

SECTOR

#91

CALL OF DUTY SA VRÁTI DO 2. SVETOVEJ

PREY, SNIPER GHOST WARRIOR 3, OUTLAST 2
BAYONETTA PC, HALO WARS, BULLETSTORM
THIMBLEWEED PARK, LEGO WORLDS

● PREVIEW

CALL OF DUTY WWII
DARKSIDERS III

● RECENZIE

PREY

SNIPER GHOST WARRIOR III

HALO WARS DEFINITIVE EDITION

THIMBLEWEED PARK

BULLESTORM FULL CLIP EDITION

BAYONETTA (PC)

DAYS OF INFAMY

SYBERIA 3

MARIO KART DELUXE

FULL THROTTLE REMASTERED

YAKUZA 0

DRAGON QUEST VIII

LEGO WORLDS

● TECH

MICROSOFT SURFACE LAPTOP
XBOX SCORPIO DEVKIT
NINTENDO 2DS XL
DELL 4K HDR MONITOR

● FILMY

STRÁŽCOVIA GALAXIE 2
STRATENÉ MESTO Z
THE CIRCLE
BABY BOSS
POWER RANGERS
RÝCHLO A ZBESILO 8

• 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
Ondrej Džurdženík

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: Fleishy Souls

Mario Sports Superstars

Ever Oasis

Vychádza 23. 6.

Pokémon Sun

Pokémon Moon

Super Mario Maker for Nintendo 3DS

Monster Hunter Generations

©2017 Nintendo

Demoverzia zdarma ku stiahnutiu

Demoverzia zdarma ku stiahnutiu

NINTENDO 2DS.

new NINTENDO 3DS XL

Nintendo

CONQUEST ENTERTAINMENT

www.nintendo.sk

Nintendo 2DS and Nintendo 3DS are trademarks of Nintendo. ©2017

PREVIEW

The image shows a group of soldiers in a forest, viewed from behind. They are wearing helmets and carrying rifles. The scene is dimly lit, with sunlight filtering through the trees, creating a hazy atmosphere. The soldiers are walking away from the viewer, and their silhouettes are dark against the lighter background of the forest.

CALL OF DUTY WWII

CALL OF DUTY SA VRACIA SPÄT DO DRUHEJ SVETOVEJ

Activision oficiálne potvrdilo Call of Duty WWII. Hra vyjde 3. novembra na PC, Xbox One a PS4 a postavená bude do druhej svetovej vojny.

Call of Duty WWII bude zachytávať boje v rokoch 1944-1945 od D-Day, cez ďalšie boje vo Francúzsku, až do posledného ťaženia na Nemecko. Autori chcú priblížiť vojnu novej generácii hráčov, chcú zachytiť jej brutalitu, popritom zachovať realizmus zobrazenia a aj priniesť intenzívnu akciu ako nikdy predtým, špeciálne v multiplayerovej časti.

Kampaň

V kampani preberieme postavu Red Danielsa (hrá ho Josh Duhamel), mladého vojaka, bojujúceho boj po boku so svojim najlepším priateľom Robertom Zussmanom (Jonathan Tucker). Ich jednotka prejde cez francúzsky front, vrátane oslobodenia Paríža, ale aj cez belgický, kde budú súčasťou invázie v Normandii, a popritom všetkom sa budú koordinovať s veliteľkou francúzskeho odboja Rosseauovou, ako aj šéfom britských jednotiek Crowleyem. Zo zaujímavostí kampaň nebude mať autoheal, musíte sa spoliehať na svojho medika a rovnako s nábojmi na jedného z ďalších členov jednotky.

Multiplayer

Multiplayer bude obsahovať ako klasické vojnové boje, ktoré budú teraz viac uzemnené, bez skokov, jetpackov a všetkého čo sme videli v posledných Call of Duty hrách. Pribudne mu sekcia Division, ktorá nahradí koncept vytváranie classov a bude niečo ako tréningom, ktorý zistí vaše silné a slabé stránky. Rovnako novinkou bude War sekcia, ktorá bude obdoba Operations z Battlefieldu, kde budú útoky podtienené príbehom a úlohami. Nakoniec Headquarters bude niečo ako sociálny priestor, kde sa môžu hráči stretnúť a porozprávať pred útokom. Bude to plne v 3D priestore. Obrázok nám to aj ukazuje.

