRVÁ SEZÓNA HITMANA JE KOMPLETNÁ


Síce to vyzerá ako dovolenka, ale číslo 47 čaká úloha. Je tu vila jedného zločinca, ktorého je potrebné zlikvidovať. Mapa ponúkla ulice mestečka, rozsiahle prostredie vily, podzemné priestory a množstvo možností zabitia.

Tretia misia Gilded Cage v Marrákeši, ktorý je rozporuplný, ponúka ako veľké davy na klasickom arabskom trhu, tak aj budovu plne osadenú policajnými zložkami. Musíte prejsť obomi časťami a prispôbiť sa podmienkam. Mierne lepšia je misia Club 27 v Bangkoku. Tá nás zavedie do hotela, v ktorom je ubytovaná rocková skupina, kde je síce pekné prostredie, ale hotel je slabší. Zaujímavé je však Colorado, ktoré vystrieda oddychové lokality a v ňom sa 47 v misii Freedom Fighters dostane priamo do výcvikového kempu amerických militaristov. Síce je škoda menšej rozlohy misie, ale rôzne smrti a rozhovory postáv oživujú postup. Celé to uzavrela Hokkaido (recenzia) misia Situs Inversus, ktorá priniesla súkromnú kliniku v Japonsku a v ktorej sa dá pohrať ako s AI osadenstva nemocnice, tak aj operačnými prístrojmi.

Celé to ešte doplnila bonusová epizóda, ktorá zobrala už známe prostredia a upravila ich. Tu sa dvakrát dostanete do parádnej Sapienzy, raz pri natáčaní filmu s masívnym robotom v meste, druhýkrát na predstavenie speváčky znovu s mierne zmeneným prostredím. Tretia misia sa vrátila do Marrákešu. Síce je slabšia, ale aj tak obohatila hru. Pekným prekvapením bol aj bonusový vianočný event, kde sme sa s číslom 47 pustili po stopách dvoch najslávnejších vianočných zločincov z filmov *Sám doma*.

Ak ste ešte Hitmana nehrali, rátajte s tým, že je to pomalá taktická hra. Musíte sa predierať davmi, sledovať stráže, vyhýbať sa im, zistiť, s akým prevlekom sa cez ne dostanete a hlavne ako sa dostanete k svojmu cieľu. Ak chcete hrať čo najčistejšie, musíte ho sledovať a zisťovať kadiaľ chodí, či mu niekde môžete nastaviť pascu, prípadne ako ho odlákať preč od stráží. Je tam toho veľa, k tomu je vždy viac postáv, ktoré musíte zlikvidovať, a teda musíte sledovať aj iné ciele. Niekedy sa ťažko dá odhadnúť, ako ich najlepšie zlikvidovať, a preto tu je malá nápoveda. Tú ponúkli autori v zozname výziev.


Ukazuje sa vám tam, ktoré možnosti zabití ste už splnili alebo nesplnili, aké veci ste už v danom leveli objavili. Označujú sa aj zaujímavé veci, ktoré ste našli, za koho ste sa prezliekli. Je to tu pekne vypísané a ľahko tak nájdete, na čo sa máte orientovať.

Ak by sa vám zdala hra príliš ľahká, zvoliť si môžete vyššiu obťažnosť a teraz po vydaní kompletnej edície pribudlo aj Professional nastavenie, ktoré je už pre hardcore hráčov. Napríklad tam môžete ukladať hru len raz za misiu, nepočujete žiadne rozhovory, musíte sa vyhýbať kamerám, AI je aktívnejšia a boje viac smrtiace, rovnako misie boli mierne upravené, aby boli náročnejšie. Môžete si tak hru zahrať ešte raz a mierne inak.

Samotné misie ale nepredstavujú celý obsah hry. Obohacujú ho doplnkové úlohy v prostrediach, Escalation misie, kde vám hra dáva stále ďalšie ciele v rovnakom prostredí - najskôr jeden, následne dva, tri, štyri.

Priebežne to celé oživujú Elusive misie, ktoré vychádzali minulý rok a pokračujú v tom aj tento rok. Sú však prísne časovo limitované a svoj cieľ musíte splniť do dvoch-troch dní. Vždy máte len jeden pokus. Nie je to zlý nápad, ale obmedzenie na čas je mierne zbytočné, staré misie si totiž nezahráte. Nakoniec je tu možnosť vytvárania vlastných misii a ich zdieľania s ostatnými hráčmi. Je to však len jednoduchý editor, v ktorom označíte jednu alebo viac osôb, ktoré je potrebné zlikvidovať a určíte špecifické podmienky zabitia. Možno do ďalšej sezóny by mohli autori ponúknuť niečo väčšie aj so zmenou osadenia mapy a pridávaním stráží, aby sa skutočne dala nadefinovať vlastná úloha.

Celé to dopĺňajú ešte štatistiky, bodovanie za splnenie misii a levelovanie. Za toto si postupne odomknúte ďalšie možnosti pri štarte misii, sú to však len doplnky. Možno tu chýba štandardné vylepšovanie schopností postavy, ktoré by mohlo byť pekným prídavkom do hry, hlavne keď sme začínali prakticky od začiatku kariéry čísla 47.


NA POZADÍ DIANA ODHAĽUJE PRÍBEH ČÍSLA 47

Ak zhodnotíme prvú sériu vizuálne, je pôsobivá, miestami neoptimalizovaná, ale stále pekná. Na PC vám k plným detailom stačí GTX 970, na konzolách je to mierne problematickejšie, keďže AI dáva slabým procesorom zabráť a framerate môže kedykoľvek klesať aj k 20 fps. Popritom grafika ponúka pôsobivú a veľkú rozmanitosť, každá misia je na inom mieste, má iný štýl, nechýbajú veľké davы ľudí a hlavne rozmanité animácie pri smrtiach vašich cieľov. Dopĺňa to veľká interakcia v leveloch, kde sa môžete skryť na mnohých miestach, veľa vecí viete použiť a náležite na všetko reaguje aj AI. Tá je síce prísne skriptovaná, ale aspoň vždy viete, čo od nej môžete čakať. To je pre plánovanie najdôležitejšie.

To, čo by sa malo ešte dotiahnuť, sú boje, kde ak ujdete prvému útoku nepriateľov, ľahko si ich počkáte za ďalším rohom a budú vám vbiehať do rany. Síce sa hra na akciu primárne neorientuje a strháva vám za zbytočne

zabitia body, ale ak chcete skúsiť akčnú cestu, ktorá tiež nie je jednoduchá, ničí to zážitok. Možno hre ešte chýba multiplayer alebo kooperácia, tá by s tu pekne dala využiť a dúfajme, že ju autori v niektorej ďalšej sezóne zapracujú. Boj jeden na jedného, súperenie, kto skôr zlikviduje cieľ alebo spolupráca dvoch agentov, by mohli byť pekným oživením.

Celkovo je prvá sezóna Hitmana prekvapivá. Epizodické vydávanie dopadlo lepšie, ako sa čakalo a aj kompletný balík vôbec nie je zlý. Vracia herný štýl Hitmana k taktickým základom a ponúka veľa možností a zaujímavé misie. Misií možno mohlo byť ešte viac a rovnako aj príbehu, ale stále prináša desiatky hodín taktickej hry a úvodný rozbeh s hlbším pozadím. Dnes to však už neberte za plnú cenu a oplatí sa počkať minimálne na polovičnú zľavu.

- 

- A bald man in a dark suit and red tie stands in profile by a large window, looking out. The scene is dimly lit, with light coming from the window behind him. A large, semi-transparent dark circle is overlaid on the bottom right of the image, containing text.
- + Hitman sa vrátil k základom, ponúka taktiku a rozmanitosť zabití
 - + niekoľko veľmi kvalitných misií
 - + parádny vizuál
 - + Escalation misie
 - misií mohlo byť viac
 - príbeh je príliš oddelený od misií
 - vytváranie vlastných misií má len základné možnosti

8.0

PETER DRAGULA


VIKINGS: WOLVES OF MIDGARD

DIABLOVKA VO SVETE VIKINGOV

PC / KALYPSO / AKČNÁ RPG

Slovenskí vývojári už neraz presvedčili o tom, že dokážu vytvoriť videohry na vysokej úrovni. K najúspešnejším autorom rozhodne môžeme zaradiť košické štúdio Games Farm. Po temnej akčnej RPG Shadows: Heretic Kingdoms to opäť skúša v rovnakých vodách, tentoraz však so severanmi v Midgarde. A je to naozaj vydarená „diablovina“.

Téma je rozhodne lákavá a autori sotva poprú, že sa inšpirovali aj obľúbeným seriálom, ktorý sleduje osudy Ragnara Lothbroka a jeho blízkych. Ale to je v poriadku, nemáme námietky. Navyše košickí Vikingovia zabrdajú aj do mytológie a v boji okrem divej zveri, zbrojnošov a rytierov padajú aj hlavy obrov, trolov a iných potvor, ktoré sa najčastejšie spájajú s mrazivým severom. Samotný príbeh je však trochu nuda, aj keď je viditeľná snaha o nejakú komplexnejšiu zápletku. Problém je aj v tom, že dej je servírovaný hlavne formou statických obrazoviek s popismi a dabovanými komentármi. Vyzerajú síce štýlovo ako starobylé listiny, ale aj tak ich skôr či neskôr začnete ignorovať a preskakovať. Príbeh vás ale v tomto prípade ani veľmi trápiť nebude, hlavne keď sa budete výborne baviť pri masakrovaní všetkého živého aj neživého naokolo.

Pred prvým mávnutím sekerou či mečom si zvolíte postavu. Výber je prostý - bude to muž alebo žena, môžete sa trochu pohrať s výzorom, vybrať preferované božstvo, obťažnosť, prípadne aj Valhalla mód s permanentnou smrťou pri prvom zlyhaní. Potom vyčistíte okolie ohrozenej osady, ktorá sa stane vašim permanentným domovom a miestom, kam sa budete opakovane vracat' z potuliek. Žiadne nové exotické mestá sa nekonajú, ale severské sídlo pohodlne stačí. Nájdete tam niekoľko obchodníkov, ktorých môžete vylepšovať, aby mali lepšiu ponuku a občas pribudne nejaká NPC postava, ktorá súvisí s vašim poslaním. Oplatí sa priebežne využiť služby remeselníka, čo vkladá runy do vašej výbavy a obchodníka so zmiešaným tovarom, ktorý kúpi všetky prebytky. Navyše zvyčajne ponúka unikátne predmety s bonusovými vlastnosťami. Predaju sa však nemusíte venovať často.

Váš inventár pojme obrovské množstvo rôznych predmetov, ktoré sa dajú pekne nakladať na vašu postavu a sú začlenené do jednotlivých kategórií. Nemusí vás trápiť nosnosť a pokojne zbierajte všetko, čo vypadne z nepriateľov alebo truhlíc. Kapacita je skutočne veľká a vyhadzovať alebo predávať ste nútení až vo veľmi pokročilej fáze hry. Vlastne by ani neprekážalo, keby bol inventár nelimitovaný. Klikat' jednotlivito na predmety, ktorých sa chcete zbaviť, je aj tak trochu otravné.

Z osady vyrážate do nebezpečného terénu cez bránu alebo loďou, ktorú treba priebežne vylepšovať a neskôr aj cez portál. Bojiská sú riešené formou lokalít, ktoré si vyberáte zo zoznamu. Vždy je jedna hlavná, kde pokračuje príbeh a popri nej hŕstka doplnkových. V tých ste zvyčajne už splnili hlavný cieľ, ale môžete sa tam vrátiť, aby ste získali zásoby železa, dreva a zlata na rôzne vylepšenia. Každé bojisko tvorí spleť cestičiek, ktoré vás neomylnne navedú k finálnej výzve v danej oblasti.

SEVERSKÉ LEGENDY ČAKAJÚ


PRIVÍTA VÁS TYPICKY SEVERSKÁ ZASNEŽENÁ KRAJINA

Kým tam vstúpíte, mali by ste vyčistiť okolie a splniť nepovinné úlohy, pretože po poslednom súboji už sa automaticky vrátite späť do osady. Tieto malé zadania sa vám bez omáčky naokolo okamžite objavia v pravom hornom rohu obrazovky a je len na vás, či sa podujmete na zničenie všetkých totemov, pozabíjanie kňazov či vyzbieranie železných lebiek. Na prvých mapách sa tomu možno budete intenzívne venovať, neskôr sa už ale sústredíte len na hlavnú úlohu.

Finálna výzva v každej oblasti vás izoluje na malom území, kde spravidla musíte zničiť nejakého bossa, prípadne čelíte vlnám nepriateľov. Je sympatické, že sa autori snažili, aby bol súboj s hlavným protivníkom vždy trochu iný a spočiatku to tak naozaj je. Neskôr sa už však systém príliš nemení, a dokonca občas opakovane bojujete s tými istými bossmi. Často vám porazenie zdatného oponenta sťažujú húfy jeho prisluhovačov, inokedy napríklad musíte priebežne ničiť jeho totemy, aby sa stále nedoliečoval. Alebo ste vystavení nepriaznivým vplyvom, ktoré vás priebežne zraňujú. Každopádne sa podmienky aspoň do istej miery menia, takže bitky s bossmi nie sú jednotvárne.

Ale pestré to je aj v tradičných bitkách s bežnými nepriateľmi. Nie je to o tom, že bezhlavo klikáte myšou a zmeníte na fašírku všetko, čo sa vám pripletie do cesty. Tvorcovia do hry vložili hneď niekoľko efektívnych prvkov, ktoré výrazne obohacujú klasickú hack and slash hrateľnosť. Počítajte s tým, že mnohí nepriatelia používajú okrem ničivých kúzla a útokov aj štíty alebo sa iným spôsobom bránia. Vtedy do nich môžete mlátiť koľko chcete, ale nepodľahnú. Musíte buď počkať, kým už nebudú v obrannom postavení, alebo ich obchádzať a skúšať zasiahnuť zozadu či z boku - teda na nekrytom mieste. Veľmi vám pritom pomôžu kotrmelce, ktorými sa aj vyhnete nepriateľským útokom. Treba si všímať aj negatívne efekty v oblasti. Už v úvode bude vaša postava mrznúť v zasneženej krajine a musíte sa priebežne zohrievať pri ohniskách. V opačnom prípade ukazovateľ chladu vystúpi na maximum a začne vám dramaticky klesať úroveň života. Neraz to znamená vracat' sa na predošlý úsek cesty alebo sa prebiť k ďalšiemu ohnisku, pričom na vás dorážajú nepriatelia. V jaskyniach vás pre zmenu ohrozujú jedovaté výpary a treba vybiehať na plošiny s čerstvým vzduchom. Inde čelíte horúčave a treba sa ochladzovať, alebo vás ohrozuje temnota.

Nie sú to úplne nové veci, ale v takomto type hier nezvyčajné a oceňujeme ich. Nie celkom obvyklé je aj liečenie postavy. Na okamžitú regeneráciu sa používa liečivý totem. Vkladáte ho na maketu postavy podobne ako zbrane a inú výbavu a obvykle má dve alebo tri dávky. Keď ich vyčerpáte, musíte totem dobiť pomocou liečivého oltáru. Oltáre sú priebežne rozmiestnené v oblasti a každý vám dobije totem iba raz. Potom sa síce oltár znovu naplní životodarnou tekutinou, ale to už len okamžite vylieči postavu, no nezískate prenosné dávky. Takže liečivami treba šetriť a rozumne ich využívať. A keď už zahyniete, vrátite sa k poslednému checkpointu, čiže k vlajke na stojane, okolo ktorej ste prešli. Niekedy sa dá takticky vyžívať možnosť opakovane aktivovať aj predošlé checkpointy. Napríklad keď chcete preskúmať inú chodbu na odbočke a v prípade úmrtia by vás hra hodila na druhý koniec bludiska.

Samozrejme, pri postupe sú rozhodujúce schopnosti a výzbroj hrdinu. Váš bojovník/bojovníčka nemá striktné určené povolanie. Môžete používať akúkoľvek zbraň alebo doplnok, ak na to máte potrebný level. Každý štýl boja je previazaný s niektorým severským bohom, ktorý vám prepožičia aktívne a pasívne schopnosti.

Ale len vtedy, keď práve používate príslušnú výzbroj. Napríklad Tyr vám sprístupní svoje dary vtedy, keď bojujete jednoručnou zbraňou a prípadne aj štítom. Loki z vás spraví majstra s dvomi zbraňami naraz a ďalší bohovia vás požehnajú, ak vezmete do rúk luk, obojručný meč či sekeru, alebo palicu. Jednoducho platí, že keď si meníte zbrane, prehadzujete si aj aktívne a pasívne schopnosti. Napríklad k luku je priradená spúška šípov alebo jedovatý výstrel a zvýši sa kritická šanca na zásah. S ťažkou sekerou zas zasiahnete niekoľko cieľov naokolo naraz alebo ochromíte protivníkov bojovým pokrikom.

Požadované schopnosti však najskôr musíte odomknúť. Váš Viking zbiera fragmenty krvi, ktoré sú náhradou za tradičné skúsenosti a zostávajú po zabitých protivníkoch. Keď sa naplní zásobník, treba v osade alebo aj priamo na bojisku vyhľadať veľký obetný oltár. Výmenou za krv tam získa postava ďalší level a s ním aj body na nové dary-schopnosti, ktorými si sprístupníte sily ľubovoľných bohov. Každé božstvo má vlastný strom schopností a všetko sa dá po odomknutí ešte dvakrát vylepšiť. Okrem toho vám každá nová úroveň Vikinga umožní o jedno percento zvýšiť hodnotu jeho zdravia, spôsobeného poškodenia, rýchlosť útoku, odolnosti alebo brnenie. To už ale pôsobí trochu fádne.

NÁJDETE AJ TEPLEJŠIE MIESTA, NIE STE NA NICH VÍTANÝ


V boji sa uplatnia aj ďalšie súčasti. Vašej postave vzrastá zúrivosť a keď sa naplní celý kruh, môžete využiť devastačný efekt, keď všetku tú zlosť zo seba vypustíte a nepriatelia na to kruto doplatia. Užitočné sú aj talizmany. Aktívny je vždy jeden, ktorý si vyberiete a je to vlastne nejaká unikátna schopnosť navyše. Aplikuje sa podobne ako útoky a rovnako potrebuje určitý čas na to, aby sa zregenerovala a dala znovu použiť. Najužitejší je liečivý talizman, vďaka ktorému získate možnosť extra obnovenia zdravia. Ale ani iné amulety nie sú na zahodenie - jedným vyvoláte diviaka na pomoc, iným zmrazíte húf protivníkov, alebo ich premeníte na ružovučké prasiatka.

Stále to však nie je všetko. Pri postupe vám občas asistujú AI vojaci, ktorí vlastne ani nie sú zaujímaví, ale aspoň zdržia a odpútajú pozornosť nepriateľov. Sympatickým osviežením je používanie spínačov a otváranie brán nastavením správnych rún. Inokedy použijete obliehaciu zbraň na rozbitie brány alebo narazíte na jednoduchý hlavolam s vedrami a lávou. Nie sú to náročné veci, ale vďaka nim nie je postup úplne priamočiary a stereotypný. Len škoda, že napokon všetko vyvrcholí lacným záverom, ktorý nepredstavuje žiadnu zaujímavú výzvu a nie je dostatočným zadostučinením. Ale možno vás aspoň poteší odomknutie New Game +, kde začínate pekne zostra so zachovanými schopnosťami, ale bez doterajšej výbavy.

Hra obsahuje aj multiplayer, ale s tým sa tiež dalo urobiť viac. Je to vlastne len lokálna (PC) a online kooperácia, kde sprevádzate spolubojovníka v príbehovej kampani. Prvý hráč koordinuje rozhovory a vyberá lokality, v teréne sa môžu pohybovať obaja nezávisle na sebe, ale na určité miesta musia vstúpiť spoločne. Nič prekvapivé tam však nenájdete.

Na hru sa dobre pozerá a môžete použiť aj zoom, aby ste sa na všetko zahľadeli zblízka. Nedá sa povedať, že ponúka nejaké úchvatné výjavy, ale je to taký príjemný štandard doplnený dramatickou hudbou a kvalitným dabingom. Prostredia sa priebežne menia a sú vcelku zaujímavé - zasnežená krajina, opevnenie rytierov, jaskyne, púšť, láva, i keď neskôr sa už šťastie opakujú - podobne ako nepriatelia. Občas sa v boji prejaví zaujímavý efekt, keď sa hra spomalí a efektne

rozsekáte vybraného protivníka. V hre môžete naraziť na menšie chybičky. V recenzentskej verzii ich bolo dost, vo finálnej sa už väčšinou neobjavili. Upravila sa aj ovládacia schéma a ovládanie myšou s klávesovými doplnkami je pohodlnejšie. Miestami sa však zasekávali nepriatelia a nedali sa poriadne zamerat' nadrozmerní protivníci - musel som sa chvíľu motať okolo nich, kým moja postava našla cieľ.

Košickí vývojári utešene rastú. Dokázali to aj v tejto hre, ktorá je zdatnou konkurenciou pre Diablo III, a dokonca hit od Blizzardu v niektorých aspektoch aj prekonáva. Na druhej strane miestami pokrívka a chcelo by to na niektorých veciach ešte zapracovať. Kreativita tvorcov sa prejavuje predovšetkým v bojovej zložke, kde využili viacero dobrých nápadov a menších vylepšení, ktoré výdatne napomáhajú hrateľnosti. Hra je dostatočne rozsiahla a zábavná, vydrží viac ako 20 hodín, hoci v neskoršej fáze už recykluje prostredia aj protivníkov. A príbeh je to posledné, čím vás zaujme. Obzvlášť zamrzí naozaj fádne finále, ako aj nevyužitý potenciál multiplayeru a jeho limity na konzolách. Niekomu môže chýbať aj slovenská, respektíve česká lokalizácia. Stále je to však pozoruhodná hack and slash, ktorá sa veľmi zručne oháňa mečom a sekerou.


- + rôzne menšie inovácie v danom žánri
- + dynamické boje s efektnými súčasťami
- + drsné podmienky v prostrediach, ktorým sa treba prispôbovať
- + slušný rozsah

- príbeh a jeho postavy nezaujmu, slabý záver
- v neskoršej fáze recykluje prostredia a nepriateľov
- zasekávajúci sa protivníci
- nevyužitý potenciál multiplayeru

7.5

BRANISLAV KOHÚT


FLATOUT 4

NÁVRAT DEŠTRUKČNEJ RACINGOVKY

XBOX ONE, PS4, PC / KYLOTONN GAMES / RACING

Preteky plné deštrukcie - to je séria FlatOut, v našich zemepisných šírkach nesmierne obľúbený produkt, s ktorým ne jeden z milovníkov dotlačenej kapoty strávil mnoho hodín. Plných búrania, ničenia, letov cez čelné sklo - skrátka hromada zábavy s takými trochu inými autíčkami. Cieľom bolo v tradičnom móde stále otrepané „bud' prvý“, avšak niekedy bolo problémom preťať cieľovú pásku s pohybujúcim sa „vehiklom“. Alebo inak, milujeme Destruction Derby, Burnout, Twisted Metal, Carmageddon - a dosť bolo nostalgického plakania.

Nebudeme si klamať: jednotka bola zjavom z jasného neba, ponúkla ohromujúcu zábavu, hoci trochu náročnejšiu, ako býva bolo zvykom. To, že môžete takmer všetko zdemolovať, sa ukázalo byť dvojsečnou zbraňou, nakoľko náš tátoš to neraz schytil najviac a vrak pohybujúci sa skôr silou vôle ako stlačením imaginárneho plynového pedálu, ďaleko nikdy nezájde. Ale bola to prča, nostalgické orgie so staručkým Destruction Derby sme mohli konečne hodiť do

šrotu. Búrali sme do súperov, demolovali sme prostredie, v ktorom lietalo všetko a čo nebolo prizvárané (autormi definované ako nezničiteľné), to sa rozprsklo na tisíc kúskov. Prvá skúsenosť s FlatOutom musela každému spôsobiť vyklíbenie sánky a slinku stekajúcu po brade.

Druhý diel vylepšil to, čo občas škripalo, tam dotiahol povolené šróby, tu trochu preleštil kapotu, poľavilo sa v náročnosti (ale len tak trošku, trošičku) a otvorilo sa to širšej verejnosti. Považujeme ho za majstrovský kúsok, najlepší od Bugbearu. Ultimate Carnage ako taký odkundes medzi serióznymi dielmi síce držal latku kvality stále vysoko, no už to nemalo také grády, stále sme sa rochnili v zničenom prostredí, avšak išlo skôr o ukážku pre konzolistov, aby videli, akéže super autíčka to máme na PC. Len škoda, že vtedy fičal Burnout a možno neprávom tento diel zapadol prachom. To, že vyšla aj trojka, prejdeme s taktným mlčaním, inak by sme museli blábotat' čosi o znásilňovaní legendy a na to teda nie ste zvedaví, no pre

NÁVRAT AKČNEJ RACINGOVKY


PRETEKY SÚ ZÁKLAD, ALE MINIHRÝ NEBUDÚ CHÝBAŤ

úplnosť: tretí diel získal mnoho ocenení - ako najhoršia hra roku.

Čo bolo, to bolo, máme tu reštart, o ktorý sa postarali šikovní vývojári z Kylotonnu. A sú šikovní, naposledy sme ich pochválili za jednu celkom fajn rally.

Nebudeme dlho chodiť okolo odpadnutého nárazníku: nie je to síce také pohlcujúce ako kedysi, má to svoje chyby, no bavili sme sa. Konečne sme dostali preteky, ktoré sú predovšetkým o zábave. Nepochopíte nás zle, užívame si všetky tie Forzy, Gran Turismá, The Crewy, Need for Speedy a Assetto Corsy, ale... ale FlatOut vždy bol a bude o animálnej zábave, pohlcujúcom pocite zo zbesilej rýchlosti a ničenia, kedy už viete, že svoju káru ovládáte skôr natáčaním tela pred obrazovkou ako ovládačom. Každá sekunda si vyžaduje sústredenie a stať sa môže čokoľvek - z posledného miesta na prvé

sa dostanete v poslednom kole. Alebo naopak.

Ako sa teda FlatOut 4: Total Insanity hrá? Arkádovo, to je jasné ako čelná zrážka s betónovým pilierom. Nikdy to nebola simulácia, hoci treba uznať, že tu je akčnosť prezentovaná skôr šialenými stretmi na trati s ostatnými pretekármi ako jazdným modelom. Ten má kvalitné parametre zohľadňujúce váhu a akceleráciu vozidla, jeho ovládateľnosť a podobne. Inak jazdíte s veľkou americkou kravou ako ľahkým Jeepom. Tú váhu na trati cítite pri zatáčaní i búraní. Iné je to s dodávkou ako malým pick-upom či chrobákom. Na to máte v menu prehľadne zobrazené a všetkým dobre známe vlastnosti auta (rýchlosť, akcelerácia, ovládateľnosť, sila, nitro a ešte čosi), ktoré môžete za vyhraný obnos peňazí vylepšovať a zároveň sa to všetko prejaví na samotnej trati.


TRATE SÚ ROZMANITÉ S PRIDANOU DEŠTRUKCIOU

Ono je v podstate aj jedno či uháňate horskou cestičkou, alebo po zaprášenej asfaltke, zasneženej diaľnici, v areáli opustenej továrne, po vyprahnutej savane alebo skrátka kdekoľvek - tu nejde o odlišný grip na rôznych povrchoch. Ide o to, že auto sa špecificky správa, lieta vám po trati ako besné a vy musíte zistiť, kde presne sú jeho mantinely, aby ste ho skrotili a ono išlo tam, kde chcete. To sa vám po čase podarí, nie je to raketová veda, no ani prst v nose na štýl Need for Speed. Ale je tu aj ďalší problém - na trati vás je celkovo tucet. A to už končia všetky čajíky o piatej pre bábiky, pretože ak sa inak nedá, súper to do vás napáli. Možností ako to spraviť, je neúrekom, na fair play sa tu nik nehrá. V tom je však presne tá adrenalínová zábava. Môžete to robiť aj vy. A pritom zničiť široké okolie trate.

Ako sme už vyššie spomínali, zničiť sa dá takmer úplne

všetko. Takmer, pretože tie betónové zatarasy a budovy sú tu na to, aby sa dodržali stanovené regule pre danú trať a po jednom odjazdenom kole z nej nevznikla aréna na otvorenom priestranstve. Búrajú všetci. Aj vy, aj ostatní, handrkujú sa všetci navzájom, nik nejde len po vás ako sliepka po pľuvanci. Ak sa budete na dianie pred vami pozeráť z posledného miesta, uvidíte plechové jatky. A vlastne aj drevené, či z čoho sú tie zničiteľné ploty, krehké domčeky, ukazovatele, značky, stĺpy a vôbec. Ako keby sa pred vami hnal uragán využívajúci ragdoll fyziku.

Všetci si idú po krku a vy ich pokojnou jazdou dobehnete, možno sa dostanete aj do čela. Nemusíte nikoho ani len škrtnúť (ale potom nedostanete nitro a jeho využívanie sa v neskorších fázach ukáže ako nesmierne dôležité), budete hurá-hurá-hurá zrazu na treťom mieste a tí dvaja


NITRO BUDE ŽIADANÝM DOPLNKOM

pred vami sa bijú ako panelákové čivavy. Pohoda, klídek? Kdeže, teraz ste v centre diania vy a stali ste sa priamou súčasťou deštrukčných orgií. Takže ak chcete prežiť, musíte svoju agresiu ukázať. Inak príde obrovský pick-up s radlicou, zahuláka svoj family frost song a pošle vás z mosta skratkou dole, do stromu vedľa cesty (a vy ho vždy nájdete, pretože inak by to predsa bola nuda), betónovej zátaras, budovy, bagru a už tu máme veľa slov začínajúcich na b. Skrátka sa ani nenazdáte a ste znovu na chvoste. Ale o pár sekúnd ste späť.

Je to čertovská zábava, to verte, no ako vám na jednej strane strieka adrenalín aj z ušných otvorov, na tej druhej sa z vás rovnako rinú aj gejzíry frustrácie. Ak patríte medzi tých, ktorí po neúspechu myknú plecom, že tak čo, no skončil som na ôsmom mieste, môžem to skúsiť znovu, veď to bola prča - tak dobre, budete to skúšať. Veľakrát. Ostatní budú napajedení a môžete si bozkávať hoci aj

kapitánske výložky, nikam vás to neposunie. Kariéra je rozdelená do troch tried (náročnosťou i výberom vozidiel), pričom tá prvá vás nechá benevolentne vyhrávať, až sa začnete pýtať, kde je výzva. Kúsok vľavo. Posunom o triedu vyššie sa začne peklo a tá skutočná výzva. Stúpne kubatúra a sila vozidiel, agresivita súperov (sú to stále preteky, nebudeme ich nazývať nepriateľmi, aj keď...), dĺžka jednotlivých šampionátov. Potom tu je ešte tá záverečná, bombasticky nadupaná trieda, no ak sa k nej dostanete, to už budete mať vytrhané všetky vlasy a ochlpenie na hornej polovici tela.

Nepochopte to zle, nás to bavilo, pretože preteky boli svojim spôsobom odlišné, každé kolo malo iný priebeh. Preto sa oplatí znovu a znovu to celé skúšať. Veď sme sa koniec koncov bavili a užívali si to celé, hoci sme nefinišovali v prvej trojke. Lenže často sa stane, že prepád zažijete nie vlastnou vinou, niekto to do vás napáli - a to

naštve, no vy sa môžete správať rovnako. Po chybách alebo búračkách sa nemusíte obávať toho, že by ste sa ostatným pozerali už len na dymiace výfuky. Milosrdne na vás rozhodne nečakajú, ale zvädzajú súboje medzi sebou a neraz to v zákrute prepísknu. Jazda v rade za sebou, v ideálnej stope, to je to posledné, čo by ste vo FlatOute našli.

Okrem klasických pretekov je tu aj špeciálna assault alternatíva, v ktorej musíte využívať štvoricu zbraní. Čistou jazdou so stávkou na rýchlosť dlho neprežijete a musíte používať rôzne bomby, aby ste odstránili zo svojho dosahu dotieravých jazdcov. Chaos na trati sa stupňuje. Nechýba ani klasická aréna, v ktorej je vaším cieľom nielen prežiť čo najdlhšie, ale zároveň spôsobiť čo najviac poškodenia ostatným súperom. Do celého konceptu príliš nezapadá naháňanie najlepšieho času na jedno kolo, ale bez pomocného nitra ide o fajn výzvu. Zároveň vo FlatOute, samozrejme, nemôže chýbať ani „blbnutie“ v stunt móde: vystrelením chudáka šoféra cez čelné sklo sa v správnom okamihu

(a s adekvátnou hybnosťou, pod najvhodnejším uhlom) triafate do pohárov, hráte futbal, búrate objekty alebo jazdíte cez checkpointy - všetko je to však skôr jednorázová zábava, ktorá vás neudrží dlhšie ako pár minút.

Aj preto sme sa tešili na multiplayer, v ktorom je deathmatch (po zničení nasleduje respawn, hrá sa na spôsobené poškodenie), aréna alebo variácia capture the flag, kde dostávate body za držanie vlajky a búranie do súperov, lepšia zábava ako proti kremíkovým protivníkom. Drsnjšia, nevypočítateľnejšia a nevyspytateľná. Porovnávanie v stunt móde s ostatnými prostredníctvom skóre nás neberie, multiplayer však zatiaľ viac podľa nás trpí menším záujmom, pretože 12 vozidiel na trati predstavuje väčšiu zábavu ako tretina. Prekvapujúco je vyriešený lokálny multiplayer - žiaľ, žiadna delená obrazovka, ale pekne na „čakačku“.


VIZUÁL JE DECENTNÝ, ALE NEOČARÍ

Vozidiel tu nájdeme desiatky, každé je možné vylepšovať, odlišujú sa od seba, len na ne treba mať. Už sme to spomínali, no postup hrou - a teda nakupovanie nových vozidiel - je nesmierne náročný. Finančné odmeny sú skôr skromné a je lepšie sústrediť sa na zlepšenie už vlastného automobilu a i to si vyžiada nejedno grindovanie v odjazdených šampionátoch. Horšie dopadli trate. Teda sú fajn, pestrosť im nechýba, nájdete v nich mnohé skratky, ale dokopy so všetkými variáciami ich tu objavíte dve desiatky, pričom by stačilo využiť prostredia na viac spôsobov. Po niekoľkých hodinách hrania istotne pocítite opakovanie už stokrát prejdeného, niektoré majú hluché pasáže a chýbajú im dominantné scenérie.

Graficky hra nevytrča do popredia, ale na vizuálnu stránku nemôžeme ani nadávať. Všetko môžete zničiť, len škoda, že deformácia áut je primitívna. Dvere sa otvárajú, nárazník odpadne, ale to je asi tak všetko. Karoséria sa len prehýba ako kartónová krabica. Nevyzerá to najlepšie,

nebudeme si klamať a navyše to nemá ani žiadny vplyv na jazdné vlastnosti. Trate sú plné dier a malých kopčekov, na ktorých vystrája fyzikálny engine psie kusy, autá poskakujú nereálne. Celkovú zábavnosť to neovplyvňuje výrazne, ale niekedy nebudete tušiť, čo sa práve stalo a prečo. Soundtrack je zložený z prevažne rockových skladieb, má potrebný drive a hoci nemusí sadnúť každému, svoju úlohu si plní.

Nový FlatOut 4: Total Insanity nie je prepadákom ani priemernou hrou. Ponúka dostatočnú porciu adrenalínovej zábavy, má špecifickú hrateľnosť a vydrží vám dlho. Nedosahuje síce kvality predchodcov, postup v kampani je až neuveriteľne rozvláchny, náročnosť až nekriticky stúpa so samovražednými sklonmi AI, ale stále je vo vzduchu otázka, či na trhu máme titul, ktorý by FlatOutu 4 konkuroval. Ak nechcete silou-mocou siahnúť po predchádzajúcich dieloch, s FlatOutom 4 nespravíte chybu. Ale mohlo to dopadnúť omnoho lepšie.


- + deštrukcia prostredia
- + neustále sa niečo deje
- + dostatok vozidiel
- + výzva v kampani
- + množstvo módov
- + osmičková trať

- zatiaľ prázdny multiplayer
- nevýrazné poškodenie vozidiel, menej tratí
- drahé autá a vylepšenia
- občas podivná fyzika

7.0

JÁN KORDOŠ


1-2 SWITCH

TROCHU NUDNÁ PARTY HRA

SWITCH / NINTENDO / PARTY HRA

S konzolou Wii U sa Nintendo nepodaril napodobniť fenomenálny úspech Wii. Hranie s tabletom v rukách malo niečo do seba, no neboli tu hry, ktoré by tie desiatky miliónov (ne)hráčov ihneď strhli a presvedčili, aby kupovali. Stabilné značky a kvalitné tituly nechýbali, no to nebolo to, čím si Nintendo získalo publikum na Wii. Teraz sa s hybridnou konzolou Switch pokúša o reparát a jedna hra z launch ponuky sa priam javí ako zabudnutý nápad z čias najväčšej slávy Wii. 1-2-Switch totiž so sebou naozaj prináša spomienky na éru jednej z najúspešnejších konzol vôbec – dobré, ale aj zlé.

V 1-2-Switch sa toho mieša veľa. Je tu odkaz na casual prístupnosť silných Wii titulov, pohybové ovládanie, množstvo zlepšovákov, no taktiež hranie bez priamej nutnosti obrazovky (keďže z nej vo väčšine prípadov potrebujete len zvuk a potom vyhodnotenie), čo evokuje indie klenot Johann Sebastian Joust, čo je zároveň asi najlepšia párty hra, akú som kedy hral. A keď sa pozriete na tento pestrý mix, asi už tušíte, že výsledok bude rozpačitý. O to viac, ak si uvedomíte, aká široká je ponuka hry. Skladá sa totiž až z 28 na párty orientovaných minihier a pri takomto počte je jasné, že kým niektoré zabavia, na iné by ste najradšej zabudli ihneď po ich vypnutí. Nie je tak možné zhodnotiť celkovo hru, ak si ju nerozmeníme na drobné.

Na ovládanie hier potrebujete len Joy-Con ovládače, ktoré sú pribalené ku konzole. Nič viac. Titul stavia na okamžitosti hrateľnosti a jednoduchých princípoch jednotlivých hier, ktoré vám priblíži krátke intro s prehnane nadšenými hercami. Náročnosť hier je označená chilli papričkou a je niekoľko ciest, ako ich hrať. Môžete si ich jednotlivito samy vyberať, nechať to na náhodu, či si zahrať párty režim, ktorý vychádza z plánu stolnej hry a kockou hádže ten tí, ktorý vyhral minihru. Kto je ako prvý v cieľi, ten si odnáša celkové víťazstvo. Pozrime sa ale na to, čo vás v hre čaká a aké to je.

Minihry v 1-2-Switch sa dajú rozdeliť do niekoľkých kategórií podľa spoločných prvkov, ktoré využívajú. A asi najzaujímavejším prvkom v týchto hrách je HD rumble. Detailná spätná väzba v ovládačoch je niečo nové a naozaj unikátne. Skvele to využíva minihra Ball count. Každý hráč má v rukách ovládač, ktorý predstavuje krabičku. V nej sú guľôčky a musíte uhádnuť ich počet. Nakláňaním naozaj cítite, ako do seba a do stien krabičky narážajú a práve vďaka tomuto skvelému pocitu ide o jednu z najlepších minihier.

MINI HRY SÚ ROZMANITÉ


NIEKTORÉ MINIHRY SÚ ZVLÁŠTNE

Tieto detailné vibrácie však využívajú aj ďalšie hry. Napríklad zábavný Safe Crack, kde vibrácie indikujú správnu pozíciu na zámke sejfu. Pomaly rotujete s ovládačom v rukách a hľadáte pozíciu, kde ovládač vibruje inak. Kto ako prvý nájde 3 pozície, odomkne sejf. Joy-Con Rotation je o detailnej rotácii ovládačov nad stolom, pričom vyhrá hráč, ktorý v troch ťahoch zaberie najväčší uhol. Vibrácie vám naznačujú postup, no aj to, či sa vám trasie ruka. Toto je skôr jedna z tých priemerných hier. O niečo lepšia je Sneaky Dice. Je to vlastne kockový poker, no viete vďaka vibráciám počet bodov na kockách súpera. Podľa toho môžete hodiť ešte raz, či blufovaním prinútiť súpera, aby on hodil ešte raz.

Vibrácie využijete aj v Soda Shake, čo je však tiež jedna z tých menej zábavných hier. Ovládač predstavuje fľašu, ktorou trasiete a posúvate si ju v rukách. Vibrácie naznačujú tlak v nej. Komu strelí v rukách, ten prehrá. Zen je presným opakom. Hra určí obom hráčom polohu ovládača, ktorú musia držať. Potom už len meria to, ako sa vám trasú ruky. Hráč s pevnejšími

vyhráva. Je to zaujímavá minihra, hlavne vďaka presnosti meraní. Vibrácie ešte využijete pri takej priemernej hre Shave. Ovládačom si pohybujete po tvári, ako keď sa holíte. Vibrácie znamenajú, že holíte fúzy. Kto sa prvý virtuálne oholí, ten vyhrá.

Niektoré minihry si vyžadujú rýchlosť reakcií. Dobrým príkladom je Telephone, kde to je len o postrehu. Oba ovládače sú na stole, keď zazvoní, musíte ich dvihnúť. Jednoduchý princíp osloví pri prvých pár pokusoch, no dlhodobo nie. Treasure Chest je podstatne zábavnejšia. Ovládače predstavujú truhlicu s pokladom omotanú reťazou. Ich točením v rukách odmotávate reťaz, no musíte si dávať pozor, aby sa vám niekde nezachytila o roh. Je to o rýchlosti, postrehu a jedna z mála hier, ktorá vyžaduje displej. Zabavíte sa však pri nej. A trochu aj pri Plate Spin, kde točením ovládačom ovládáte roztočený tanier na paličke a musíte reagovať na to, ako drží.

Najzábavnejšie v celej kolekcii sú duely, ktorých je tu mnoho. Asi najznámejšou minihrou je westernový


NIEKTORÉ ZÁBAVNÉ

Quick Draw. Stojíte oproti sebe a po slove „Fire!“ tasíte ovládače a strieľate. Hra meria rýchlosť vašej reakcie a aj uhol. Na párty máme overené, že s hrou dokážete stráviť poriadnu porciu času, zvlášť ak ste súťaživí. Ak vás omrzí, môžete si pustiť Fake Draw. Princíp je rovnaký, len „Fire!“ nemusí byť prvé slovo na F, ktoré budete počuť. Zábavný duel je tiež Samurai Training, kde jeden hráč má v rukách meč a ten druhý ho musí tlesknutím nad hlavou chytiť. Pravidlá tu nie sú, súper môže naznačovať a zmiašť vás a tiež si užijete niekoľko zábavných sedení.