Kooperácia

Hre nebude chýbať kooperácia, ktoré ponúkne vlastný príbeh a znovu so zombíkmi. Tentoraz budú zombíci posledným pokusom Nemecka zvrátiť sily vo vojne. Máme tu z nej jeden záber:

Hra vyjde v troch edíciách, kde ak si ju predobjednáte u určitých predajcov získate prístup do uzavretej bety. Základná edícia a digitálna edícia bude za 59.99 eur Digital Deluxe Edition pridáva Season pass a ďalšie bonusy za 99.99 eur a Pro Edition - pridáva Season Pass a zberateľský steelbook rovnako za 99.99 eur.

DARKSIDERS III

TRETIA ČASŤ DARKSIDEROV OHLÁSENÁ

THQ Nordic oficiálne ohlásili Darksiders III, Pokračovanie obľúbenej akčno-adventúrovej série. Tá je po rozpade pôvodného THQ, ktoré vydalo prvé dve časti v rukách Nordicu a vyzerá, že to zoberal dobrým smerom.

V samotnej hre:

- Budeme hrať ako Fury - čarodajnicu, ktorá sa musí spoliehať na svoj bič a mágiu, aby obnovila rovnováhu medzi dobrom a zlom na Zemi.
- Budeme získavať mágiu pre Fury, aby sme odomkli jej rôzne formy, získali nové zbrane, nové údery a možnosti prechádzania prostredím.
- Budeme objavovať otvorený, živý svet, v ktorom sa Fury pohybuje, objavuje jeho tajomstvá a postupuje v príbehu
- Porazte sedem smrteľných hriechov a ich poskokov, ktorí sa objavujú ako mystické kreatúry a aj degenerované bytosti.
- Dopĺňa to jedinečný art štýl Darksiders hier v rozsiahlom postapokalyptickom prostredí, ktoré vtiahne hráčov od výšok neba až po hĺbky pekla. Všetko je zničené vojnou a úpadkom a ovládnuté prírodou

Hra sa bude odohrávať približne v čase Darksiders II, kedy má Fury svoju úlohu a musí zlikvidovať sedem prevtelených hriechov.

Na hre robia prakticky autori pôvodných hier, keďže tí sa z Vigil Games zmenili na Crytek USA a postupne prešli pod Gunfire Games, pričom stále sú pod vedením Davida L. Adamsa

Hra vyjde na PC, Xbox One a PS4 v roku 2018.

The image features a dark, atmospheric background. In the lower-left foreground, there is a blurred, vibrant red object, possibly a piece of fabric or a fruit. A large, solid black circle is positioned in the lower-right quadrant, containing the word "RECENZIE" in a bold, white, sans-serif font.

RECENZIE

PREY

PREY SA VRACIA V NOVOM ŠTÝLE

PC, XBOX ONE, PS4 / ARKANE / AKČNÁ SURVIVAL

Bethesda dlhé roky nevedela, čo so značkou Prey, až ju nakoniec nalepila na nový titul od Arkane. Ten je úplne iný ako pôvodná akčná hra, je skôr ako vystrihnutý zo série Bioshock. Nezavedie nás však pod vodu, ani na oblohu, ale až do vesmíru. Na vesmírnu stanicu, kde sa niečo pokazilo.

Presnejšie nás autori v hre zatahnu 20 rokov do budúcnosti na vesmírnu stanicu Talos I postavenú na orbite Mesiaca. Nezavedú nás však do našej časovej línie, ale do paralelnej, v ktorej Kennedy prežil pokus o atentát a celá budúcnosť sa odohrávala inak. Investovalo sa do vesmíru a po šesťdesiatych rokoch rozvoj neustal. Vysielali sa výpravy, budovali vesmírne stanice. To však privolalo mimozemskú rasu Typhon. USA a Rusku sa podarilo útok zvrátiť a zajať jedného tvora na vesmírnej stanici. Vďaka výskumu vytvorili neuromody na vylepšovanie schopností človeka. Masívne na tom zarábali, zveľadovali starú vesmírnu stanicu a pokračovali vo výskumoch... až doteraz.

Prvá stanica vznikla v roku 2035 a tam začína váš zvláštny príbeh, v ktorom sa dostanete do postavy Morgan Yu, či už ženy alebo muža. Sami si vyberiete. Prebúdzate sa doma vo svojej izbe, aby ste zistili, že sa deje niečo zvláštne. Ľudí okolo vás napadli podivné čierne monštrá a

pomaly zisťujete, že vôbec nie ste na Zemi. Ste na vesmírnej stanici, na ktorej na vás z nejakého dôvodu roví výskum. Je to prvé veľké odhalenie a nebude jediné.