Bohužiaľ, to už neplatí o fejkovom Harry Potterovi v podaní Wizard. Ovládače predstavujú prútiky a švihnutím oproti súperovi pridávate na intenzite kúzla. Hra má širšie mechanizmy ako iné, existuje tu napríklad counter na súperov útok, no nie je až taká zábavná. Jej obdobou je Sword Fight, ktorý taktiež poskytuje širšie mechanizmy. Kombinujete útoky a obranu, aby ste z duelu s mečmi vyšli víťazne. Boxing Gym je taktiež duelom. Predstavte si, že stojíte oproti súperovi a medzi vami je boxerské vrece. Musíte

počúvať pokyny trénera a rozdávať také údery, aké od vás požaduje. Vyhráva hráč s rýchlejšími a presnými reakciami.

Signal Glag a Beach Flag premenia vaše ovládače na vlajky. V prvej z nich musíte signalizovať podľa pokynov. Opäť získava body hráč, ktorý je rýchlejší a reaguje na pokyny správne. V Beach Flag musíte s ovládačom v ruke „bežať“ na mieste, aby ste čo najskôr dobehli k vlajke a po zavibrovaní ju zdvihli. Obe patria skôr medzi priemerné hry. Športy sú na tom horšie. Baseball aj Table Tennis sa snažia emulovať svoje reálne predlohy, no bez obrazu a len s imaginárnou loptičkou nefungujú. Sú nudné, ani ovládanie v nich nefunguje práve najlepšie a chýba tu aj to čaro, že zoberiete ovládač do rúk a hneď viete hru hrať.

Air Guitar názov hovorí sám za seba. Vo vzduchu trasiete ovládačom do rytmu, reagujete na zvuk publika a snažíte sa nazbierať čo najviac bodov. Dance Off je ako drobná verzia Just Dance, pričom opäť hra


posudzuje rytmus. Copy Dance vám dáva väčšiu voľnosť. Každý hráč príde s pózami, ktoré musí ten druhý čo najlepšie skopírovať. Runway to kombinuje. Stanete sa modelkami, hýbete sa do rytmu a dávate pózy na vybraných miestach. A áno, všetky štyri tieto minihry sú asi také zábavné, ako to znie.

A na záver nám zostali podivnosti, ktoré si možno viac než raz nezahráte. Asi najznámejšia je Milk, kde dojdete kravu. Mechanizmus ovládania pohybom aj L a R tlačidlami na Joy-Conoch je naozaj blízky dojeniu, je ale otázne, či je dojenie pre vás zábava. Súťaživý duch vás tu chvíľku udrží, no 1-2-Switch obsahuje zábavnejšie alternatívy. Baby je čistý úlet, kde v náručí kolíšete Switch s ovládačmi a tvárou dieťaťa na obrazovke, kým neprestane plakať. Gorilla vás nechá dvoriť samičke bubnovaním v rytme do hrude a Eating Contest využíva IR kameru pravého ovládača. Je to viac vtipné ako zábavné, no pár minút to bude fungovať. Kameru si umiestnite pred ústa a tá sníma, ako ich otvárate. Kto zhltnie viac bagiet, vyhráva.

Vizuál je minimalistický a naozaj až na pár výnimiek obrazovku nepotrebujete a skoro nič na nej ani nie je. Hudba je pomerne pestrá, čo sa odvíja od toho, že tu

nájdete 28 rozdielnych minihier a každá potrebuje niečo odlišné, pričom to na hry sedí dobre. Poteší fakt, že nech už hry využívajú akýkoľvek prvok či ovládanie, fungujú veľmi dobre, až na tie dva nešťastné športy, kde len mávate rukami vo vzduchu. Skvele funguje funkcia HD rumble a aj použitie IR kamery má niečo do seba, len škoda, že nie je v zaujímavejšej hre.

1-2-Switch má vo výsledku zábavné a aj nepodarené hry. Na párty s priateľmi a nejakými tými proviantmi sa hra úplne nestratí, no nestane sa ani hviezdou. S kamarátmi budete radi tasit' kolty a predháňať sa v niektorých vydarených minihrách, no to je tak všetko. Kompilácia môže tiež osloviť aj decká, ak ich máte.

Pri hre sa aj slušne nasmejete, čo si na nej budete cenit' najviac. Toho kvalitného obsahu by tu však muselo byť viac, aby mohlo ísť hodnotenie vyššie. A hlavne by musela byť nižšia cena. Snáď sa Nintendo inšpiruje svojím titulom Wii Sports a čo najskôr vydá minihry samostatne v digitálnej podobe za zodpovedajúcu cenu. Tak si hráči vyberú len to, čo ich baví a za cenu, ktorú sú za to ochotní zaplatiť.

- 

- + niektoré zábavné minihry
 - + dobré a pestré využitie rôznych prvkov
 - + skvelé spracovanie HD rumble
 - + väčšinou okamžitá hrateľnosť, pri ktorej sa s priateľmi nasmejete
 - + funkčný koncept hrania mimo TV
 - niektoré zlé a fakt divné minihry
 - vysoká cena

6.0

MATÚŠ ŠTRBA

Skip


SUPER BOMBERMAN R

BOMBERMAN NA NOVEJ PLATFORME

SWITCH / HUDSON SOFT / ARKÁDA


Nech už ste herne vyrastali v akejkolvek ére, je veľmi pravdepodobné, že ste sa vo svojich začiatkoch stretli s Bombermanom či jednou z jeho variácií. V mojom prípade to bola verzia z roku 1983 od Hudson Softu pre NES, pričom po nej nasledovalo ešte niekoľko ďalších pokračovaní. Najviac som si však zamiloval Atomic Bombermana z roku 1997, ktorý aj po 20 rokoch považujem za nestarnúcu klasiku, ktorá sa dá (s technickými problémami) výborne hrať aj dnes. A práve Atomic Bomberman je dôvod, prečo som sa tešil aj na aktuálnu novinku Super Bomberman R.

Hru ešte pred vydaním prenasledovali tiene pochybností hneď na niekoľkých frontoch. Je to prvé stretnutie Konami s touto značkou, keďže až do roku 2012 patrila stále Hudson Softu. Boli tu taktiež obavy ohľadne obsahu. No najväčším trňom v päte všetkých hráčov bola už pred vydaním vysoká cena hry. A je skutočne pravdou, že by hra oveľa lepšie pristala nižšia cena. Aj napriek tomu ale stále vedela prilákať. A to najmä dojemom, ktorý budila a náramne sa podobal na to, čo sme pred rokmi zažívali práve pri Atomic Bombermanovi.

Obsahu tu naozaj nie je málo a je si z čoho vyberať. Prekvapivo tu nájdete aj príbehový režim, hra ho dokonca výrazne tlačí do popredia, čo by ste od nej asi neočakávali. Zlý profesor Buggler v príbehu hry prebudí 5 zlých Bomberov a s ich pomocou si podmaní päťicu planét slnečnej sústavy Starry Sky. Vy to, samozrejme, nemôžete nechať len tak. V koži bieleho Bombermana natlačíte sedmičku svojich súrodencov do vesmírnej lode a vydávate sa na cestu zastaviť týchto zloduchov a navrátiť slnečnej sústave slobodu.

Zaujímavým prvkom v príbehu je dynamika medzi jednotlivými Bombermanmi. Každá farba totiž predstavuje iný charakter. Biely je racionálny a rozvážny, červený je zas napríklad agresívny a výbušný. Tu a tam sa k týmto rozdielom vráti hra prostredníctvom predelovej scény, no to je tak všetko. Viac sa osobnosti jednotlivých postavičiek prejavajú pri samotnom hraní, keď má každá z nich vlastné hlášky, ak nad súpermi vediete, či práve naopak ťaháte za kratší koniec. Okrem toho je ale príbeh veľmi jednoduchý a hra ho posúva ďalej len občasnými statickými animáciami.

Celý príbehový režim sa skladá z piatich kapitol, ktoré predstavujú päťicu planét. Na každej planéte nájdete desiatku levelov, pričom ten posledný je súboj s bossom. Celkovo tak hra ponúka 50 levelov, no veľmi skoro prídete na to, že vám neposkytujú zážitok, ktorý by vás prinútil vrátiť sa k hraniu. Je to skôr taký veľmi roztáhaný tutoriál, kde sa zoznamujete s prostrediami, powerupmi a pomaly trénujete na multiplayer. Zábava sa ale vytratí veľmi rýchlo a zostane len rutina zbierania kľúčov, ničenia nepriateľov či zapínania spínačov, aby ste sa dostali ďalej. Ak sériu a jej princípy poznáte, je príbehový režim vhodný naozaj len ako tréning.

Je tu ale jedna príčina, kedy má zmysel do kampane sa pustiť a zážitok sa aspoň trochu priblíži tomu, čo od Bombermana čakáte. Kampaň si totiž viete prejsť dvaja na jednej konzole v kooperácii. Stačí len odobrať Joy-Cony z Gripu, zobrať si ich horizontálne do rúk a môžete sa päťdesiatkou levelov predierať spoločne. Tu a tam už začínate cítiť, o čom hra a vlastne aj celá séria v skutočnosti je. Nie je o tom, aby ste plnili elementárne jednoduché misie. Je o tom, aby ste sa pri nej bavili s niekým iným, ideálne hneď vedľa vás.

BOMBY, VŠADE SAMÉ BOMBY


A aj keď by ste čakali, že najviac zábavy hra ponúkne v nejakom prepracovanom hernom režime, opak je pravdou. Najviac zábavy zažijete pri návrate ku koreňom, ktoré sú staré už takmer 35 rokov, no stále sa práve v nich skrýva tá najväčšia sila hry. Jednoducho si vyberiete postavičku, mapu a pustíte sa do súbojov proti niekomu inému. V tom sa skrýva nekonečná hrateľnosť. Jednoduchý herný koncept o panáčikoch, ktorí v bludiskách kladú bomby a snažia sa navzájom vyhodit' do vzduchu, nestarne. Niektoré štruktúry viete zničiť, iné nie. Powerupy vám môžu zvýšiť rýchlosť, silu výbuchu, množstvo položených bômb súčasne, či pridať schopnosť uhasiť bombu, alebo ju aj odkopnúť preč.

K tomu si ale v Super Bomberman R musíte pripočítať aj niekoľko moderných prvkov, na ktoré si veteráni možno budú musieť chvíľku zvykať, no nakoniec do takejto hrateľnosti celkom dobre zapadnú. Mapy sú napríklad rozdelené aj podľa výšky a na vyššiu úroveň sa dostanete pomocou plošinky, pričom ale z nej neviete hádzať bomby na nižšiu. Ak vás súper zabije, objavíte sa na okraji arény a rozhadzujete bomby odtiaľ, pričom sa takto viete ešte vrátiť do hry, no nebude to vôbec jednoduché. A aby sa súboje nenatáhovali, po uplynutí časového limitu sa aréna začne smerom k stredu zmenšovať.

Multiplayerových možností tu nájdete hneď niekoľko. Základom je klasický lokálny multiplayer na jednej konzole, ktorého sa môže zúčastniť až 8 hráčov. Jednoducho spárujete 8 ovládačov s konzolou a hráte. Mapa je pri 8 hráčoch už trochu presýtená, no radosť z odpálenia bomby pod zadkom (ne)priateľa je stále obrovská. Klasika je ale súboj 4 hráčov a presne na to sú aj arény prispôsobené. Lokálne viete hru hrať aj zosieťovaním niekoľkých Switch konzol, čo trochu pripomína doby LAN párty. Spojiť môžete najviac 4 konzoly a na každej po dva ovládače.

Super Bomberman R je aktuálne na Switchi hra s najlepšou online štruktúrou. Nájdete tu presne to, čo by ste čakali – rýchle zápasy na tréning a zbieranie herných kreditov, či hodnotené zápasy, ktoré vás posúvajú do vyšších líg. Zápasy môžete vyhľadávať náhodne či podľa konkrétnej miestnosti. A celé by to bolo úplne super a hru by to vytiahlo poriadne vysoko, keby online režim aj fungoval. Zatiaľ je na tom však dosť zle.

Konami sa snaží, už dokonca priniesla aj jednu veľkú aktualizáciu, no stále to má ďaleko k dokonalosti. V prvom rade je to vyhľadávanie zápasov, ktoré trvá večnosť, občas vám pri ňom hra len rovno vyhlási chybu a vráti vás do menu, či vám nahodí hráčov s pripojením, ktoré celú hru pokazí. A to aj napriek tomu, že ste si sami zvolili, aby ste sa pripájali len na hráčov zo svojho regiónu či s kvalitným pripojením. Vrcholom skazeného zážitku je vysoký input lag. Kým tento sa mimo online posledným updatom podarilo odstrániť, v online zápasoch stále je a hranie veľmi znepríjemňuje. Ak online multiplayer funguje dobre, je taktiež veľmi dobrý. Problémom je, že často dobre nefunguje.

Keďže hra priniesla príbehový režim, dočkala sa navyše aj dabingu, ktorý je na slušnej úrovni. Taktiež hudba poteší a vituál rozhodne neurazí. V prvom rade je účelný, aby bola hra dynamická, a zároveň stále prehľadná. Divným rozhodnutím je uzamknutie niektorého obsahu v hernom obchode. Je normálne, že si za hernú menu nakúpite úpravy postavičiek či nové postavy po prejdení príbehu. Avšak úrovne by mali byť dostupné hneď všetky a nie sú. Super Bomberman R však neuveriteľne hlboko padá najmä zásluhou online súbojov, ktoré sú v aktuálnom stave len ťažko hrateľné. Respektíve hrať ich môžete, ale budú vás len frustrovať. Príbeh je tu len do počtu, lokálne hranie je stále skvelé, no za 50 eur je to veľmi málo. Po poriadnych opravách a v akcii ale hra bude stáť za zváženie.


- + skvelý lokálny multiplayer
- + množstvo rôznych nastavení zápasov
- + môže hrať až 8 hráčov
- + návrat ku koreňom
- časté problémy v online hraní
- zbytočná a nudná kampaň
- neúmerne vysoká cena
- občas blbne kamera

5.5

MATÚŠ ŠTRBA


SHOWEL KNIGHT

SPECTER OF TORMENT

TEMNÝ RYTIER S KOSOU ZASAHUJE

SWITCH, PC, XBOX ONE, PS4 / YACHT CLUB GAMES / ARKÁDA

Kde sa vzal, tu sa vzal, pricválal na svojom koni rytier v žiarivom brnení s lopatou v ruke a stal sa z neho nielen hit indie scény, ale zároveň aj adept na najlepšiu hru roka 2014. Shovel Knight bol drobný indie retro titul, no v koncoročnom zúčtovaní obsadil u mnohých kritikov popredné priečky - a zaslúžene. Hra oživila to najlepšie z 8-bitových čias, no k tomu primiešala aj hromadu sviežich vlastných nápadov a hlavne za nákladiak zábavy. No tým dobrodružstvo netradičného rytiera neskončilo. Ba práve naopak, bol to len začiatok niečoho nevšedného a poriadne zábavného.

V roku 2015 séria pokračovala expanziou Plague of Shadows, ktorou rozšírila hru o paralelný príbeh a pridala novú hlavnú postavu - bol to Plague Knight známy ako jeden z bossov pôvodnej hry.

A v podobnom štýle prichádza aj druhá expanzia. Hlavnou postavou v Shovel Knight: Specter of Torment sa stáva Specter Knight, ktorý predstaví svoju vlastnú kampaň. Poteší najmä tých hráčov, ktorých naozaj zaujíma dej série, aj keď sa zdá, že by tu mohol hrať druhé husle. A možno práve Specter of Torment dodáva celkovému príbehu série niečo navyše.

Specter Knight totiž so sebou prináša príbehový prequel k už známym udalostiam. Je navyše prekvapivo hlboký, a to najmä v druhom pláne. Na povrchu vedie kampaň, v ktorej chce získať sily ostatných dobre známych rytierov do služieb čarodejnice. Jeho sídlom je dobre známa veža Tower of Fate, ktorú môžete skúmať a objavovať jej možnosti, pričom sa z nej vyberiete na svoje misie. Okrem toho ale popritom zažíva flashbacky do svojej vlastnej minulosti. Vďaka tomu sa dozviete viac o pozadí postavy a aj príbehu hry, čo je na 2D pixel art skákačku naozaj možno trochu nečakané.

Tower of Fate sa v hre skladá z niekoľkých rôznych miestností, pričom tie sú posiate rozličnými postavami, ktoré ich však nemajú len vizuálne vyplňať, ale majú pre vás úlohy, výzvy, či vám vedú pomôcť vylepšeniami. Pomocou temného portálu vás dokáže váš lokaj poslať na zvolenú misiu a vždy pred odchodom máte ešte čas na to, aby ste sa dobre pripravili. Samotný portál a výber z desiatky misií nahradili mapu sveta. A až na posledný súboj si môžete sami vybrať, v akom poradí budete jednotlivé misie plniť.


PIXELOVANÝ HRDINA


LOPATA SA TERAZ VYMENÍ ZA KOSU

Plague of Shadows bola síce fajn expanzia, ale čo sa týka hlavného hrdinu, nedokázala priniesť nič nové. Yacht Club Games sa z nej zjavne poučili a v prípade Specter of Torment prináša Specter Knight aj niekoľko prekvapení. Ponúka odlišnú hrateľnosť, nie takú, na akú ste zvyknutí zo súboja proti nemu. Nebojte sa, stále je to 2D akčná skákačka a podobne ako Plague Knight aj Specter Knight nie je práve olympijský skokan. Jeho hrateľnosť je viac založená na jeho zbrani – kose. Tá slúži na útoky, no pomôže vám aj prekonávať náročné prekážky.

Úplne novým prvkom je pohyb nazvaný Dash Slash. Vo výskoku si počkáte na moment, kedy cez nepriateľa začne svietiť znak sekutia a vtedy pri útoku dokážete jedným švihom vo vzduchu prekonať veľkú vzdialenosť až k tomuto cieľu.

Bonusom je, že takto získate možnosť výrazne silnejšieho útoku, no postupom času si túto schopnosť osvojíte a využijete aj na prekonávanie priepastí a iných prekážok. Okrem nepriateľov ju viete aplikovať aj na niektoré prvky v prostredí a naozaj vám musí čo najskôr prejsť do krvi, keďže neskôr začne hra jej nezvládnutie kruto trestať.

Vracia sa aj jeden z najzaujímavejších mechanizmov, aké som v 2D hrách za posledné roky videl. V hre môžete dookola zomierať, koľko len chcete, kým máte v zásobe nejaké drahokamy. Tie jediné predstavujú limit vašich resetov na posledný objavený checkpoint. Po vašej smrti sa časť drahokamov z vášho mešca rozdelí na mieste a môžete si celý nález zobráť naspäť. Ak ale budete zomierať často a nebudete si brať naspäť drahokamy, povedie to k vášmu rýchlemu skonu.


10 levelov znamená aj 10 rôznych prostredí, ktoré sú známe, a zároveň aj úplne nové. Na ich konci vás čakajú starí známi bossovia, no teraz neraz aj s novými útokmi, takže si musíte osvojiť novú taktiku na ich porazenie, no Dash Slash si nájde svoje uplatnenie aj tu.

Či sa nachádzate v mechanickom, stredovekom, ľadovom alebo akomkoľvek inom svete, práve toto jedno bleskové švihnutie kosou rozhodne o vašom živote či smrti. Okrem toho sú však prostredia spracované naozaj pútavo, každé má svoje špecifiká, ako grafické, tak aj v oblasti herných mechanizmov a hlavne nepriateľov, ktorí lemujú cestu k záverečnému bossovi.

Do toho všetkého ešte prichádzajú možnosti Tower of Fate. V leveloch zbierate drahokamy, no dokážete tam

získať aj červené lebky a otvárať skryté truhlice. Vďaka tomu sa dokážete dopracovať k novým schopnostiam pre vlastnú postavu. Viete svojmu temnému hrdinovi zvýšiť kapacitu života, no taktiež aj mágie, ktorá je v tejto hre nazvaná temnota. Tá predstavuje manu, ktorú môžete využiť na čary, či používanie špeciálnych schopností. Tie si zas postupne viete odomykať u ďalšej NPC postavy, ktorá vám ich dá výmenou za nazbierané lebky. Takto sa môžete dopracovať k projektilom, štítu, dočasnému plachteniu vzduchom, spomaleniu času a iným užitočným schopnostiam.

Vylepšenie postavy predstavuje aj plášť, ktorý práve nosíte. Plášte si môžete kúpiť za nazbierané drahokamy, no sú relatívne drahé a čím lepší efekt kúpou nového získate, tým viac zaň musíte zaplatiť. A vzhľadom na zaujímavý spôsob zostávajúcich životov v hre nastupuje netradičný manažment.


Nový plášť by vám v boji mohol pomôcť, no potrebujete do mešca aspoň nejakú kôpku drahokamov, aby ste mali istotu, že aspoň pár úmrtí v nasledujúcej misii prežijete a zostane vám dostatok na to, aby ste sa vrátili do boja. Vo veži ale taktiež nájdete špeciálne výzvy, do ktorých sa môžete pustiť a po ich splnení vás čaká špeciálna odmena. Musíte sa ale pripraviť na to, že vám dajú zabrat ešte viac ako štandardné levely a tu a tam si už od nich budete potrebovať oddýchnuť.

Hra vracia späť celkom slušnú výzvu a preverí vaše schopnosti, čo je len dobre - zvlášť pre tých starších hráčov. Bude to však relatívne krátka jazda. Aj napriek vyššej náročnosti hru prejdete asi za 4 hodiny, čo je naozaj málo, aj keď je to vyvážené cenou.

Graficky sa nič nezmenilo, no hudba je stále fenomenálna. Aj tá robí zo Shovel Knight: Specter of Torment indie počín, ktorý by vás nemal obísť. No je tu aj niekoľko nedostatkov. Hra je skutočne kratšia, chýba tu niečo naozaj nové, niečo prekvapivé. Je to taká stávka na istotu. Navyše autori nepridali prvky, ktoré už má v štandarde základná hra (kooperácia a iné). Expanzia je zatiaľ dostupná pre Nintendo Switch a budúci mesiac príde aj na ďalšie platformy. Rozhodne stojí za pozornosť, no určite by som viac odporúčal kompletnú edíciu Shovel Knight: Treasure Trove, v ktorej nájdete základnú vylepšenú hru aj s obomi expanziami. To je už porcia zábavy, ktorá sa len tak neodmieta.


- + stále zábavné
- + vynikajúca hudba
- + zaujímavý príbeh
- + chytľavá akcia
- + slušná výzva

- krátke
- málo skutočných noviniek
- dosť vecí sa opakuje

8.0

MATÚŠ ŠTRBA


KONA

DO SEVERSKEJ KRAJINY

PC, XBOX ONE, PS4 / PARABOLE / SURVIVAL ADVENTÚRA

Divočina severného Quebecu nepozná žiadne zľutovanie. Človekom nedotknutá príroda dokáže behom okamihu ukázať svoju skutočnú silu. Keď teplota klesne do mrazivých mínusov, z oblohy začne padat' hustnuci sneh a zdvihne sa vietor, veľmi rýchlo oceníte hoci aj malé kachle či krb a oheň v nich. O pôsobivú atmosféru nebude v mrazivom dobrodružstve Kona, ktoré nás zaujalo už vo verzii s predbežným prístupom a podrobne sme vám ho predstavili v našich dojmoch z hrania, žiadna núdza. Tak ako to dopadlo po úspešnom dokončení prvej hry z niekoľkodielnej série?

Dobre. Síce máme výhrady, niektoré neduhy z preview verzie neboli odstránené, ale výsledný dojem z tejto neobvyklej adventúry je určite kladný. To, že sa hra dostala do finálnej fázy, berieme ako menší zázrak. Hlavne keď bola vo vývoji niekoľko rokov. Je to dané aj postupným vydávaním jednotlivých príbehov namiesto kompletnej plánovanej série. Kanadskí vývojári z Parable sa rozhodli správne, pretože Kona má už teraz čo ponúknuť a rozhodne nepatrí medzi projekty, ktoré by stavili len na prvotné nadšenie. Nevedeli sme

sa nabažiť ani po hodinách. Navyše každý odklad by len zbytočne znižoval záujem netrpezlivých hráčov - alebo chcete skutočne vedieť, ako nám chýba príbeh v The Long Dark? Veľmi. Kona ho má a je zaujímavý.

Nie je to typická adventúra, ale ani žiadny lineárny walking simulator, kde stačí kráčať rovno za nosom a ono sa to nejak dohrá. Krátka herná doba je síce mierne na škodu, no obdobne ako vo Firewatch aj tu je tým najvýraznejším podmaňujúcim prvkom mrazivá atmosféra. A navyše môžeme uplatniť osvedčenú formulu: ak chcete v hre objaviť všetko - a v lesoch skrýva ne jeden poklad - o ne jednu hodinku sa herná doba natiahne. Z pohľadu vlastných očí ovládáte súkromného detektíva Carla Fauberta. Po návrate z Kórejskej vojny sa snaží pretĺkať životom ako to len ide a berie všetku prácu, ktorá sa vyskytne. To, že na list Williama Hamiltona, bohatého podnikateľa, nemal radšej reagovať, si uvedomí až príliš neskoro. Na druhej strane sa konečne po nudnom sledovaní neverných manželov a manželiek môže ponoriť do skutočného prípadu. Teda aspoň to tak spočiatku vyzerá.


SPÄŤ NA CESTY


JAZDIŤ BUDETE NA CESTÁCH A AJ V LESOCH

Vandalizmus v miestnej ťažobnej spoločnosti, ktorá patrí zbohatlíkovi Hamiltonovi, je len čímsi v pozadí, čo vás v príbehu situovaného do októbra 1970 zaujme. Drsná príroda sa vám do zátylku zahryzne po menšej autonehode. Po niekoľkých hodinách v bezvedomí zistíte, že druhé vozidlo je po kolízii opustené, Carl je zranený, je mu zima a začalo husto snežiť. Carl má jednoducho šťastie a bude horšie. Inak ako s reťazami sa svojim Chevroletom nedostane nikam, takže sa ich vyberie hľadať do najbližšieho zrubu. Práve v tejto chvíli si začínate uvedomovať to vákuum okolo vás. Na živého človeka napokon síce narazíte, ale drvivú väčšinu hernej doby sa len neustále obzeráte okolo seba alebo sledujete príbehy zamrznutých obyvateľov. Okolie jazera Atamipek ukrýva nadprirodzené tajomstvo a zavraždený Hamilton, ktorého telo nájdete v miestnom obchode, je len jediným dielikom skladačky - a dá sa povedať, že tým najmenej záhadným a možno aj zaujímavým.

Ako budete postupne skúmať prostredie, navštevovať miestne príbytky domácich, uvidíte v pozadí zavýjajúceho

vlka. Jeho podivne žiariace oči sú pre vás dostatočnou výstrahou a upozornením, kto tu teraz vládne. Lenže od koho sú tie podivne horiace šípy a čo označujú? Ako sa, preboha, mohlo stať, že človek zamrzol na mieste? Čo sú tie podivné kopy ľadu? A kde sú všetci? Rozmotávanie mikropříbehov, do ktorých sa nenápadne pridali nejaké tie konšpirácie s UFO tematikou, má svojské čaro a chcete ich pekne pomaly a s rozvahou odhaliť. Mierne desivé sú vaše prechádzky, avšak nie preto, že by na vás niečo vybaflo na každom druhom rohu. Toho sa nedočkáte, no strach pociťujete neustále: máte pocit, že vás niekto alebo niečo sleduje. Do toho si pridajte snehovú víchricu, vlkov a opustené mestečko.

Napredovanie príbehu sa deje prostredníctvom riešenia hádaniek, pričom tie sú pomerne prosté. Všetko dôležité o obyvateľoch sa dozvedáte z nájdených denníkov. V iných hrách to môžu byť tony textu, Kona naopak stavia na skromnejší rozsah a robí dobre. Nie ste zahltení zbytočnými informáciami, všetko podstatné si Carl zapisuje do denníka, v ktorom nenájdete riešenie úloh,

ale vás hra len nasmeruje na správnu cestu. Okrem toho je Carl nemý, no úloha rozprávača je bravúrne zvládnutá prostredníctvom inej osoby. O hlavnom protagonistovi hovorí v tretej osobe, komentuje všetky akcie Carla, napovedá, kedy je na tom hrdina zle so zdravím a podobne. Hlas rozprávača akoby vypadol z rozhlasovej hry.

Inak je Kona pomerne jednoduchou adventúrou z vlastného pohľadu. Zopár úloh máte pred sebou ako na dlani, no ich riešenie je niekedy zbytočne natáhané. Niežeby ste museli veľmi premýšľať. Kona ponúka otvorený svet - teda sú tu isté hranice, za ktoré sa hra posunie vo vybranom okamihu - a vy viete, že máte nájsť lepiacu pásku alebo magnet, no kde sa daná vec nachádza, už netušíte. Preto musíte často znovu prechádzať už navštívené lokácie, hľadať malé a zabudnuté predmety, vraciate sa a znovu hľadáte. Je pravdou, že mnohé z dôležitých predmetov nájdete na viacerých miestach a stačí ich zobrať raz, no tápaniu a backtrackingu sa nevyhnete. Niekedy by stačilo trochu viac hráča postrčiť, tempo sa takto zbytočne kúskuje.

Spôsob presunu medzi jednotlivými miestami je čisto na vašich pleciach. Od začiatku máte k dispozícii nezničiteľný

pickup, neskôr si opravíte snežný skúter. V snehovej fujavici sa budete presúvať pomerne často a je škoda, že jednotlivé časti sú postupne nahrávané a prechod medzi nimi tak nie je plynulý. Ak však máte v sebe dobrodružnú povahu, nemusíte sa spoliehať na motorové vozidlá a vyberiete sa do prírody po vlastných. Okrem achievementu za túto možnosť je to náležite napínavejšie. A zdĺhavejšie. Už sme spomínali, že ak neviete, čo a kde máte hľadať, musíte návštevy opakovať. Nehľadiac na survival prvky.

Ak vás obľial pot, neľakajte sa. The Long Dark to nie je, Carl nemusí každých 15 minút jesť a piť, nehľadá posteľ, kde by nabral energiu. Veď zápleтка sa odohráva počas jedného dňa (a noci, no k tomu dôjde až v samotnom závere), tak prečo aj? Jediné, čo musíte sledovať, je Carlova energia, telesné teplo a stres. Na doplnenie toho prvého stačí hltat' lieky, druhé zvyšujete prítomnosťou v blízkosti kachiel či ohniska a od tretieho si ulavíte pivom či cigaretami, no stačí aj ostať v pokoji. Väčšinou sa musíte snažiť nezdržiavať príliš dlho vonku, aspoň do momentu, kedy získate teplejšie oblečenie a zdravie zas strácate pri kostrbatom súbojovom systéme s vlkmi. Tých môžete zlikvidovať strelnou alebo chladnou zbraňou, no odlákať ich môžete pohodeným kusom mäsa.

OD HRY NEČAKAJTE ŽIADNU SIMULÁCIU


Tempo hry nemá atribúty zbesilej akcie a všetko je podriadené pokojnému skúmaniu prostredia. Podobne ako v seriálovom Fargu sa jednotlivé situácie udejú bez väčších ovácií, no to neznamená, že by im chýbala iskra a absentoval v nich pozitívny dojem stupňujúci skľučujúcu atmosféru. Ak nemáte príliš v láske presúvanie sa prostredím, ktoré svojim spracovaním má výrazný vplyv na celkovú hrateľnosť, bude vám Kona pripadať akoby prázdna. Aj preto sa dá Kona prirovnať k Firewatchu, kde v nezanedbateľnej miere určuje, ako hra pôsobí a aké dobrodružstvo vlastne ponúka. Pri hraní doslova cítite mrazivú zimu, brodenie v snehu za zvuku vrzgajúcich podrážok a fujavice len podporuje strach z neznámeho a nadprirodzeného. Paranoické otáčanie sa okolo seba, pretože cítite pohľad na svojom chrbte, je v cene.

Technické spracovanie nemá žiadny zmysel kritizovať. Minimum dabingu nevadí, rozprávač je vynikajúci. Skladieb od folkovej kapely Curé Label je len zopár, no každá vystihuje konkrétnu lokáciu. Grafika sa prezentuje aj z obrázkov a nechýba jej nič výrazné. Oči musíme trochu privrieť pri opakujúcich sa objektoch v interiéroch, ale to je takmer neviditeľná kritika.

To, čo vizuálna stránka vystihuje a dopĺňa scenáristovu ideu, je atmosféra. Ovládanie je prirodzené, šoférovanie akčné, ale prehľadné a pochopiteľné. Jediné, čo nám prekážalo, je zobrazenie aktívnych miest. Symbol bielej bodky je často nenápadný a navyše nám vždy dlhšie trvalo, kým sme sa správne k predmetu postavili. Môžete tak niečo prehliadnuť, ale viac to vadí pri skúmaní skriniek a šuplíkov. Interface s inventárom a denníkom trpí vývojom i na konzolový trh. Navyše je inventár obmedzený a predmety si musíte ukladať do bezodného odkladacieho priestoru na korbe auta.

Kona sa podarila. Nie je síce dlhá, ale má svojské čaro. Zdlhavosť je jednou z charakteristických črt hrateľnosti, takže vám musí sadnúť, v opačnom prípade sa budete trápiť pri neustálom chodení tam a späť. Nás mrazivé ticho oslovilo a každá prechádzka dokázala vybičovať atmosféru k napínavému vyvrcholeniu. Konu by ste nemali prehliadnuť, zaslúži si pozornosť už len preto, že ponúka trochu odlišný zážitok. Nie je to síce taká bomba ako minuloročný Firewatch, no po neustále odkladanom The Long Dark je severák v Kona príjemne mrazivý. Také herné, nízkorozpočtové Fargo.


- + mrazivá atmosféra
- + sneh a zimu cítite
- + hlas rozprávača
- + presuny vozidlom
- + dôraz na pokojné skúmanie
- + zápletka
- + otvorené prostredie

- ovládanie a interface
- niekedy únavné hľadanie
- loadingy

7.5

JÁN KORDOŠ


LORDS OF THE FALLEN

MOBILNÁ VERZIA PADLÝCH

MOBIL / SQUARE / PUZZLE

Keď v roku 2014 vyšiel titul Lords of the Fallen z produkcie CI Games, vkladali sme do neho nádeje ako do perspektívne silného konkurenta Dark Souls série. Nakoniec v recenziách (napríklad aj v tej našej) dopadol celkom nemastno-neslano, ale hra si našla svojich fanúšikov. O pár rokov neskôr a po vyčerpaní zarobených dolárov na porade v centrále CI Games pravdepodobne došlo k takémuto rozhovoru:

„Okopírovali sme Dark Souls a celkom nám to prešlo.“

„Ok a čo teraz?“

„Použijeme, čo máme, a prejdeme na mobilné platformy.“

„Znova v štýle Dark Souls?“

„Nie, to by nám neprešlo. Skopírujme niečo iné.“

„Hmmm, Infinity Blade?“

„Áno, to by šlo.“

Lords of the Fallen pre mobily je vernou kópiou Infinity Blades so všetkým, čo k tomu patrí. Ako jeden z troch dostupných bojovníkov sa staticky presúvate medzi arénami, bojujete s podobnými príšerami, vylepšujete postavy a vybavenie a znova sa presúvate. Koncept, ktorý je ako ušitý na nenáročnú krátke hranie na autobusových zastávkach (a keď hovoríme o autobusových zastávkach, reálne máme na mysli toalety) v Infinity Blade fungoval hneď v niekoľkých pokračovaniach. Krátky pohľad na výsledné hodnotenie v tejto recenzii naznačuje, že v prípade Lords of the Fallen muselo dôjsť k viacerým kolosálnym prešlapom a ani dobrý a osvedčený základ hrateľnosti Infinity Blade nie je dostatočne silným pilierom, aby uniesol celú ťažobu nedokonalosti novinky.

Podme pekne poporiadku. Príbeh je nepodstatný. Prichádza temnota, blabla, monštrá, blabla, traja hrdinovia, ktorí zachránia svet. Blabla. Stačí to na to, aby sme sa prebýjali hordou pekelných monštier? Stačí, takže v príbehu problém zakopaný nebude.

Proklamovaní traja hrdinovia nie sú k dispozícii od začiatku. Úvod patrí rytierovi menom Harkyn, po pár leveloch sa sprístupní zlodejka Yetka a ešte o čosi neskôr sa k nim pripojí palatín Kaslo. Na prvý pohľad vyzerajú postavy dostatočne rozlične - rôzne kombá, rôzne kúzla... Lenže po ochutnaní ponuky zistíte, že kombá až také rozličné nie sú, kúzla má každá postava

len tri a sú také zúfalo neoriginálne, až to bolí. Nakoniec asi zakotvíte pri palatínovi, pretože jeho liečenie (fíha, kto by to očakával) vám neraz zachráni kožu.

Koncept hry je vystavaný na plnení questov, ktoré spočívajú zásadne z jedného typu úlohy - zabi. Zabi takú príšeru, zabi takého panáčika, ukonči život zlému bossovi. Cestu k bossovi stráži 4 až 5 radových bojovníkov, pričom platí, že každý bojovník je samostatný súboj v samostatnej aréne. Bitky si môžete okoreniť plnením nepovinných výziev: zablokuj päťkrát nepriateľský útok, vykonaj 10 diagonálnych útokov a podobne. Vyhraté súboje znamenajú skúsenosti a zlato. Skúsenosti sa prenášajú do získavania levelov (a vylepšovania kúzel), peniaze slúžia na nákup a výrobu nového vybavenia. Výbavu je okrem kupovania možné aj vyrábať z ukoristených surovín.

Zásadný problém celej hry je súbojový systém. Keďže už dlhší čas spomíname Infinity Blade, určite máte predstavu o tom, ako strety s protivníkmi prebiehajú. Ťahaním prstov po obrazovke mobilu útočíte, snažíte sa vyvolať kombá, uskakujete alebo sa bránite. Žiadny voľný pohyb, žiadne zložitejšie ovládacie schémy. Pre potreby mobilnej hry ideálne.


MOBILNÁ SEKAČKA


Bohužiaľ, ovládanie je v tomto prípade pomerne neresponzívne, ťažkopádne a spomalené. Blokovanie a kúzlenie sú z pohľadu gameplay mechaník príliš silné, rovnako si to zrejme mysleli autori, a tak zaviedli na blokovanie i mágiu prísne obmedzenia. Pri každej bitke máte limitovaný počet použití blokovania (rytier si ich vie pomocou kúzla doplniť), mágia sa sprístupňuje až po niekoľkých desiatkach sekúnd súboja. Inak by bitky trvali pár sekúnd. Veľmi podivná pomocná barlička – nedovolíme hráčom používať základné súčasti hrateľnosti len preto, aby súboje trvali o niečo dlhšie.

Nezvládnuté ovládanie tvorí iba prvú polovicu problému súbojov v Lordoch. Druhou je pocit, ktorý z nich budete mať. A ten sa blíži k absolútnej apatii. Kombá a údery totiž v drvivej väčšine prípadov vôbec NEZASIAHNU vašich nepriateľov. Jednoducho mávate kladivom, mečom a dýkami pol metra pred telom oponentov a im odteká životodarná energia, ako keby ste sa im vrtali v črevách s rukou zaborenou po lakeť v telesných dutinách. Je to jednoznačne chyba animátorov a grafikov. Asi nebolo dost' peňazí na prerobenie všetkých prvkov, aby aspoň naoko vytvárali dojem reálneho kontaktu dvoch bojovníkov.

Opakovanie prostredí, protivníkov a úloh sa vo svetle mizerného súbojového systému vôbec nezdá také

závažné, no na úplný záver si nechávame ešte jeden „tromf“, ktorý Lords of the Fallen pochováva hlboko pod zem. Týmto tromfom je cena. Koľko si myslíte, že by takáto nedotiahnutá hra mohla stáť? Euríčko, maximálne dve? Na to zabudnite, autori majú tú drzosť a na svoje „veľdielo“ zavesili cenovku 10 eur.

A to ešte nie je koniec srandy. To, že aplikácia ponúka mikrotransakcie, je také trochu predvídateľné. Lenže Lords of the Fallen zachádza aj v tejto oblasti ďaleko za hranice prístupného. Dovolí vám nakúpiť všetky mince, predmety, komponenty a odvary naraz (čo možno samo osebe až taký zlý nápad nie je). Tipnite si cenu. Ďalších 5 eur? 10? Nie, je to 50 - slovom „päťdesiat“ eur. Takže celková suma za hru je krásnych a „úplne zaslúžených“ 60 eur. Za túto sumičku dostanete ešte jednu nezanedbateľnú súčasť navyše - technické problémy. Hra mrzne, sama od seba sa ukončuje, padá, nepriatelia zamrzajú v animáciách, občas stuhnutie protivníka znamená tiež stuhnutie celej hry. Máme ešte vôbec pokračovať?

Je ťažké nájsť na Lords of the Fallen čo i len štipku pozitívnosti. Táto hra je jednoducho nepodarok. Veľký, zlý a drahý nepodarok. Obchádzajte ho míľovými krokmi a CI Games, už to nikdy, skutočne NIKDY s takýmto odpadom na nás neskúšajte.


- + nikto vás nenúti inštalovať to
- + dá sa to odinštalovať
- + grafika je celkom OK

- neresponzívne ovládanie
- zlý súbojový systém
- technické problémy
- neuveriteľne drahé

4.5

JAROSLAV OTČENÁŠ


TORMENT : TIDES OF NUMENERA

SVOJRÁZNY A PODMANIVÝ SVET

PC / inXile / AKČNÁ RPG


InXile Entertainment sa zviditeľnil najmä hrou Wasteland 2. Teraz dokončil ďalšiu RPG, ktorá podobne ako predošlý titul najskôr vyzbierala slušnú sumu od hráčov na Kickstarteri. Prostredie je úplne iné, ale nájdeme tam spoločné znaky. Vývojári dotiahli Torment do zdarného konca, nepochybne má svoje kvality, ale nie je to RPG pre každého milovníka žánru.