Čaká vás príbeh, v ktorom budete spoznávať sami seba, situáciu okolo, celú stanicu a aj zvláštne tvory, ktoré pozabíjali väčšinu posádky. Masívna stanica je na pokraji kolapsu a vašou úlohou bude vyriešiť situáciu. Síce už dopredu tušíte, aké riešenie to bude, ale cesta bude plná prekvapení. Rátajte s tým, že to bude bezmála 20-hodinová cesta hlavným príbehom s množstvom vedľajších misií a úloh, ktoré zaberú ďalšiu desiatku hodín. Nebude to jednoduchý výlet, bude to ťažká cesta s častým umieraním zbieraním surovín, výrobou predmetov, objavovaním prostredí a odhaľovaním celého pozadia príbehu. Všetko veľmi dobre vyvážené. Teda ak máte radi ťažšie hry. Toto nie je bežná prestrelka, ale ani RPG.

Hra má výborne zapracované rozprávanie príbehu, či už vaše kontakty cez vysielacuku, ako aj cez mails na termináloch, nahrávky a rôzne ďalšie informácie, ktoré postupne skladajú mozaiku udalostí.

TEMNÉ MONŠTRÁ VÁS ČAKAJÚ

Postup vám priebežne križujú boje so stále nebezpečnejšími formami mimozemských Typhonov, ktorí od malých polypov prechádzajú k veľkým monštrám, či už psychickým, alebo ohnivým, ale aj lietajúcim. Nechýbajú ani posadnutí ľudia. Nepriateľov síce nie je veľa, ale nie je ich jednoduché zabiť. Ak sa dá, je lepšie vyhýbať sa bojom. Nakoniec je to jedna z možností. Nedá sa síce nebojovať úplne, ale je možné mnohým bitkám sa vyhýbať. Stále však musíte hľadať zbrane, vylepšovať si ich, zbierať náboje alebo si ich aj vyrábať, keďže ich nikdy nebude dosť.

Zbieranie vecí, vylepšovanie schopností a výroba sú jedným zo základov hry. Ak totiž chcete postupovať, musíte sa vylepšovať. Často sa vám totiž stane, že na novú situáciu nie ste pripravení. Ak sa nechcete vracieť, vždy je dobré vyzbierať, čo sa dá, v recyklačných strojoch to zmeniť na suroviny a tie zas použiť vo výrobných strojoch na výrobu potrebných nástrojov, lekárničiek alebo vybavenia. Samozrejme,

na všetko musíte mať plány, ktoré musíte nájsť. Niekedy ich dostanete ako odmenu pri hlavných misiách, niekedy pri vedľajších a inokedy sú schované a budú vašou odmenou, ak ich nájdete. Napríklad sú tak schované aj niektoré zbrane. Osobne som niekde pri začiatku prepásol Q-beam a Disruptor. Hra nerieši, či ste pripravení a či máte všetko, a tak som ostal s pištoľou, brokovnicou, a hlavne základnou zbraňou celej hry - oceľovým kľúčom.

Podobne objavujete všetko v hre, hlavne získavate neuromody, ktorými sa vylepšujete v rôznych oblastiach, ako fyzických, ktoré vám vylepšia odolnosť, presnosť, schopnosti hackovania a ďalšie parametre, tak aj psychických, keďže vďaka výskumu Typhonov ľudia prišli na to, ako využívať psychickú silu v boji. Ich odomknutie vám pridá niekoľko ďalších typov útokov. Na to pre zmenu potrebujete dávku psi energie, ktorá sa bude hľadať rovnako ťažko ako náboje.

Často sa tak budete pohybovať s minimom zdravia, nedostatkom nábojov, bez psi energie. Budete tápať a snažiť sa nájsť spôsob, ako sa vyhnúť nepriateľom.

Strieľanie a objavovanie dopĺňajú aj puzzle úlohy, kde musíte prísť na to, ako otvoriť dvere, nájsť karty alebo inú cestu cez šachty, či už skákaním, alebo si ju aj vytvoriť. Máte totiž aj také zbrane, ako je kuša na penové šípky, ktoré síce nikoho nezabijú, ale umožnia vám vzdialene ovládať terminály. Prípadne máte Gloo kanon, ktorý vystreľuje expandujúcu penu, ktorá na chvíľu znehybní nepriateľov, ale hlavne ak ju strieľate na steny, môžete po nej skákať a otvorí vám nové cesty cez levely. Tie sa oplatí hľadať, často sa tak vyhnete bojom a ušetríte náboje, lekárničky a ďalšie zásoby.

Čo vás bude po celú dobu iritovať, je neustále hľadanie prístupových kariet a kódov od dverí. Všetko je pozamykané a len postupne to viete otvoriť. Na druhej strane ak už niečo odomknete, môžete sa vždy vráť späť, pozbierať zásoby, alebo sa vrátiť k vedľajším

misiám. Nakoniec aj samotné úlohy vás často vrátia do už známych častí základní. Robia to len minimálne, ale vždy vidíte, ako sa situácia v danej časti základne zmenila a napríklad zaplnila nepriateľmi. Nechýbajú možnosti výletu mimo základne, kde môžete objavovať otvorený vesmír, prehľadávať lietajúce trosky, telá a získavať ďalšie zásoby.