Čím môže hra odradiť? Jednoznačne horami textu, ktoré sa valia na hráčov predovšetkým v dialógoch. Tie sú nesmierne košaté, obsahujú množstvo volieb a akoby to nestačilo, sprevádzajú ich textové informácie o okolitom dianí či náladách postáv. Tieto doplnky sú neraz kontraproduktívne - namiesto toho, aby upútali, skôr otravujú. Hráči preto budú mať tendenciu čítať iba zbežne, respektíve sa sústrediť na to podstatné - čo postavy povedali a nie ako sa pritom tvárili. Pravdou je, že obsah samotných rozhovorov je bohatý, i keď prakticky bez dabingu. O ten sa síce tvorcovia pokúsili u vybraných postáv, ale ďaleko sa v tomto smere nedostali. Každopádne volieb v debatách je neúrekom a sú spojené s hlavným príbehom, vedľajšími úlohami a prezradia aj niečo o sprievodných postavách. Ak však neovládajte angličtinu prípadne iný podporovaný jazyk

(nie, čeština medzi nimi zatiaľ nie je) na pokročilej úrovni, budete mať veľké problémy.

Dialógom pritom treba venovať veľkú pozornosť. Sú pre postup v hre kľúčové a môžu ovplyvniť vývoj udalostí až natoľko, že vám zaručia cestu do finále aj (takmer) úplne bez boja. Zaujímavá je kalkulácia úspešnosti pri presvedčaní postáv, s ktorými diskutujete. Vaše rétorické schopnosti sú naviazané na tri atribúty postavy - silu, rýchlosť a intelekt. Pri odpovediach môžete použiť vyhrážanie, kde, prirodzene, zohráva úlohu sila. Inokedy napríklad niekoho okradnete, ak je hrdina dost' svižný. Alebo dotyčného zlomíte vašimi presvedčivými argumentmi.

Pravdepodobnosť, že pri rozhovore dosiahnete svoj cieľ, závisí od číselnej hodnoty použitého atribútu, prípadne súvisiaceho zdokonalenia (posun na vyšší stupeň - edge), ktoré je súčasťou rozvoja postavy. V dialógu sa potom zobrazuje stupnica s bodmi, ktoré v percentách vyjadrujú pravdepodobnosť, že uspejete. Čím viac bodov obetujete, tým je, samozrejme, väčšia šanca, že sa váš zámer podarí. Má to však jeden háčik - postava sa týmto spôsobom vyčerpáva a dočasne sa znižuje zásoba jej sily, rýchlosti či intelektu.


ROZSIAHLY SVET PONÚKNE VEĽA OBSAHU

To znamená, že v ďalších stretnutiach už budú vaše presvedčacie schopnosti obmedzené. Navyše sa tieto atribúty oslabujú aj pri iných činnostiach, napríklad skúmaní okolia či tiel. Všetky sa však doplnia po odдыхu na vybraných miestach alebo jednotlivou predurčenými konzumovanými predmetmi.

Hra dáva priestor aj bojom označeným ako krízové situácie, ale skutočne sa dá konfrontácii so zbraňou v ruke väčšinou predísť. Možno sa o to budete pokúšať často už preto, že vám nesadne bojový systém - tak ako mne. Hra sa odohráva v reálnom čase, ale súboje prebiehajú v ťahovom režime, kde v každom kole môžete vykonať pohyb a použiť jeden útok alebo schopnosť. V zásade platia známe pravidlá s tradičným systémom používaným vo fantasy RPG. Ale aj tu vstupuje do hry manipulácia s atribútmi, bodmi a percentami, ktoré vyjadrujú úspešnosť zásahu. Na rozdiel od bežných činností sú v boji skôr nadbytočné. Je to na úkor dynamiky bitiek, ktoré aj vďaka tomu pôsobia dosť ťažkopádne a sú zbytočne natáňované.

V boji treba vziať do úvahy aj fakt, že nepriatelia spravidla útočia prví, aj keď ich napadnete a hneď všetci za sebou. Kým sa dostanete na rad, sú vaši hrdinovia oslabení, paralyzovaní či mŕtvi. Našťastie sa ale hlavný protagonist po skonaní objaví v unikátnom svete, odkiaľ sa portálom vráti späť do reality a precitnú aj jeho spolubojovníci. Takže je možné vrátiť sa na miesto konfliktu a pokračovať v boji. Každopádne ani toto vás nemusí uspokojiť a budete zvažovať, ako sa bitke radšej vyhnúť.

Tu už sme sa dotkli priamo príbehu, ktorý sa odohráva v dvoch rozdielnych svetoch a hneď niekoľkých odlišných prostrediach. Kto teda je váš hrdina, s ktorým sa stotožníte po páde z orbity? To by rád vedel aj on sám, i keď nejaké náznaky tu sú už od začiatku a pri konfrontácii s niektorými postavami a objektmi sa vynárajú spomienky. Patria však naozaj jemu? Môže byť schránkou Premennivého boha, respektíve jedným z jeho žijúcich výtvorov, ktoré tu majú nejaké poslanie? A aké?


To už je predmetom deja, ktorý prestupuje do hĺbky a ovplyvní vášho hrdinu, spoločníkov, ktorých priberáte do svojej štvorčlennej skupinky, ale aj ostatných obyvateľov bizarného fantasy/sci-fi sveta. Ten druhý, kam sa spravidla dočasne premiestnite po skonaní, je vlastne vo vašom vnútri. Je to bludisko ovplyvnené udalosťami a bytosťami z reality, kde navyše treba bojovať s chápadlami fragmentov žalosti. Tie môžu byť nebezpečné nielen pre vás.

Pri postupe sa priebežne premiestňujete z jednej lokality do druhej. Každú tvorí niekoľko pospájaných obrazoviek, kde narazíte na množstvo NPC postáv a úloh. Keďže po opustení lokality sa tam už nevrátite, mali by ste najskôr zavrieť všetky miestne úlohy, inak ich už nedokončíte. Zadania sú pritom nápadité, väčšinou majú niekoľko krokov a prakticky nenarazíte na banality. Budete hľadať vraha, ktorí vyčíňa v baniach, pôjdete po stopách krvilačného kultu, čaká vás dilema pri stroji, ktorý chce mať deti alebo koho

obetovať, aby ste sa dostali ďalej. Spôsobov riešení môže byť viacero. Niektoré prostredia v hre sú naozaj zaujímavé. Zavedú vás do inej reality s odlišnou štruktúrou, napríklad do útrobov obrovského organizmu, kde ústa ohyzdných stvorení Maw slúžia ako brány, ale otvoria sa, až keď im dáte nejakú konkrétnu obeť.

Atypický je aj vývoj hlavnej postavy a vašich spoločníkov. Tri voliteľné povolania (glave, jack, nano) znejú exoticky, ale v zásade sa jedná o klasické archetypy, ktoré sú v podstate sci-fi variáciami bojovníka, mága a zlodějky. Vývoj je založený na obvyklom získavaní skúseností a levelov, no prerozdelenie získaných bodov je exotika. Jedná sa o komplexný, ale trochu zbytočne komplikovaný systém rozvoja postavy. Zahrňuje zvyšovanie atribútov a príslušných zásobníkov, ich posun na vyššiu úroveň (edge), extra vylepšenia, nadania a schopnosti. Každá skupina má ešte ďalšie voľby, ktoré rôznym spôsobom zdokonaľujú postavu.

Napríklad schopnosti pridávajú konkrétne útoky a špeciality v niekoľkých vrstvách. Chvíľu potrvá, kým si to v hre osvojíte a pochopíte.

Okrem toho využijete veľa slotov na výstroj a zbraň každej postavy, inventár a osobitné predmety a artefakty naviazané na hrdinu. Za zmienku stoja aj farebne odlišené prvky tides. V podstate vyjadrujú karmu získanú na základe vášho počínania a volieb v rozhovoroch. Napríklad keď sa prikláňate k sebaobetovaniu, prejavujete súcit a snažíte sa ochraňovať slabých, prevládať bude zlatá farba. Ak je v popredí prestíž, sila a renomé, pribúda strieborná. A potom je tu ešte indigo alebo červená. Niekedy sa dominantné farby prelínajú a skutočne záleží len na vás, ako sa vyformujete.

Hra využíva izometrický pohľad a technológia vychádza z titulu Pillars of Eternity od Obsidianu. Nevyzerá to zle, i keď to nie je špičková grafika a lokality sú zaujímavé hlavne kvôli svojmu dizajnu a nie výnimočnému

spracovaniu. Ozvučenie je skôr decentné, ale hudba podmanivá a štýlová. Zamrzia bugy a technické chyby (príležitostný pokles fps, občas padanie hry), ktoré môžu byť odstránené aktualizáciami.

Torment: Tides of Numenera je tematickým nasledovníkom klasiky Planescape: Torment. Numenera je pôsobivé univerzum, ktoré vhodne kombinuje prvky fantasy a sci-fi a RPG od InXile Entertainment to dokáže patrične využiť. Príbeh má dostatočnú hĺbku a ponúka zaujímavé prelínanie svetov a dôraz na spirituálne hodnoty. Titul poteší náročnejších priaznivcov žánru, ktorí ocenia predovšetkým formovanie deja prostredníctvom dialógov. No obrovská masa textu, ktorú niekedy tvorcovia využívajú aj na vyplnenie kľúčových miest bez toho, aby sa ich pokúsili vizuálne priblížiť, mnohých hráčov odradí. Ani súbojový systém nemusí sadnúť každému. Je to skrátka hutná, náročná hra, ktorá niektorých fanúšikov úplne pohltí a iných odstraší.


POSTUPNE BUDETE ODKRÝVAŤ TAJOMSTVO SVETA


- + príbeh s patričnou hĺbkou a v pôsobivom univerze
- + komplexné úlohy a dialógy s alternatívnymi riešeniami
- + exotické lokality s unikátnymi prvkami
- ťažkopádny a nedoladený súbojový systém
- veľké množstvo náročného textu môže odradiť
- bugy a technické chyby

8.0

BRANISLAV KOHÚT


HARDWARE


OCULUS RIFT + TOUCH

KVALITNÁ VIRTUÁLNA REALITA

OCULUS

PETER DRAGULA

Oculus minulý rok otvoril ponuku zariadení virtuálnej reality vydaním Oculus Rift headsetu, aby ju na konci roka uzavrel doplnením Oculus Touch ovládačov a ponúkol tak kompletný zážitok. Popritom vyšlo aj množstvo hier a aplikácií využívajúcich VR a môžeme si teda spraviť lepší prehľad o ponuke, možnostiach a aj ovládaní Oculusu.

Oculus bol pôvodne hnacím motorom novej vlny virtuálnej reality, ktorá mala posledných 20 rokov pauzu. V minulom storočí boli prvé, neohrabané pokusy o virtuálku, kde masívne okuliare dosahovali rozlíšenie 320x200 pixelov, boli drahé a nevyužiteľné (pamätám sa, ako som v Brne na Invexe skúšal cestu Roverom po Marse - voxely, pixely ako päť a 256 farieb). Teraz sa však vďaka technológiám VR headsety zhmotnili do reálne použiteľných produktov. Nie je to ešte dokonalé, ale je to už tu a plne použiteľné. Oculus v tom nie je sám, ale hlavne vďaka nemu tu máme aj ďalšie PC headsety, jeden konzolový headset a veľa mobilných verzii. Samozrejme, všetko má svoju cenu.

Konkrétne v USA si teraz za komplet Oculus aj s Touch ovládačmi predajcovia pýtajú prijateľnejších 598 dolárov. Nedávno totiž zlacneli o 200 dolárov - znížila sa ako cena Riftu, tak aj z Touch ovládačov. Nie je to vôbec zlá suma, ale len v Amerike. Naše obchody sú stále s cenami príliš

vysoko, pričom samotný Rift stále kúpite až od 640 eur a Touch ovládače od 280 eur. Spolu je to cez 900 eur, čo je už príliš vysoká cena. Približne rovnako stojí aj konkurenčný HTC Vive.

Balenie a inštalácia

Oculus vám príde zabalený v luxusnom balení, v ktorom ho môžete ďalej prenášať, alebo kam ho môžete odkladať, ak ho aktuálne nepoužívate. Okrem okuliarov máte pribalený jeden senzor potrebný na detegovanie polohy, malý diaľkový ovládač len pre základné klikanie. Je tu aj wifi adaptér pre Xbox One gamepad, ktorý je rovnako dodávaný spolu s Oculusom. Doplnené sú aj kvalitné slúchadlá, ktoré sa dajú odobrať z headsetu, ak chcete použiť svoje slúchadlá.

To bolo pôvodné balenie Oculusu, teraz je k tomu už priam potrebné dokúpiť aj nové motion ovládače, ktoré virtuálnu realitu robia kompletnou. Touch ovládače sú v samostatnom balení, tiež majú jeden senzor, ktorý bude dopĺňať pôvodný pre presnú lokalizáciu ako Oculusu, tak aj ovládačov. Ovládače sú dva, fungujú na AAA batérie, v každom je jedna a o výdrž sa nemusíte báť. Ako doplnok k Touch ovládačom pridáva Oculus do balenia aj Guitar Hero connect, ktorý prilepíte na gitaru a zasuniete do neho jeden Touch ovládač pre pohodlné ovládanie.


Inštalácia je jednoduchá, softvér všetko nainštaluje bez problémov, vy len musíte nájsť dva USB 3.0 porty na dva senzory a jeden na okuliare, ktoré zároveň potrebujú aj HDMI port. Obširnejšia je už samotná konfigurácia zariadenia, kde si musíte nastaviť senzory do vzdialenosti meter od seba a následne Touch ovládačmi vytvoriť zónu okolo vás. Je ideálne mať aspoň 2x3 metre priestoru pre voľnejší pohyb. Zmestíte sa aj na menšiu plochu, ale môže sa vám ľahko stať, že budete udierať do stola alebo okolitého nábytku. Na bezpečný pohyb si vytvoríte aj zónu, ktorú ak prekročíte, zobrazí sa vám mriežka ako upozornenie.

Pohodlie

Samotné pohodlie pri používaní Oculusu je dostatočné a veľmi dobré. Popruhy si môžete suchým zipsom pritiahnúť na bokoch a aj na vrchu hlavy. Dobre to funguje ako pre dospelých, tak aj pre deti, a to aj vďaka manuálnej možnosti nastavenia vzdialenosti šošoviek. Kábel je mäkký a výrazne neťahá, ak sa do neho pri prípadnom pohybe nezamotáte. Možno malý detail, ktorý by sa mohol doriešiť vo výrobe, je otvor na nos - ak máte menší nos, môže vám tadiaľ svietiť svetlo a rušiť vás. Dá sa to prípadne vypchať ďalšou penou, alebo nehrať pri príliš veľkom svetle. Svetlo sa totiž odráža do šošoviek a ruší vám čistý pohľad.


Okuliare sú dosť veľké aj na použitie so štandardnými dioptrickými okuliarmi, ale tie nesmú byť príliš široké lebo sa vám nezmestia do púzdra a nesmú byť príliš vpredu, aby sa nedotýkali šošoviek Oculusu. Môžete si ich totiž poškriabať a potom veľa šťastia so zháňaním náhradných šošoviek alebo s opravou. Rovnako pri čistení je ideálne používať len handričku na šošovky alebo okuliare. Ak si headset dobre vyčistíte, pritiahnete a nastavíte (aj pohybom hore a dole sa vám mení uhol a čistota obrazu), získate čistý ostrý obraz a máte veľmi dobrý zážitok z virtuálnej reality.


Headset nie je ťažký a vydržíte hrať aj hodinu - dve, samozrejme, za predpokladu, že vás z toho nebudú bolieť oči alebo hlava. Tam záleží na tom, akí ste citliví a aj akú hru hráte. Niektoré neoptimalizované hry sú totiž mučiarme pre mozog. Hry sa musia správať prirodzene vzhľadom na pohyb hlavy, musia byť

dotiahnuté, mať vysoký framerate. Aj preto, aby nezaťažovali hlavu, firmy vo FPS hrách radšej používajú na pohyb postavy teleport .

Možnosti

S Oculusom môžete hrať na stoličke za stolom alebo postavení v priestore. Ak nemáte Touch ovládače a ďalší senzor, stôl je ideálny, ak však už máte Touch ovládače a senzor, už sa môžete rozťahovať do priestoru na spomínané dva-tri metre. Ak si dokúpite ďalší senzor, môžete prostredie ešte rozšíriť. Samozrejme, za predpokladu, že máte dostatok miesta. Osobne by som povedal, že dvojsenzorový systém je primeraný, len je vždy potrebné odsunúť sa ďalej od stola a až potom spustiť hru. Väčšina hier si totiž deteguje vašu nulovú pozíciu pri spustení a to aj s výškou. Takže sa rozhodnite, či budete sedieť, alebo stáť. Pri niektorých hrách stačí sedieť, pre niektoré je lepší voľnejší pohyb.

Z technických detailov má Rift kvalitný 2160x1200 displej, ktorý sa delí na dve časti - pre každé oko polovica. Funguje na prijateľných 90 Hz, ktoré sú potrebné na virtuálnu realitu. Danú frekvenciu však musia zvládať aj hry, a preto musia byť dobre optimalizované a treba mať aspoň kartu GTX 970 a i5 procesor. Osobne to mám a nestretol som sa s problémami so sekaním. Čo však hry automaticky spravia, ak máte nižšiu konfiguráciu a potrebujú viac výkonu, je zníženie rozlíšenia. To bolo na niektorých náročnejších hrách aj badateľné.

Samotné rozlíšenie displeja je na prvú generáciu viac ako dobré. VR má najkvalitnejší displej z aktuálnych headsetov. Pixely má blízko seba, no keď sa pozorne zahľadíte, všimnete si iba tenkú sieťku na obrazovke, ktorú však po chvíli prestanete vnímať. Uvidíme, kedy autori spravia 4K verziu, tá by mohla byť úplne ideálna. Čo ešte aktuálne VR a ani Oculus neriešia, je obmedzený uhol pohľadu. Bežný výhľad je síce dostatočný, no ak sa očami zahľadíte do strán, už vidíte čierne plochy.

Odozva je bezproblémová, či už pri pohybe hlavy alebo pri ovládaní, prakticky splýva a necítite, že by bolo niečo oneskorené. Aj preto musí ísť hra pri 90 fps. Občasné


seknutie v hrách nie je problém, ale ak snímkovanie klesne, už vás môže rozbolieť hlava, alebo vám bude zle. Ja som cítil tlaky na hlavu hlavne pri tituloch, kde nebol synchronizovaný pohyb hlavy a pohľadu. Napríklad Minecraft má ako otáčanie hlavou, tak aj otáčanie gamepadom. Ak použijete oba typy pohybu, mozog sa v tom nevie zorientovať.

Niektoré hry však nepotrebujú žiadne ovládače a všetko koordinujete pohľadom - ak sa na niečo dlhšie zahľadíte, aktivuje sa to. Iné prísne dbajú na snímanie pohybov ruky, ktorou musíte stláčať alebo púšťať podľa činnosti, ktorú vykonávate. V tomto sú ovládače veľmi dobre navrhnuté. Každý má páčku a dve tlačidlá navrchu, dve tlačidlá okolo rúčky, ktoré zachytávajú ako máte stlačenú ruku. Je to veľmi dobré, ale k dokonalosti by to ešte chcelo vzdialenostné senzory na detegovanie presných pohybov prstov.

Hry a aplikácie

Oculus má za rok už peknú zbierku aplikácií, ktoré môžete sťahovať rovno z Oculus store, ktorý je zapracovaný v základnej aplikácii. Nepotrebuje tak Steam, ale aj tam nájdete ďalšie hry, ktoré Oculus vo svojom obchode nemá. Oculus má pri každej položke vyznačený komfort, typy ovládania a, samozrejme, aj cenu. Veľa položiek je aj zadarmo, ale za tie kvalitnejšie si zaplatíte. Ceny sú väčšinou od 5 do 20 dolárov, občas pri masívnejších veciach 30-40 dolárov. Hry však nemusíte spúšťať len z obchodu, ale aj štandardne z PC, ktoré si aktivuje Oculus samé.

Ak budete skúšať VR prvýkrát, o obsah sa nemusíte báť. Veľmi veľa základných vecí je zadarmo a virtuálku s nimi pekne spoznáte. Samotný Oculus má Oculus First Contact a Dreamdeck aplikácie, ktoré vás zoznámia s milým robotom, ukážu možnosti VR a predvedú aj rôzne virtuálne prostredia. Podobne na Steame je The Lab od Valve, ktorý vás vtiahne do Aperture firmy a ponúkne sériu minihier. Pridala sa aj Nvidia s VR Funhouse, čo je pekne spracovaný zábavný park zameraný na využitie fyziky. Sú to veľmi pekné veci na predvedenie možností VR.

Je tu aj veľká ponuka VR prehrávačov s VR videami alebo

fotkami, 3D scény, prekvapivo veľa je VR rozprávok, kde sa pozeráte na príbeh, uprostred ktorého ste. Je tu napríklad aj Xbox VR, ktorý vám spustí Xbox na veľkom plátne v prostredí, podobne nájdete aplikácie na virtuálny desktop. Veľká škoda, že virtuálny desktop je len ako platená aplikácia a nie je priamo zapracovaný v Oculus ponuke. Navyše Oculus nemá priamo integrovaný internetový browser.

Vo väčších hrách je podpora zatiaľ len občasná, ale vo VR si užijete napríklad Project Cars, Dirt Rally, WarThunder, ale nie sú to najlepšie tituly pre Oculus. Najlepšie sú presne určené a vyvinuté veci pre VR. Špeciálne Epic je v tomto veľmi dobrý a ukázal to na Bullet Train deme a najnovšie vydal Robo Recall, už plnú hru v meste nepriateľských robotov. Veľmi dobre dokázala zachytiť streľbu a akciu. V beháčkach je veľmi dobré Lucky's Tale, ktoré je prakticky arkádovkou vo virtuálnej realite alebo adventúra Edge of Nowhere, VR sci-fi vesmírna akcia Eve: Valkyrie, stratégie pekne prezentoval Airmech, lezenie na skaly jedinečne spracoval Crytek v titule The Climb. Zaujímavá je aj Monzo VR, viac aplikácia ako hra, v ktorej skladáte modely lietadiel, áut a zbraní a aj si ich maľujete a vyskúšate.

Top Selling


SUPERHOT VR
€24.99


Robo Recall
€29.99


The Climb
€49.99


Tilt Brush
€29.99


Arizona Sunshine


Virtual Desktop


AFFECTED - The Manor PC


EVE: Valkyrie


Celkovo je ponuka pestrá, ale stále chýba niečo veľké, niečo ako bol film Avatar pre 3D. Ale možno je to aj dobre, keďže Avatar vytvoril 3D bublinu, ktorá postupne spľasla. VR ide síce dopredu pomaly, bez veľkého ťahúňa, ale ukazuje, že dokáže expandovať a posúvať sa vpred. Vytvorí si tak reálne publikum a vývojársku komunitu, nielen príležitostných hráčov a firmy, ktoré sa na tom chcú rýchlo nabalit'. Budúcnosť síce VR nemá istú, ale potenciál tam je veľký. Len ceny musia byť prijateľnejšie.

Oculus Rift ponúka veľmi kvalitné zariadenie pre virtuálnu realitu. Najkvalitnejšie na trhu. HTC Vive síce bolo vpredu vďaka voľnému pohybu, ale Oculus to už dohnal a ponuka je veľmi vyrovnaná. Oculus poskytuje kvalitný displej a dobrý zvuk - aj keď to má svoju cenu. Čo sa týka samotných hier a aplikácií, pribúdajú veľmi rýchlym tempom a určite sa na obsah nedá sťažovať. Možno stále chýba killer titul, ktorý by prilákal masy, ale ak vás to až tak netrápi, užijete si virtuálnu realitu aj bez neho.

Oculus a Oculus Touch nám na test zapožičali Madfinger games.

- + kvalitné vyhotovenie každého zariadenia
- + veľmi dobrý displej
- + elegantne vyriešené pohybové ovládače
- + veľká ponuka softvéru

- stále chýba killer titul alebo mega aplikácia
- cítite sa obmedzení priestorom, najradšej by ste vyšli do virtuálneho sveta
- cena je u nás stále vysoká


NINTENDO SWITCH

NOVÁ KONZOLA OD NINTENDA

NINTENDO

MATÚŠ ŠTRBA

Je dosť pravdepodobné, že toto bude najdôležitejšia konzola Nintendo. Ani nie tak kvôli tomu, že by mali problémy. Ale po neúspechu Wii U a aktuálnemu trendu honby za čo najvyšším výkonom za čo najmenej peňazí musia ľudia v Nintende dokázať, že sú stále na trhu relevantní so svojím odlišným prístupom. Navyše sa pokúšajú sklbiť tradičné konzolové hranie z gauča s hraním na cestách, avšak oproti mobilom chcú ponúknuť viac tradičné hry, na ktoré sme zvyknutí práve z veľkých TV konzol. Ako už dlho vieme, Nintendo nedokáže bojovať výkonom, aj keď ten je na pomery mobilného zariadenia veľmi slušný, tak to opäť skúša originalitou.

O Nintendo Switch sa toho popísalo veľa. Možno k tejto platforme už aj sami pristupujete s nadšením či predsudkami, pravda je však taká, že keď do rúk zoberiete krabicu s konzolou, ktorá je možno až nečakane malá a ľahká, tak neviete, čo je pred vami. Opatrne sa teda pustíte do rozbaľovania a zistíte, že s konzolou dostanete pomerne spartánsku výbavu. V balení je síce všetko, čo k hraniu potrebujete, no nič viac. Dokonca ani tie manuály už nie sú, čo bývali. Nintendo bolo známe tým, že ku každej konzole pridalo doslova knihu, na

ktorú padla polovica dažďového pralesa. Tu len nájdete len stručnú príručku. Taktiež tu nie je ani žiadny kód na body do My Nintendo programu, čo je divné, napríklad Mini NES vám dalo peknú nádielku platinových bodov.

Nájdete tu ale tablet, ktorý je hlavným prvkom celej konzoly. V ňom je jej srdce a odtiaľ pochádza aj celý výkon. V balení taktiež nájdete dokovaciu stanicu, ktorá slúži len na pripojenie k TV cez HDMI, no taktiež k nej prostredníctvom USB budete môcť pripájať periférie. Nechýba ani dvojica Joy-Con ovládačov, ktoré sa pripoja po bokoch tabletu, či ich môžete používať samostatne, prípadne ich pripojíte ku Gripu a vznikne tak relatívne netradičný gamepad. K Joy-Con ovládačom tu nájdete aj pár wrist-strapov, ktoré slúžia na uchytenie na zápästí (keďže Joy-Con slúžia aj ako pohybové ovládače). Z kabeláže je v balení napájanie dokovacej stanice a tiež HDMI kábel na jej pripojenie k vašej TV obrazovke.

Nie je toho málo, no taktiež by ste možno chceli trošku viac. Napríklad Grip dodávaný v balení nedokáže nabíjať Joy-Cony a slúži len na vytvorenie gamepadu.


Taký, ktorý dokáže aj nabíjať, musíte dokúpiť (od Nintendo alebo tretej strany). Samotný tablet nabíjate buď v dokovacej stanici, alebo prostredníctvom USB-C kábla. Čo sa týka wrist-strapov, pre každý Joy-Con je určený jeden a nie je možné ich prehodiť. Aj vďaka tomu, že nezapadnú a jasne viete, že používate zlý. Ovládače sa vďaka nim držia pohodlnejšie a na zadnú stranu pridávajú L a R tlačidlá. A rovnako ako všetko na Switchi aj tieto jednoducho pripojíte tak, že ich zasuniete do koľajničiek.

Switch má vlastne trojicu rôznych tvárí, ktoré vidíte už pri vybalení z krabice a tomu je prispôsobené všetko na konzole. Dokážete ju využívať ako handheld, vtedy jednoducho k tabletu pripojíte Joy-Con ovládače. Môžete ju využívať ako tablet, vtedy zo zadnej strany tabletu vysuniete stojan a postavíte tablet na ňom, pričom ovládače máte v rukách. No a potom môžete konzolu zasunúť do doku. Tam nie sú žiadne koľajničky, aj tak vás ale tablet pekne navedie, aby ste ho pripojili presne. Nie je tam však zatvorený pevne, no pohodlne sa vyberá. Výhodou je, že prechod je okamžitý. Keď tablet vyberáte z doku, snáď

ani nie do sekundy už máte obraz z TV na displeji.

Dokovacia stanica je z väčšej časti len plastová krabička. V jej vnútri nájdete USB-C port na napájanie, HDMI port a USB 3.0 port. Ďalšie dva USB 2.0 porty sú z vonkajšej strany vľavo. Šírka stanice je necelých 17 cm, hrúbka 5 cm a výška zhruba 10. Jednoducho sa prenáša aj vďaka nízkej hmotnosti. Tablet má rozmery 23.9 cm × 10.2 cm × 1.4 cm už aj s pripojenými Joy-Con ovládačmi po stranách, pričom takto váži bežne 300 gramov, takže je na tom ako malé tradičné tablety. S pripojenými ovládačmi je dokonca veľmi pohodlný a Nintendo dobre zvládlo ergonomiu, aj keď nejaké výhrady voči ovládacím prvkom mám, no k tomu neskôr.

Hlavným prvkom tabletu je 6,2 palcový displej s rozlíšením 1280 × 720 a 237ppi. Rozlíšenie už dnes nie je žiadny zázrak, no inak treba povedať, že je displej naozaj parádny a hrá sa na ňom veľmi dobre, farby sú skvelé. Menším problémom môže byť hranie na slnečnom svetle.


Dnes bol krásny deň a displej je lesklý, takže sa v ňom svetlo odráža. Displej navyše podporuje multitouch na 10 bodoch naraz. Dotykové ovládanie zatiaľ využijete len v jednej hre ušitej na mieru (Voez), ale s tabletom/handheldom v rukách je ovládanie systému najpohodlnejšie práve takto a poteší skvelá responzivnosť. Pri hraní na TV konzola vysiela 1080p signál.

Pod displejom nájdete dvojicu reproduktorov, ktoré na pomery tabletu podávajú slušné výkony. Zo spodnej strany nájdete USB-C port na nabíjanie, po stranách sú už toľko spomínané koľajničky. Na zadnej strane je umiestnený spomínaný stojan a pod ním je skrytý slot pre pamäťové karty micro SD, pričom konzola ich podporuje až do kapacity 2TB. Pripojenie karty je takmer okamžité. Pamäťovku budete potrebovať najmä vtedy, ak plánujete veľa digitálnych hier. My sme mali v konzole naraz Shovel Knight: Spectre of Torment, Zeldu, 1-2 Switch, Snipperclips, FAST RMX, I am Setsuna a Super Bomberman R a aj tak nám zostalo ešte 5,5 GB voľného miesta z 32 GB kapacity. Na hornej hrane ná-

jdete tlačidlo na vypnutie/zapnutie, ovládanie hlasitosti, v strede je mriežka aktívneho chladenia, port na 3,5 mm jack a na pravej strane tejto hrany je slot pre Switch cartridge.

Už trochu zaujímavejšie pôsobia ovládacie prvky na Joy-Con ovládačoch, kde nájdete aj nejaké novinky. Nájdete tu asymetrické analógy, ktoré tiež fungujú ako tlačidlá. D-Pad na ľavom ovládači je rozdelený, nie celý. Osobne preferujem celý, ale to je len otázka zvyku. Pod ním je tlačidlo na obrázky (a neskôr cez update aj videá). Hore je tlačidlo „-“, ktoré slúži ako obligátny „Select“. Právý ovládač obsahuje analóg, ABXY tlačidlá, „Home“ tlačidlo na návrat do menu a vyvolanie rýchleho menu. Hore je „+“ tlačidlo fungujúce ako Štart a dole IR senzor, ktorý využijú niektoré hry. Tento ovládač má tiež zabudovanú NFC čítačku a podporuje tak amiibo. Na zadnej strane oboch ovládačov nájdete zadné tlačidlá. ZR a ZL sú veľké, dobre padnú na ukazovák aj prostredník, no R a L sú pomerne úzke a chvíľku si budete musieť zvykať na to, aby ste ich dobre stlačili, či nestlačili naraz s ZR/ZL.


Celkovo je ale užívateľská prívetivosť na výbornej úrovni, taktiež pohodlie pri hraní v handheldovom režime. Trošku horšie je to so samotnými Joy-Conmi. Naozaj sa hodí zastrčiť ich do Gripu. Ak hra vyžaduje len jeden (napríklad 1-2 Switch či iná multiplayerovka), je cítiť, že je to len polovica ovládača. Je to trošku malé, zvlášť pre väčšie ruky. S Joy-Conmi sa navyše prejavil ešte jeden problém, a to je pokles kvality pripojenia, keď hráte na TV. Na niekoľko metrov fungujú oba dobre bez prekážky. Horšie je, ak je medzi vami a konzolou prekážka, vtedy signál môže vypadávať a čím ste ďalej, tým viac. Ľavý ovládač pritom tieto problémy trápia o niečo viac a s prekážkou sa pripojenie stráca už pri nejakých 4 metroch.

To najzaujímavejšie však skrývajú Joy-Con ovládače vo svojom vnútri, aj keď je to tak trošku chyták, lebo využiť takúto funkciu zmysluplne môže byť náročné. Hovoria tomu HD rumble a je to vlastne spätná väzba. Nie však taká, akú poznáte z iných ovládačov. Tu sú vibrácie presnejšie, až neuveriteľne detailné a v celom ovládači. Sú na tom založené minihry v 1-2 Switch a môžete napríklad

veľmi presne cítiť počet guľôčok v krabičke, ktoré predstavuje Joy-Con. Je to naozaj zaujímavá funkcia a príjemne vás zaskočí, no uvidíme, ako sa s ňou popasujú ďalšie štúdiá v iných hrách.

Switch potrebuje Day 1 update. S konzolou sa dá hrať aj bez neho, no sprístupní vám niektoré základné funkcie a najmä pripojenie online. Aj s mojím pomalým DSL internetom bol update stiahnutý a aplikovaný za nejaké 3 minúty, čo sa nedá porovnať s tým pôrodom pri vydaní Wii U. Na launch to bolo až prekvapivo hladké. Systém samotný vás potom prevedie základným nastavením, predstaví vám ovládače a niektoré základné funkcie. Do základného menu sa dostávate ale veľmi rýchlo. Je prekvapivo čisté a minimalistické, no na druhej strane prehľadné a jednoducho sa v ňom orientujete.

V strede sú dva riadky. Vrchný s veľkými ikonami predstavuje hry a aplikácie. Bohužiaľ, zatiaľ nie je možnosť vytvárať priečinky. Spodný má novinky, eShop, nastavenia všetkého možného, album obrázkov a vypnutie.


V ľavom dolnom rohu vidíte aktuálny režim konzoly, v ľavom hornom zas profil. V pravom hornom rohu je čas, pripojenie a batéria. Ku konzole môžete pripojiť svoj stávajúci Nintendo účet, ktorý vám tiež preniesie prípadný kredit. Ten si tu prepojíte s profilom a potom môžete pristupovať k eShopu a podobne.

Nintendo zaujímavo pristupuje k profilom. V menu je síce jeden prihlásený, ale profil si tiež vyberáte pri každom spustení aplikácie. Môžete tu tak mať niekoľko profilov, na niektoré nastavenú veľmi inteligentnú rodičovskú ochranu, ak patrí vášmu dieťaťu. Môžete mu nastaviť obmedzenia na hry či časový limit a sledovať dodržiavanie v mobilnej aplikácii. Dôležité ale je, že Switch je už region-free konzola a takto si dokážete jednoducho vytvoriť alternatívne profily z iných regiónov a dostať sa napríklad pohodlne k obsahu japonského eShopu. Len si pri jeho spustení jednoducho zvolíte svoj japonský účet.

System je rýchly a plynulý, no máme ho len deň. Čas ukáže, či ho viac hier a aplikácií spomalí. Zvlášť tie apli-

kácie, keďže zatiaľ tu nie sú žiadne. Dokonca ani prehliadač, čo rozhodne zamrzí. Chýbajú tu ale drobnosti, napríklad aktuálna rýchlosť sťahovania hier, už spomínané priečinky, viaceré témy a pozadia a podobne. A čo je asi najhoršie, vrátili sa Friend kódy, čo je vec, o ktorej som dúfal, že ju už nikdy neuvidím. Je tu niekoľko možností, ako si pridať priateľov. Môžete si ich pridať z lokálnych účtov, spomedzi posledných hráčov, na ktorých ste narazili online a hlavne podľa unikátnych 16-miestnych kódov. Ak si teda chcete niekoho pridať, musíte mu dať váš kód a on vám svoj. Nintendo už prisľúbilo, že pridá aj normálne možnosti a snáď čo najskôr. Osobne mi tu ale chýba aj Miiverse, kde mala každá hra svoju komunitu.

Vyššie som spomenul aktívne chladenie. To je niečo, čo vás pri tablete možno trochu prekvapí, no Nintendo to zvládlo dobre. Chladenie jemne cítiť, keď naň priložíte prsty, no nepočuť ho. A čo je najdôležitejšie, ani po niekoľkých hodinách hrania sa Switch neprehrieva. Také skvelé to už ale nie je s batériou, ktorá vydrží od 2,5 do 6 hodín, v závislosti od záťaže a hry, ktorú hráte.


-/+ Options


Asi vás ale zaujíma hlavne Zelda. Podľa nastavení sa v nej dokážete dostať na nejaké 3 hodiny. Ak máte všetko zapnuté a jas na maximum, je to ešte o niečo menej. Ak zvolíte šetriace nastavenia, vydrží batéria aj pri Zelde dlhšie. V ostatných hrách z batérie tiež dostanete viac. Počas hrania hry dokážete za zhruba hodinu nabiť asi polovicu batérie, čo nie je zlé.

To najdôležitejšie sú ale v prípade každej konzoly hry. A tu Switch nevystupuje až tak suverénne ako v prípade nových nápadov. Launch katalóg nie je až taký malý, ako by ste si mysleli. Je tu naozaj viac hier, no otázne je, čo z nich zaujme. Zelda sa javí byť jednou z najlepších hier všetkých čias a je to veľké lákadlo, no okrem toho je teraz dostupných niekoľko portov z PC a iných konzol, párty kolekcia 1-2 Switch bez dlhšej trvanlivosti a drobné hry, ako napríklad Voz. Jediným ďalším vážnym adeptom je futuristický racing FAST RMX. Svoje kvality má aj Super Bomberman R, ten ich ale potápa prestrelenou cenou. Ďalšie hry sú za rohom a uvidíme, ako sa uchytiť, či budú exkluzívne alebo multiplatformy.

V balení ho síce nezískate, no my sme na recenziu dostali k dispozícii aj bezdrôtový Pro Controller, čo je alternatíva pre tých, ktorí pred Joy-Con ovládačmi radšej uprednostnia tie viac tradičné. S konzolou je spárovaný hneď, v jeho

balení nájdete aj USB-C kábel na nabíjanie a pripojenie k dokovacej stanici. Je zrejme, že Nintendo pri jeho tvorbe vychádzalo z Xbox gamepadu a to je len dobre. Ergonómiou je na tom fajn, taktiež vyvážením a váhou. Transparentný plast mi ale osobne nie je po chuti. To je vec, ktorá patrí do roku 2000. Ovládač však nemá plnohodnotné triggery a poznajú len dve polohy – on/off. Veľkou výhodou je, že aj tento ovládač nakoniec viete jednoducho cez Bluetooth pripojiť k PC a hrať s ním, pokojne aj na Steame. Je to otázka pár sekúnd.

Je to odvážna stávka na neistého koňa. Nintendo treba držať palce. Jeho Switch je malé zariadenie s obrovským potenciálom, ktoré umožňuje vziať tradičné hranie so sebou pohodlne na cesty a k tomu pridáva aj zaujímavé a svieže nápady a novinky. Hardvér má svoje problémy, no v zásade je na tom veľmi dobre a ukazuje, kadiaľ by mohla viesť cesta. Navyše z toho smrdí tá klasická konzolovosť minulosti – vložím a hrám niečo, čo nikde inde nie je. Uvidíme, či tú unikátnosť a potenciál dokážu využiť hry, koľko ich vyjde a aké budú. Dôležitá bude pestrá a stabilná ponuka a teraz je na Nintende, aby sa o ňu postaralo so svojimi partnermi. Bez toho to síce opäť môže byť unikátne, no bez masového úspechu.

Matúš Štrba


NINTENDO
SWITCH™

KEDYKOL'VEK, KDEKOL'VEK, S KÝMKOL'VEK

Nintendo

3
www.pegi.info

MARIOKART DELUXE


28. APRÍLA

NAJVÄČŠÍ MARIO KART HRA VŠETKÝCH DÔB!
UŽITE SI 48 TRATÍ A VIAC JAKO 40 ZÁVODNÍKOV!


ZAHRAJTE SI NOVÝ BATTLE MÓD A UŽITE SI NOVÉ POSTAVY, NOVÉ VOZIDLÁ
A NOVÉ PREDMETY EXKLÚZIVNE NA NINTENDO SWITCH


UŽ V PREDAJI!

BALENIE OBSAHUJE:

Konzolu Nintendo Switch™ + Joy-Con™ (L) + Joy-Con™ (R)
+ Nintendo Switch dokovacia stanica + Joy-Con grip + Joy-Con
strap (x2) + Nintendo Switch AC adapter + HDMI kábel

www.nintendo.sk

CONQUEST
DISTRIBÚTOR


ASUS G752

POROVNANIE NOVÝCH VERZIÍ

ASUS

PETER DRAGULA

Zhrnuli sme si nové Asus G752 notebooky z hernej ROG série. Ktorý sa oplatí? Asus má v ponuke už peknú kolekciu, kde ponúka staršiu GTX 900 sériu, ale aj novú GTX 1000 sériu. Stále v rovnakom balení, ale s vylepšeným výkonom.

Asus má svoju Republic of Gamers edíciu zariadení, s ktorými sa primárne orientuje na hranie a požiadavky hráčov. Asus ROG G752 je ich najvýraznejším herným notebookom, ktorý neustále dostáva nové edície. Najnovšie aj s GTX 1060 a GTX 1070 grafikami.

Konfigurácie

- Procesor: i7 6700HQ 2.6Ghz - Intel Core i7 7700HQ pre GTX1070
- Displej: 17 palcový IPS displej s 1920x1080 rozlíšením s G-Sync / 75 Hz (4k a 120hz)
- Grafiky: NVIDIA GTX970m 3GB, GTX980 GB, GTX1060 6GB a GTX1070 8GB
- RAM: 16 až 64GB
- HDD: SSD po 512MB + 1TB HDD
- Chladenie: 3D Vapor Cooling
- Antighosting klávesnica s makro klávesmi
- USB 3, USB-C 3 s Thunderbolt portom, HDMI
- Nahimic zvuk
- DVD alebo Blu-ray mechanika
- Batéria: 66 až 90 WHrs
- Rozmery: 48.2 cm x 53 cm x 4.8 cm
- Hmotnosť: 4.3 kg

Prakticky všetky edície ponúkajú kvalitné hranie od decentného GTX 970m a rýchleho GTX 980 čipu, ktoré sa už pomaly dopredávajú, po aktuálne GTX 1060 a GTX 1070 čipy. Síce chýba GTX 1080, ale ten je už skôr dobrý do špeciálne chladených notebookov. Všetky verzie majú SSD, niektoré doplníte aj HDD, podobne pamäť je od 16 po 64 GB. Napríklad v redakcii sme mali aj verziu so 64 GB RAM, čo je extrémne prehnané pre herné použitie. Skôr je lepšie tie peniaze vraziť do SSD, kde sú aj konfigurácie s 512 GB SSD alebo dokonca dvomi, ale 256 GB ako minimum by nemal byť problém.