Vizuálne je hra pôsobivá. Samotná kvalita grafiky síce nie je úplne top, ale architektúra a celé spracovanie stanice aj štýl veľmi dobrý. Stanica totiž vzhľadom na svoj vek a postupné budovanie má rôzne architektúry od art deco štýlu ako Bioshock, cez retro futuristický štýl, až po sovietsky brutálny štýl. Bude to skutočne pôsobivá prechádzka, a to ako vo vnútri, tak aj vo vesmíre. K tomu je všetko rýchle, bezproblémové. Jedine textúry mohli byť aj detailnejšie, ale nie sú nekvalitné a výrazne to hre neprekáža.

Výkon nemá problém ani so slabšími kartami a na ultra pri 1440p môžete ísť aj na GTX 970 a stále mať 60 fps. Zároveň sa Arkane pohralo aj s ovládaním, ktoré je na PC veľmi dobré. Síce hra zahŕňa množstvo klávesov, ale stále je to prehľadné a rýchlo sa dá zvyknúť. Možno sa tam dalo spraviť pár zjednodušení a elegantnejších riešení - napríklad pri zadávaní do terminálov potvrdzujete klávesom a nie tlačidlom myši, alebo kódy musíte pracne vyťukávať do displeja. Občas je to adrenalín, ak vám na zátylok dýcha Typhon a vy sa musíte rýchlo dostať do bezpečnej miestnosti.

Dotvára to veľmi pôsobivá hudba od Micka Gordona, ktorý pracoval na Doomovi. Tá sa bude upravovať podľa aktuálnej situácie okolo vás a vystupňuje atmosféru. Dopĺňa to dunenie v pozadí a nepríjemné zvuky mimozemskej rasy.

Celé to oživujú rozhovory, kde vám hlas neustále do ucha komentuje situáciu, púšťate si záznamy posádky. Je to množstvo informácií, ktoré postupne nasáivate.

Celkovo sa Prey veľmi podaril, hoci sa možno nemusel volať Prey, keďže hráči si pod tým môžu predstavovať úplne inú hru. Napriek tomu ide o veľké prekvapenie tohto roka a ak máte radi Bioshock, System Shock a tento štýl hier, toto bude presne pre vás. Ponúka parádne rozpovedaný príbeh, pôsobivé a rozľahlé prostredie, veľa objavovania, zbierania, výrobu predmetov, vylepšovanie, a hlavne veľa umierania. Hráči, ktorí nevyžadujú neustálu akciu, nechcú byť vedení po jednej cestičke vpred, ale chcú hĺbku hry a veľa možností, si to veľmi dobre užijú.

- + jedinečná atmosféra
- + kvalitný gameplay a hlboké možnosti
- + veľmi dobré vyrozprávanie príbehu
- + nebezpeční nepriatelia
- + rozsiahle a rozmanité prostredia

- môže byť náročné a frustrujúce (záleží ako sa dopredu pripravujete)

- detaily textúr mohli byť vyššie

9.5

PETER DRAGULA

SNIPER GHOST WARRIOR III

NOVÝ SNIPER, NOVÉ PROSTREDIE

PC, XBOX ONE, PS4 / CI GAMES / AKČNÁ

Poľskí CI Games prichádzajú s tretou časťou Sniper Ghost Warrior série. Tentoraz sa znovu rozvíja a podobne ako tento rok Sniper Elite aj Ghost Recon ponúkne otvorené prostredie. Stále si však zachová prísne taktickú snajper hrateľnosť a parádny vizuál Cryengineu.

Prvá hra zo série vyšla v roku 2010 a síce nemala vysokú kvalitu, ale hráčom sa zapáčila a pomohla sa City Interactive v tejto oblasti rozbehnúť. Úspech umožnil otvoriť sériu zameranú na úlohu snajpera, ktorá nechcela byť ako Call of Duty alebo Battlefield, ale práve naopak. Je taktická a pomalá, zameraná na hľadanie miest na ostreľovanie, zakrádanie sa, na tichom likvidovaní nepriateľov. Ak sa vám toto páči a pridáte si k tomu aj otvorené prostredia, vedľajšie misie a ďalšie možnosti, Sniper Ghost Warrior 3 vás nesklame.