USB porty sú už základ vrátane USB3.1-C, ale DVD alebo Blu-ray mechanika je možno pre väčšinu hráčov zbytočná a výrobcovia pokojne mohli dané miesto vymeniť za tichšie chladenie alebo kvalitnejší zvuk.

Notebooky sú stále postavené na pôvodnom dizajne spred dvoch rokov, a to aj nové GTX 1060 a GTX 1070. Je to síce kvalitný dizajn, masívny, vizuálne decentný, ale mohol sa už posunúť vpred. Kovový kryt je strieborný, kombinovaný so šedými plastmi a červeným podsvietením. Je škoda, že podsvietenie stále nie je nastaviteľné RGB, alebo by sa mohlo aspoň zjednotiť s oranžovým podsvietením vrchu notebooku a oranžových zadných vetrákov vo výkonnejších verziách.


Reprodukory sú umiestnené vo výreze za displejom a nie je výrazný a zmiešava sa so zvukom ventilátorov. Síce na jednoduché použitie stačí, na hranie je ale ideálne používať headset. Samotné ventilátory nie sú výrazne hlučné, síce ich počujete, ale sú na notebookovom štandarde a nerušia, rovnako sa ani notebook výraznejšie nezahrieva. Na nových verziách s GTX 1060 a 1070 ide ako hluk, tak aj zahrievanie ešte nižšie.

Čo sa týka displeja, ten je v základnej ponuke 1920x1080 IPS 75 Hz, ale s GTX 1070 verziou je aj 120 Hz displej alebo 4K rozlíšenie, keďže grafika to už lepšie zvláda. Môžete si vybrať, či radšej vyšší framerate alebo rozlíšenie. Všetky verzie notebookov majú G-sync zabudovaný, a teda žiadne v-sync problémy pri padaní framerate. Displeje majú 326-nitový jas, ale slabšiu vernosť farieb, podľa testov okolo 56% AdobeRGB. V hrách to vyzerá pekne, ale nie je to určené pre grafikov.

K tomu ak by ste chceli zapojiť virtuálnu realitu, od GTX 980m verzie bude pekne fungovať každá. GTX 970m je už pod odporúčaným minimom. Notebook dopĺňa zdroj, ktorý je v starších verziách masívnejší 330 W, v novších je už zmenšený a stačí mu 230 W.

Z výkonového hľadiska sa pozeráme na herné notebooky, a teda grafika je dôležitá. Je tam najslabšia GTX 970m, ktorá je však na notebooky stále dobrá a približne s výkonom GTX 960. Pre zmenu GTX 980m je ako GTX 970 a nové GTX 1060 a GTX 1070 sú mierne slabšie ako ich desktopové verzie. Zatiaľ čo GTX 980m a GTX 1060 sú podobné, je tam len 10% rozdiel, GTX 1070 vám dá poriadne veľký, približne 30% skok vo výkone. Najlepšie to ukazuje 3D Mark:

Firestrike

GTX 970m - 6511 bodov
GTX 980m - 8280 bodov
GTX 1060 - 9510 bodov
GTX 1070 - 13900 bodov

Znamená to, že na GTX 970m idete napríklad v Just Cause 3 okolo 40 fps, GTA V tiež podobne 40 fps, Zákľínač 3 na ultra dá okolo 30 fps, ale padá aj nižšie, a teda je lepšie ísť na very high. Ak by ste mali GTX 980m alebo 1060, v hrách ako Just Cause 3 a GTA V už idete na 60 fps. Na GTX 1070 už idete s prehľadom nad 60 fps a hry ako Battlefieldy alebo Fallout 4 idú na 120 fps. Tam sa pekne hodí 120 Hz displej. Samozrejme, v 4K top pri GTX 1070 bude náročnejšie, ale dosť hier dáte aspoň nad 30 fps, ak by ste chceli ísť v 4K na 60 fps, budete musieť ísť dole s detailmi.


Samozrejme, všetky notebooky majú i7 procesory, a to i7 6700 alebo i7 7700, prípadne ich rýchlejšie verzie i7 6820 a i7 7820. Či už na pomalších, alebo rýchlejších, nikde si nemusíte zaťažovať hlavu s výkonom. Je to to najrýchlejšie, čo sa do notebookov dáva. Nie je to síce porovnateľné s desktopovými i7, ale stále ponúka rýchlosť, ktorá vám umožní bez problémov pracovať aj s na výkon náročnejšími aplikáciami, či už grafickými, videom alebo aj na programovanie.

Len samozrejme od batérie nečakajte žiadne zázraky. Je síce slušná, ale hi-end procesory a grafiky si berú svoje. Čakajte okolo 3-4 hodiny na bežné používanie, dve hodiny na video a hodina na hranie. Nakoniec tieto masívne herné notebooky nie sú na hranie bez napájania, niekde na cestách. Batéria je skôr vhodná na výdrž, keď vám vypadne elektrina.

Sú určené ako alternatíva desktopu na jednoduchý prenos medzi rôznymi miestami, kde si to vždy zapojíte a hráte. Či už na internáte, v robote alebo na LAN party s kamošmi. Ak by ste hrali bez napájania, rátajte s miernym podtaktovaním, obmedzením na 30 fps (môžete to vypnúť v Nvidia nastaveniach) a znížením jasů, to aspoň trochu ušetrí batériu.

Asus do notebookov predinštaluje svoj ROG Gaming Center, ktorý vás zásobí sériou utilít na hranie. Môžete vytvoriť profily pre hry, sledovať procesor, GPU, teploty, pamäť. Doplnené sú utility pre nadefinovanie zvuku, obrazu, ako aj možnosti na streamovanie hrateľnosti na internet. Je tu rovno zapracované tlačidlo na aktivovanie streamingu cez Xsplit Gamecaster. Ďalšie makro klávesy sú voľne definovateľné. Pre hranie klávesnica ponúka zvýraznené WSAD klávesy a plnohodnotné nezmenšené šípky.

Notebooky môžete aj jednoducho upgradovať, konkrétne disk, SSD ako aj pamäte sa vymieňať zo spodnej strany notebooku. A tak ak by ste chceli pri úvodnej kúpe ušetriť, môžete rátať, že toto viete vymeniť. Nerobte kompromis vo výkone grafickej karty. Tú už nevylepšíte.

Ak si zoberieme Asus G752 sériu, staršie verzie s GTX 970m (G752VT) a GTX 980m (G752VY) boli kvalitné a na svoju dobu slušné. Stále sa na nich dobre zahráte, ale ak nenájdete dobrú cenovú akciu tak určite choďte do novších a teda GTX 1060 (G752VM) alebo GTX 1070 verzii (G752VS), tie posúvajú výkon na novú úroveň, pričom sa vďaka novým technológiám aj menej zahrievajú. Špeciálne GTX 1070 je z hľadiska výkonu veľmi dobrá. Cenami idú nové verzie od 1600 eur hore, pričom ideálna konfigurácia s G752VS so 120 Hz displejom stojí okolo 2300 eur, 4K verzia je od 2800 eur.


- + masívne vyhotovenie
- + dobrá ventilácia
- + kvalitný IPS displej s G+sync
- + výborný herný výkon

- váha pri prenose
- DVD/Blu-ray mechanika je zbytočná
- slabší zvuk
- chýba RGB podsvietenie

PROJECT SCORPIO

Coming holiday 2017


The world's most powerful console.

True
4K
Gaming

6
Teraflops
of power

326
GB/s
Memory
Bandwidth

8
CPU
Cores

SCORPIO ODHALENÝ

MICROSOFT OHLÁSIL KONFIGURÁCIU PROJECT SCORPIO

Microsoft minulý rok na E3 ohlásil novú, rýchlejšiu verziu Xbox One konzoly, spomenul len to, že bude mať 6TF. Teraz už pridáva aj detaily.

Konfigurácia Project Scorpio konzoly bude:

- Procesor: 8 custom x86 jadier na 2.3GHz so 4MB L2
- Grafika: 6 Tflops - 40 jadier na 1172MHz
- Pamäť: 12GB GDDR5 pamäte taktovanej na 6.8 GHz s 326GB/s priepustnosťou
- HDD: 1TB 2.5 palcový disk vyššou rýchlosťou
- UHD Blu-ray mechanika
- Zdroj: Interný 245W
- Porty: HDMI-in. HDMI-out, 3x USB 3.0, SPDIF digital audio, IR receiver/blaster
- Chladenie: Vapour chamber

Ak to zhrnieme, procesor bude o 31% rýchlejší a grafika 4,6 násobne rýchlejšia ako pri Xbox One. Pamäť je 12GB, teda o 4GB viac ako pri Xbox One, ale s tým, že tieto 4GB sú rezervované na systém. Hry však môžu používať celých 8GB pamäte, stále je to o 3GB viac ako pri Xbox One, tam bolo povolených 5GB pre hry. K tomu pamäť je GDDR5 rýchlejšia oproti pôvodnej DDR3 pamäti. Nakoniec samotný HDD disk bude o 50% rýchlejší oproti starým z Xbox One. Je to dôležité pre rýchlejšie načítavanie 4K textúr, ale rovnako aj načítania starých titulov budú rýchlejšie. Zvuk dostane upgrade pre priestorový surround, pridá tak hĺbku k už existujúcej 7.1 podpore. Pribudne podpora Dolby Atmos pre hry, Dolby Atmos pre slúchadlá, ako aj HRTF formát zvuku vyvinutý pre Hololens.


Čo sa týka Kinectu, bude fungovať tak ako pri Xbox One S a teda cez externý adaptér, aby mohol byť interný zdroj čo najmenší.

Microsoft hovorí, že je to celý custom procesor, nie je to tak, že by AMD povedali, nech niečo zväčšia a pretaktujú. Všetko je navrhnuté špeciálne pre 4K, výrazne upravené oproti pôvodnému čipu, zmenili sa typy jadier a architektúra. Pribudli DX12 zapracovania do command processora, čo zjednoduší volania v hrách. Vypadla aj ESRAM, ktorú teraz vďaka rýchlosti nahradí GDDR5 a pre spätnú kompatibilitu sa len virtuálne namapuje. Samotný čip má veľkosť 360 mm².

Celé to budú chladit' Vapour Chamber systémom chladenia, a teda vodnej parnej komory, aká sa používa na hi-end notebookoch, alebo grafikách.


Z hier Microsoft predstavoval novinárom tech demo na Forzu, ktorá išla na 4K pri 60 fps s dynamickým počasím a plným počtom vozidiel na trati. Scorpio to vyťažilo na 66%.

Ak by ste však nemali 4K TV, na 1080p TV vám Scorpio supersampluje obraz na nižšie rozlíšenie, a tak bude mať najlepší možný antialiasing. K tomu GameDVR bude ukladať gameplay v 4K pri 60 fps.

Výkonom grafiky bude Xbox One Scorpio zrejme podobný GTX1070, vychádzalo by to číslami, Turn10 povedal, že ekvivalentom PC toto Forza tech demo zabralo 88% výkonu grafiky. Optimalizácie

Scorpio hráč hlavne umožní:

- odstrániť tearing
- dosiahnuť maximálne možné rozlíšenie
- kvalitné textúry
- rýchlejšie načítavanie z HDD
- vyšší framerate

Rovnako vylepšenia zažijú aj staršie hry a aj Xbox 360 hry, ktoré si zahráte tak ako sa na starej konzole nedalo. K tomu hry, ktoré majú dynamické rozlíšenia ako Halo, Battlefield a ďalšie môžu automaticky zvýšiť svoje rozlíšenie.

60.02 FPS - GPU 66.19%
Res 3840x2160 @ 4:2x EQAA
Mem 5059.8MB (65.88%)


Porovnanie Xbox One Scorpio a PS4 Pro:

CPU - osem jadier - Scorpio má 2.3GHz custom x86 jadra, PS4 Pro má 2.1GHz Jaguar jadra

GPU - 40 custom compute units na 1172MHz vs 36 GCN compute units na 911MHz

Pamäť: 12GB GDDR5 s 326GB/s vs 8GB GDDR5 218GB/s

HDD: 1TB vs 1TB

Optická mechanika: 4K UHD bluray na Scorpio vs Bluray na PS4 Pro

Čo je dôležité, na rozdiel od PS4 Pro, každá hra s vylepšeniami pre Scorpio bude musieť mať na výber voľby medzi výkonom a rozlíšením. Teda výkon bude využitý buď na framerate, alebo vizuálne vylepšenia, alebo na 4K rozlíšenie, ktoré ak máte 1080p bude zmenšené so supersampling antialiasingom a teda získate kvalitnejší obraz.

Konzola vyjde na jeseň, a aj keď Microsoft zatiaľ neohlásil cenu, čakáme sumu do 499 eur. Môže byť aj 449, alebo 399 eur, ak by chceli prekvapit'.


SAMASUNG GALAXY S8, S8+

Predstavenie novej vlajkovej lode je pre Samsung tento rok po afére s Galaxy Note 7 naozaj kľúčové. Už zopár mesiacov predtým sa k nám niesli mnohé leaky, ktoré naznačovali masívny displej, špičkový výkon, snímač sietnice oka či úplné odstránenie hardvérových tlačidiel. Predstavenie Galaxy S8 sa nieslo v znamení kampane s heslom "Unbox your phone" a všetci čakali na to, či nás Samsung dokáže ešte niečím prekvapiť.

Samsung si dal na predstavení naozaj záležať a potvrdil, že sa dočkáme dvojice nových modelov s označením Galaxy S8 a Galaxy S8+, ktoré prinášajú už predtým leaknutý, takmer bezrámkový dizajn. Prednú stranu tvorí masívny Infinity displej a menšie

hrany v hornej a dolnej časti. Potvrdilo sa tiež odstránenie hardvérového home tlačidla, ktoré bolo roky pre Samsung typické. Novinky robia toto tlačidlo neviditeľné a jeho existencia je kombináciou hardvéru a softvéru s tým, že snímač odtlačkov prstov sa presťahoval na zadnú stranu.

Vrátila sa tiež odolnosť voči vode a prachu s certifikáciou IP68. Čo sa týka ďalšej ochrany, Samsung zavádza biometrickú autentifikáciu, ktorá sa skladá z už známeho snímača odtlačkov prstov, pridáva snímač dúhovky oka a tiež rozpoznanie vašej tváre. Dostupné však budú aj klasické heslá a bezpečnostné vzory.

Čo sa týka konkrétnych špecifikácií, mobily ponúknu:

Displej: 5.8 palca SG8 a 6.2 palca pre SG8+,
technológia Super AMOLED
Rozlíšenie: 2960 x 1440
Procesor: 10nm, Snapdragon 835 / Exynos 8895
Pamäť: 4GB LPDDR4 RAM
Úložisko: 64GB + SD karta do veľkosti 256GB
Kamery: 12MP zadná (F/1.7) + 8MP predná
Stupeň odolnosti: IP68
Batéria: 3,000mAh pre SG8, 3,500mAh pre SG8+

Oba modely budú dostupné v týchto farbách:
Midnight Black, Orchid Gray, Arctic Silver, Coral Blue, Maple Gold.

Podľa očakávaní tiež Samsung predstavil svojho vlastného hlasového asistenta s názvom Bixby, ktorý okrem iného umožní pracovať s aplikáciami len pomocou vášho hlasu. Samsung okrem toho ukázal tiež headset Gear VR, ktorý dostane motion bluetooth ovládač. Novinkou je tiež nová verzia 360 stupňovej kamery Gear 360. Tú Samsung vrámcí konferencie v New Yorku dokonca rozdával účastníkom zdarma. Umožní nasnímať 360 stupňové prostredie ako vo fotkách, tak vo videách pre virtuálnu realitu.

Nová verzia Gear 360 má v sebe dva 8.4 Mpx fisheye senzory, síce je to menej Mpx ako minuloročná verzia, ale dokáže livestreamovať VR video v 2Mpx a zároveň je celé zariadenie zmenšené. Nakoniec Samsung potvrdil aj DeX dock pre monitor, kde s ním budete pracovať ako s PC klávesnicou a myšou. Teda podobný systém ako má Microsoft. Samsung to nemieri ako náhradu PC, skôr to prezentoval ako využitie na občasnú potrebu niečo rýchlo zeditovať, napísať a upraviť. Kompatibilných aplikácií minimálne zo začiatku nebude veľa.

Samsung Galaxy S8 sa začne na Slovensku predávať 28. apríla za 799 €, model Galaxy S8+ za 899 €. Gear 360 bude za 259 eur, DeX za 149 eur. Predobjednávky mobilov budú vybavené o 8 dní skôr ako je dátum vydania.


FILMY

RECENZIE Z KINEMA.SK


GHOST IN THE SHELL

FILMOVÉ PREPRACOVANIE ANIME SÉRIE

Réžia: Rupert Sanders. Scenár: Jamie Moss . Hrajú: Scarlett Johansson, Pilou Asbæk, Takeshi Kitano

Ghost in the Shell je kultová záležitosť a premiéra potvrdila, že znalcov sa u nás nájde dost – niektorí čítali mangu, iní videli pôvodnú animé z roka 1995 a teraz dorazila nová verzia. Fanúšikovia budú mať obavy ako vyznie, no netreba váhať nad návštevou kina, je to pútavé predstavenie, čo na mega-plátne dokáže ohúriť.

Príbeh sa líši od predlohy, má zdanlivo podobné postavy, a vykročí vlastným smerom. Nachádzame sa v bližšie nešpecifikovanej budúcnosti i meste (mohlo by to byť Tokio, no znalcom sa nebudú zdať jednotlivé štvrte; len prítomnosť yakuzy potvrdzuje japonskú fikciu), kde si ľudia môžu inštalovať umelé orgány do ľudského tela. To prirodzene smeruje k možnému zneužitiu i otázkam vzťahov ľudí a cyborgov.

Dej začne stvorením cyborga menom Mira Killian: jej ľudský mozog z poškodeného tela putuje do umelo vyrobenej schránky. Ako major má fungovať v jednotke Sekcia 9 a bojovať proti rôznym zločinom. Najnovšie sa objavuje páchatel' čo výrazne brojí proti spoločnosti Hanka Robotics vyrábajúcej implantáty a tvrdo eliminuje jednotlivých predstaviteľov. Mira a jej parták Batou zisťujú, kto a prečo začal túto vražednú púť a či sa eventuálne netýka aj ich...

Nový Ghost in the Shell je zvláštne dielo. Vzdáľuje sa od predlohy, no neraz ju cituje. Má iné postavy a príbeh, no chcel by strašne zanechať výraznú stopu. A keď sa zdá z trailerov, že nás čaká vykopávka ako Total Recall o 25 rokov neskôr, začne vás postupne prekvapovať. Diváci rozdelení na niekoľko táborov nebudú mať zhodný názor – sú tu neznalci, aj fanúšikovia, pričom jedným bude nové dielo imponovať a iným už vadit'. Málokto uprie GitS vizuálnu stránku i fantastický ponor do cyberpunkového sveta. Efektne sci-fi núka vibrujúce mesto so živými projekciami reklám, multiúrovňovými križovatkami (aké na Tokiu milujeme) a exponovanými miestami obytných štvrtí, rozľahlých cintorínov či malých uličiek. Japonský cit na vás dýcha z každého záberu, no súčasne cítime futuristické vyznenie, lebo popri neónových expozíciách na nás všade doliehajú androidi, cyborgovia a vylepšení ľudia.

Na obrovskom plátne vyzerá úžasne a Rupert Sanders sa vyžíva v občasných spomalených či postupne objavujúcich záberoch. Intro prelínajúce zrod Miry a úvodné titulky za zvuku elektronickej hudby pôsobi paradne – okamžite vás opantá a môže rozohrať príbeh. Prídu efektne strieľačky, súboje v tme, na vode, v techno klube či v štylizovanom prostredí a veľkým tankom. No prekvapivo filmu nechýbajú ani vážne dialógy, ktoré niekam smerujú a dávajú hlbší zmysel.

Pokiaľ ide o efektne zábery, GitS nepoľavuje v celej stopáži a neraz cituje originál, no súčasne ho preloží vo svoj prospech. Je to zvláštny mix, na rozdiel od otrockého prepisu Krásky a ziera postupuje GitS inak; väčšinu predlohy vyrazil, nasadil iný príbeh a keď mu to príde vhod, využije efektný záber z minulosti: skoky Miry do hĺbky mrakodrapov, pohľad na cyborgov, streľbu na isté auto či kamerové nájazdy na čosi tajomné. Vznikne tu zaujímavá séria paradoxov – nováčikom sa môžu zábery páčiť, znalci vedia, že sú to pomrkávajúce odkazy. No nie každý môže byť s nimi stotožnený, je dost možné, že ortodoxní fanúšikovia zlomia palicu...

Dejové vyznenie je totiž odlišné. Prvú hodinu sa pozerá nový GitS vynikajúco, no v druhej sa prevalí fakt, že asi sa už do väčšej hĺbky nedostaneme a dejový oblúk treba rýchlo uzavrieť. Prídu trošku zbrklé alebo náhodné momenty, ktoré sčasti zmariu dovedejšie snaženie. Resp. inak – americká verzia nechce pôsobiť exkluzívne a presahovať do filozofických debát ako japonská a vystačí si s efektným vizuálom a akciou. Fajn na jedno pozretie, ale zrejme to nebude stačiť na kultový status originálu.

Scarlett Johansson po Lucy sčasti opakuje svoju úlohu nádejného zabijaka a jej tmavý kukuč napokon solídne kopíruje Motoko a vo finálnej scéne mrká na diváka, že sa jej úloha podarila. Takeshi Kitano ide všetky scény v japončine, vďaka čomu je náramne presvedčivý – ale Pilou Asbaek ako blondavý búchač vyjde k pôvodnej animé najbližšie. Juliette Binoche je prekvapivo dobrá v neakčných scénach a dodáva potrebnú štipku drámy.

MICHAL KOREC

7.0


CHIPS

NA MOTORKY !

Réžia: Dax Shepard. Scenár: Dax Shepard. Hrajú: Michael Peña, Dax Shepard, Jessica McNamee

Stredný prúd filmov je nesmierne dôležitý, špeciálne ten jarný. Aby sme sa medzi oscarovou sezónou a letnými hitmi nenudili, pomáhajú vyplniť ponuku – a najmä tento týždeň je nimi presýtený (s výnimkou Masaryka, čo sa rysuje ako lokálny hit). CHiPs sú žánrový zástupca akčnej komédie, ktorá dáva dokopy zdanlivo neladiace postavy a posieľa ich na tradičné vyšetrovanie, v skutočnosti chce ponúknuť najmä trochu akcie a silné gagy.

Nesúrodé duo tvorí agent FBI s novou identitou Frank Poncherello a bývalý motorkársky pretekár Jon Baker. Ten prvý sem nabehol, lebo treba riešiť záhadný prípad, kde ide nielen o prachy, ale aj zradu v rámci jednotky kalifornskej diaľničnej polície (CHP – odtiaľ názov filmu). A druhý potrebuje poriadnu prácu, jeho manželstvo je v troskách a verí, že takto si ho bude žena oveľa viac vážiť. Samozrejme, spočiatku si nesadnú a hľadajú na druhom chyby, budú sa osočovať, no postupne vyjdú najavo ich kvality a začnú tvoriť parádny tím, kde sa podelia o skvelý postreh, strelbu, bláznivé jazdy na motorke – a aj prípad zrazu dáva zmysel...

Scenár nie je objavný a dá sa označiť za účelový. Aby všetko postupne prišlo do deja – solídne intro, uvedenie hrdinov (vrátane výcviku), prvé smeče a odpaly, ale aj momenty zblížovania a riešenia prípadu. Žáner buddy komédie objavil za dlhé roky rôznych hercov a nepovažuje za dôležité meniť základné pravidlá. Sympatie si buduje postupne a prirodzene, veľa zaváži pri preferencii hercov – ak ich milujete, automaticky môžete prirátať body, ak nie, treba si postupne zvykať a niektoré scény vám sadnú viac, iné menej.

CHiPs využíva vo veľkej miere komikov, ktorých u nás nepoznajú všetci, ale sú aspoň povedomí. Dax Shepard si celý film dokonca napísal a zrežiroval, vďaka čomu nemal zrejme čas alebo ani záujem pchať sa do všetkých scén a je to veľké plus. Jeho Jon Baker je na jednej strane chmuľo s nízkym IQ a smutný rojko, čo túži, aby sa mu manželka vrátila, hoci tá je už dávno opalovaná iným (do podoby inak poriadnej mrchy ju stvárnila Kristen Bell, Daxova skutočná partnerka a hrá ju výborne).

Cestu k Jonovi si budete hľadať ťažko, no v jadre sa z neho vykľuje dobrák, čo do prípadu veľa nesie – a rozhodne netreba podceňovať jeho schopnosti jazdy na motorke. Podstatné je, že Dax sa nenarval všade a dáva priestor vyniknúť inému partákovi, čím prenechal hlavné husle...

...Michaelovi Penovi. Je to borec, ktorého si zrejme vybavíte najčastejšie z Ant-Mana, no v skutočnosti má za sebou veľa dramatických rolí ako v Martanovi, Patrole či Železnom srdci. No práve jeho nezastaviteľná držka sa ukáže byť solídnym základom pre celý film. Pena kecá prakticky stále, komentuje svoje aktivity, aj iných, no má súčasne dobré metódy. Jeho väčšie zastúpenie na plátne je plus vrátane jeho slabostí, čo vedú ku vtipom.

Humor je pomerne nízko inteligentný a hrá na prvú. Občas si vypomôžete so sexuálnymi narázkami, inokedy sa to hýbe miernou brutalitou (pri akčných scénach), väčšinou sa ujme ten verbálny a situačný hrá druhé husle. No je to v poriadku, lebo aj iné dvojčky či akčno-humorní vyšetrovatelia využívajú podobný princíp – jedna huba si odskáče veľa, ostatní sekundujú. Prepracované gagy nehľadajte – a zďaleka všetky neboli v traileri.

Akcia je prekvapivo dobre nakrútená, najmä naháňačky a občas prestrelky. Až by som odporúčal na videnie väčšie plátno a sálu vybavenú Dolby Atmosom, lebo dobrý strih a švih filmu pomôže. Samozrejme, nič čo by ste už pár ráz nevideli, ale vhodne poskladané a servírované. To isté platí pre rozpletanie tajomného komplotu z vlastných radov či stabilné poklusávanie k akceptovateľnému koncu.

CHiPs nie sú svetoborní, ale dobre ubiehajú a Dax Shepard ich prekvapivo dobre zlepil. Ľahko nadpriemerná jednohubka nechce (a ani nemôže) konkurovať tomu najlepšiemu zo žánru ako Policajt z Beverly Hills. No do druhej línie (vlani Centrálna inteligencia, predtým x ďalších) vhodne zapadá a na jedno pozretie je fajn.

MICHAL KOREC

6.0


ŽIVOT

PREDKRM PRED VOTRELCOM

Réžia: Daniel Espinosa. Scenáár: Rhett Reese, Paul Wernick. Hrajú: Jake Gyllenhaal, Rebecca Ferguson, Ryan Reynolds

Kto si spomenie na hororové hity 80. rokov ako Mesačná pasca či Netvor? Nespomínam ich náhodou – kedysi fičiace klony Votrelca majú novú konkurenciu v podobe vydareného sci-fi Život, ktoré sa tvári ako zdatný mix klasiky a Gravitácie. Niektoré pravidlá rešpektuje, iné obchádza, ale do kina sa na ísť oplatí.

Šesť astronautov momentálne býva na vesmírnej stanici ISS a ich najnovšou úlohou je zachytiť sondu, ktorá nesie odobratú pôdu z povrchu Marsu. Všetci sa tešia na jej skúmanie: biológ, doktor i vedúci členovia tímu môžu zažiť prvý kontakt s mimozemskou formou života. Lenže súhra okolností vedie k tomu, že nováčik na palube si začne žiť svojím životom a zrejme je pomerne inteligentný. Posádke sa situácia vymkne z kontroly a príliš sa im nezdá, no rýchlo budú musieť prejsť do defenzívneho módu: drobec z Marsu zatrubil na útok...

Áno, áno, je to v jadre absolútna klasika, že emzák na izolovanom mieste ide po krku netušiackej posádke, ale nevyriechnite ortieľ predtým ako si porovnávate kvality i slabiny. Hoci nenápadný trailer veľa neprezradil a drží vás v napätí, ako bude prebiehať kontakt s novou formou života a že zrejme príliš priateľská nebude, výsledok je zložený z niekoľkých aktov a prakticky všetky veľmi dobre fungujú a zapadnú.

Prvá tretina ide tvrdo po vedeckom základe a máte pocit, že sledujete veľkorozpočtovú sci-fi a la Gravitácia, kde kamera lieta okolo stanice alebo v jej útrobach, rýchlo spoznáme členov posádky a začína akcia. Niektorí diváci budú reptáť, že medzi členmi nájdú archetypy alebo by ich mohli dlhšie uvádzať, no na to nie je čas. Tu sa ide tvrdo po rýchlom strihu a dej, ktorý potrebuje čo najrýchlejšie dostať na palubu emzáka. Fakt je, že bez neho nie je Život príliš zaujímavý a scenáristi chcú byť síce vedeckí, ale je to skôr priemerné intro a dokonca ani snaha o dramatickú scénu zachytávania sondy mnou nepohla. Nič nevidané, ale spoľahlivo natočené.

Druhý akt je už zaujímavejší a aj vedecký základ mu pomáha. S náramnou zvedavosťou sledujeme ako sa nový tvor vyvíja, dychtivo očakávame, ako bude vyzeráť, správať sa, aké budú

jeho prvé interakcie s posádkou. Tu film chytá nový dych a je oveľa prepracovanejší, dostatočne napínavý a začne sekáť výborné scény. Vychádza mu všetko potrebné s jednou výnimkou: členovia posádky sú príliš zahladení na seba, stále sa chcú zachrániť, hoci už vieme, že bez obetí to nepôjde. Občas to vytvára logické lapsusy a zdanlivé heroické momenty netreba.

Najdôležitejší tretí akt nasadí čoraz rozvinutejšieho emzáka (dostane aj meno!) a ten začne robiť riadnu paseku na ISS. Vtedy funguje film cca na 80 percent: prídu dramatické momenty, exterminácia členov tímu je výborne realizovaná – každého čaká iná smrť alebo boj, všetci sa snažia využiť slabé stránky stanice a bojovať proti netvorovi fílištínskym spôsobom a on sa ich snaží preštieť.

Jednotlivé scény i spôsoby účinkujú – kde má byť film napínavý, tam vás drží v strehu. Kde je máličko nepríjemný, tam vás dostane a prídu aj umne natočené ľakačky. Kde chce byť brutálny a hnusný, tam využíva litre krvi a ulomené končatiny. Je to neprístupný sci-fi horor ako zo starej VHS. A príliš nevedí, že je to béčková látka natočená za trošku väčšie peniaze. Nechajte sa obalamutiť, film stál iba 58 miliónov dolárov a je to občas cítiť, že chce byť väčší ako v skutočnosti je, no zároveň pôsobí na plátne oveľa lepšie ako eventuálne stariny. A nechýba ani výborne pripravený finiš!

Život má prekvapivo aj výborne vybrané herecké osadenstvo, čím sa posúva do vyššieho nadpriemeru. Najmä Jake Gyllenhaal je nečakané osvieženie a do sci-fi zapasuje. Rebecca Ferguson je top voľba a Ryan Reynolds doručí pár vtipov a akcie. Ale potešia aj ostatní, lebo japonský, ruský či britský člen posádky sú presne zvolení.

Napokon je Život milé prekvapenie jari a výživný predkrm pred novým Votrelcom, na ktorého všetci čakajú. Svojím spôsobom sa mi pozdáva viac ako Prometheus, ktorý makal na novej mytológii, zatiaľ čo Život si ide razantným štýlom do úderného finišu. 103 minút bohato stačí a potvrdí, že netreba naťahovať ľahšiu zápletku.

MICHAL KOREC

7.0


KONG: OSTROV LEBIEK

NÁVRAT KING KONGA

Réžia: Jordan Vogt-Roberts. Scenár: Dan Gilroy, Max Borenstein, Derek Connolly. Hrajú: Tom Hiddleston, Samuel L. Jackson

Blockbustre sa dokážu trojako trafiť do vašich očakávaní – podliezť ich a sklamať vás. Prekonajú ich a potešia. Alebo akurát zapasujú v jeden večer, počas jedného predstavenia a spokojne odídete s pocitom, že ste dostali presne to želané. Kong patrí do poslednej kategórie: je to prvý blockbuster roka 2017, ktorý nesie čo chcete – voľnú trikovú zábavu bez prehnaných príslubov. Je tam akcia, je napätie, štipka humoru, na veľkom plátne výborne vyzerá, herecké obsadenie mierne prekvapí a oscaroví herci nie sú samoúčelní.

V roku 1973 strašne túži tím vedcov z agentúry Monarch preskúmať istý ostrov v Pacifiku. Bill Randa poprosí kamoša senátora, či by mu na sklonku vojny vo Vietname nepožičal militantný eskort na neprebádaný kus Zeme. Chcu ho troška pofotiť, preskúmať nové živočíšne druhy a ak by im náhodou niečo hrozilo, pár vojakov by im padlo vhod a k nim najatý stopár, čo sa dokáže orientovať v nezmapovanom teréne. Tak sa jedného dňa vydá do búrkového mračna približne tucet helikoptér, aby prerazil obranu nového sveta, kde čaká veľká opica, nečakaný stroskotanec z minulosti a veľké množstvo podivných živočíšnych druhov... Nastavenie dobrých očakávaní je vítané – takže zabudnite, že Kong pôjde do veľkého mesta a bude na vrchole New Yorku bojovať o život a užívať si priazeň peknej slečny. Celý film maximálne ťaží z izolovaného ostrova, kde žije úžasný ekosystém a my sme ho prišli spolu s kamošmi z Monarchu objavovať v plnej kráse a zároveň čeliť veľkým drčkám i nečakaným nástrahám.

Áno, s klasickým King Kongom nemá veľa spoločného okrem veľkej opice – na druhej strane fanúšikovia tušia, že po odovzdaní práv Warner Bros., aj zmienkach, že ide o film od producentov Godzilly, sa vydáme iným smerom, aby sme sa o tri roky stali svedkami očakávaného spektaklu i boja dvoch gigantov. Takže toto je iná séria a má inú atmosféru, produkciu a ešte aj časové obdobie.

Zasadenie do 70. rokov sa výrazne prejaví napríklad na štylizovanom soundtracku alebo niektorých odkazoch na filmy z vietnamskej vojny. Fanúšik traileru sa môže pripraviť na ďalšiu porciu energických hitov, čo znejú do rytmu akcie. Režisér Jordan Vogt-Roberts má za sebou nezávislú pecku The Kings of Summer a jeho angažmán bol preto šťastí neistý. No stavil na popcornové razenie a objavovanie neznámeho sveta s početnou posádkou (obetí). Hoci Konga poznáme a dokážeme si ho zaradiť, ostatné druhy nie a fascinovane si počkáme na mierumilovné i agresívne druhy: prídu prerastené mravce, vodné beštie i traileroví lebkoplazy. Objavovanie ostrova je filmové dobrodružstvo, aké tu dlho nebolo – hoci do žánru neprináša toľko nového a neraz pomrkáva na Jurský park, stále sa možno tešiť, že keď nám nestačia iné druhy, nabehne Kong a urobí bengál. A svojím spôsobom je konzistencia sveta lepšia ako u Petra Jacksona, kde King Kong dával po papuli dinosaurom... Ostrov lebiek si žije svojím životom a vpád agresívnej jednotky (prišli hádzať bomby, strieľať, aj na Konga si chcú trúfnuť, lebo pôsobí hroziwo) sa pretaví na jednoduchý dej putovania viacerých skupín po ostrove, snahe prežiť a dosiahnuť vytýčené miesta. Ich pohyb je relatívne logický (nájsť zbrane, dostať sa na miesto úniku), prerušený nečakanými útokmi domácich a občas fascinujúcim sledovaním Konga v akcii.

Tom Hiddleston tu zapadne ako ostrieľaný stopár a nečakaný casting Brie Larson ako fotografky (má jediná žena šancu dostať sa bližšie ku Kongovi?) poteší. Samuel L. Jackson zvrtné dianie do fanatického módu vojaka, a jeho motivácie a myseľ sú kryštalicke jasné. John C. Reilly doručí vtipné hlášky magora i odľahčené momenty – no netreba sa báť nevyrovnanej atmosféry, Kong je raz vážny, potom vtipný, no netlačí na pílu.

Kong 2017 sa nechce zapísať do histórie srdcervúcim príbehom a mnohí budú škripať zubami ako sa vytratili pôvodné elementy. Ale toto je príspevok do novej série, kde majú prehistorické beštie plieskať helikoptéry po krídlach a napokon si to raz rozdať – v tomto smere sa očakávania plnia.

MICHAL KOREC

7.0


LOGAN

POSLEDNÝ PRÍBEH WOLVERINA

Réžia: James Mangold. Scenár: James Mangold, Scott Frank, Michael Green. Hrajú: Hugh Jackman, Patrick Stewart, Dafne Keen,

Samostatné filmy s Wolverinom vznikli už dva a ich kvalita bola rôznorodá. Dodnes nechápem ako Gavin Hood nedokázal natočiť lepšie X-Men Origins, lebo očakávanie i načasovanie mal výborné. To Wolverina z roka 2013 už uchopil James Mangold a posunul ho do atmosférického japonského štýlu a skóroval vyššie. Ten istý režisér dostal veľkú príležitosť: nielen si zopakovať kooperáciu s Hugh Jackmanom, ale venovať mu film, kde naposledy a čo najlepšie stvárni ikonickú postavu Logana...

Píše sa rok 2029 a na Zemi ostalo už len máličko mutantov. Wolverine ich mnohých prežil a teraz robí šoféra limuzíny na hranici s Mexikom, zarába peniažky na športovú jachtu. A ešte sa stará o profesora X, ktorému tiahne na 90 rokov a jeho mozog už prestáva fungovať. Raz sa mu do cesty pripletie akási Gabriela, ktorá prosí o odvoz jej a dcéry kamsi do Dakoty. Najprv odmieta, ale prachy nie sú úplne márne... Takže prikývne, no udalosti sa nepekne zvrtnú, ale cesta s malou Laurou naprieč USA začína.

Logan je najlepším z trojice samostatných filmov a snaží sa byť odlišný od predchodcov, aj väčšiny komiksovej produkcie. To je pri súčasnej tvorbe zhodných marveloviek i snaživých DC filmov veľké plus. Na pomery žánru je tu relatívne málo mutantov (nezúfajte) a Logan je zmenený na starca, ktorý sa už pri nejednom súboji zadýcha, hneď v intre dostane na držku a keď si chce prečítať noviny, už potrebuje okuliare. Jeho mladícka nerozvážnosť i nevybúrená povaha z prvého filmu sú nadobro preč. Scenáristi na tom náramne stavajú a odtiaľ majú blízko aj k ochranným a otcovským črtám, ktoré sa prejavujú pri postave Laure; ich povahy nie sú príliš ďaleko od seba a majú zopár skvelých interakcií.

Na rozdiel od súčasného prúdu zhodných marveloviek sa Logan doslova vydá inou cestou. Preberá na seba prvky iných žánrov a inšpiruje sa najmä vo westerne (a sčasti road-movie). Hrdina putuje, chráni a čelí nástrahám v priesmykoch či hoteloch. Mnohým bude imponovať odlišný štýl a uznanlivo kývnu hlavou, že Logan je azda prvý Marvel pre tých, čo nemusia vôbec komiks (podobne ako kedysi Temný rytier v DC univerze). Toto tvrdenie sedí napoly – kombo s westernom

a vypustenie prvkov vedie ku pomerne jednoduchému deju, ktorý pri 137 minútach najmä v druhej polovici obsahuje dlhé scény, čo občas vyznejú do prázdna. Navyše mám problém aj so záporákmi: fešák Pierce nemá charizmu, Dr. Rice veľa nevyšvetlí, iba kuje pikle a ich tajná zbraň nesie prísľub ostrých súbojov, ale otupí sa. Logan sa snaží maximálne vyťažiť z R-kovej prístupnosti, cítiť to od prvých minút. Veľa sa nadáva (našťastie nie samoučelne, skôr tak drsne) a súboje sú patrične krvavé. Pre fanúšikov to bude splnený sen; prvá veľká akčná scéna s limuzínou, skladmi a nástupom hrdinov je parádna. Prepichnuté gebule, malá bojovníčka, zdatné duo, je to špička. Lenže triumfy sa rýchlo čerpajú; po tejto scéne sa do konca dočkáte skôr variácií: opäť jatky, rýchle boje, pomalý Logan. Druhá polovica dopláca nielen na redší dej, ale aj menej invenií až do mierne natiahnutého finále, kde sa objavia dobré nápady v početnej kadencii a príde aj zadosťučinenie. R-ková známka nie je márna – prepojenie s drsným westernom si žiada vyššiu prístupnosť. Niektorým slabším povahám príde možno nevoľno z exponenciálne pridanej brutality alebo kontrastu malé dievča vraždí a kopí veľké obete.

Ako smerujeme ku koncu (fakt si dá načas), začíname dumieť, že odlišne poňatý film a derniéra Logana bude potrebovať dôstojný finiš. Počas deja si tipnete pár alternatív, jedna z nich určite vyhrá. Zámerne sa nedá vyzradiť a je možné, že divácke tábory rozdelí. No je dobre natočená, Hugh Jackman hrá skutočne do poslednej minúty najlepšie ako môže. Na ceste k záverečným titulkom pocítite aj za neho určitú satisfakcie – aj za doterajšiu sériu X-Menov za 17 rokov. Týmto filmom končí jedna éra!

Technické finesy vo filme fungujú spoľahlivo – nie sú tu megatriky, skôr jemné náznaky budúcnosti (autonómne kamióny či kombajny), na druhej strane zamrzí málo výrazná hudba Marca Beltramiho.

Logan je kvalitný záver jednej ikonickej postavy. James Mangold vystrúhal cenný sólo film, čo si zaslúži istú chválu, no premrštená stopáž v druhej polovici zunuje akciu a ešte viac civilné scény. Na najlepší film X-Menov to nestačí, hoci mnohým sa bude pozdávať odlišný štýl i okatá brutalita.

MICHAL KOREC

8.0