V novej časti vás autori zavedú na ruské pohraničie a zveria do rúk postavy dvoch bratov - snajperov, ktorí sa práve vydávajú na misiu zameranú na zničenie zabudnutých biologických zbraní v opustenom komplexe. Musíte to spraviť skôr ako, sa výzbroje zmocnia teroristi. Niečo sa však zvrtné, jeden brat je unesený a začína zaujímavý príbeh zameraný na rodinu, priateľov, ale aj hrôzy vojny a tajné zbrane. Nebude to teda len o plnení misii, ale hra vykresľuje ako situáciu obyčajných ľudí v obklúčení teroristov, separatistov a armády, tak aj vracia spomienky na detstvo s bratom. A akoby to nestačilo, spolupracujete so ženou, ktorú ste pred časom opustili. Autori tak na štandardnú taktickú akciu ponúknu prekvapivo veľa rovín príbehu, ktoré síce nestihnú rozvinúť všetky, ale taký Ghost Recon: Wildlands by sa tam mal čo priučiť.

Samotná kampaň ponúkne 27 kilometrov štvorcových otvoreného prostredia v lesoch Gruzínska. No nebude to jedno prostredie, ale hneď tri rozsiahle. Každé je iné a zaberá niekoľko dedínok, rieky, jazerá, vojenské komplexy a základne. Hlavný príbeh vás popri misiách postupne presúva medzi nimi, ale bude len na vás, či pôjdete primárne po kampani, alebo sa rozhodnete odreagovať pri vedľajších možnostiach v jednotlivých prostrediach.

SÁM SNIPER PROTI ARMÁDE

V každom prostredí máte svoje tajné úkryty, kde máte notebook na prijímanie misii, posteľ na prespanie, ak chcete počkať do noci, ale môžete si tu hlavne kupovať zbrane a aj vyrábať vlastné náboje a vybavenie. Zatiaľ čo na nakupovanie používate peniaze, ktoré získavate za misie, na výrobu potrebujete suroviny rozmiestnené v teréne. Osobne som výrobu používal len okrajovo, keďže náboje a lekárničky sa dajú aj kúpiť. Samozrejme, míňate tam peniaze, ktoré sa dajú lepšie použiť na nákup zbraní. Ale je na vás, aké si nastolíte priority a ako si hru chcete užiť. Užívanie bude záležať aj od obťažnosti, kde sa na vyšších nastaveniach napríklad neregeneruje zdravie, AI reaguje rýchlejšie a je smrtonosnejšia, obmedzený je HUD a povypínať sa k tomu dajú aj rôzne indikátory, ktoré vám sťažujú ostreľovanie nepriateľov.

Nech už hráte na akejkoľvek obťažnosti, pred misiou je dôležité doplniť si náboje, lekárničky a aj nástroje na opravovanie tlmivcov, keďže tie sa kazia a zbrane sú tak stále hlasnejšie. Ak sa nechcete prezradiť, budete sa musieť o ne starať. Popritom sa musíte starať aj o drona, ktorý je vašou pravou rukou. Bojuje sa totiž vždy vo väčších prostrediach, ako sú základne alebo dedinky a dronom si musíte zmapovať situáciu, vyhľadať všetkých nepriateľov, dôležité ciele a možné problémy.

DRON JE VÁŠ NAJLEPŠÍ PRIATEĽ

K tomu môže byť vybavený aj nočným a termo videním, vábničkou alebo hackovacím zariadením. Dá sa tak s ním spraviť na bojisku veľa prípravnej práce. Ale zároveň si vždy musíte dávať pozor, aby ho nepriatelia nezbadali. Ak sa tak stane, spustí sa poplach a často vaša misia skončí, alebo minimálne po vás pôjdu a sám snajper proti desiatkam vojakov to nemá ľahké.

Misie sú v kampani a aj mimo nej prekvapivo rozmanité, od infiltrácii, cez čisté likvidácie, hackovanie, vstup do strážených oblastí, oslobodzovanie, až po hľadanie skrytej základne v bludisku skál. Prím, samozrejme, hrajú akčné misie, ktorých prevedenie záleží od vás. Rozsiahle prostredia umožňujú rôzne taktiky, rôzne štýly prístupu aj keď - keďže ste snajper - je v začiatkoch najlepšie použiť

PROSTR

ostreľovaciu pušku. Tá je zapracovaná do hrateľnosti veľmi dobre a jej ovládanie je detailnejšie ako napríklad v Sniper Elite. Môžete si ju oprieť o rôzne zábradlia pre lepšiu stabilitu, manuálne si upravovať aj vzdialenosť cieľa, aby ste ho presne zamerali a nechýba ani vietor, s ktorým musíte s rátať pri každej strele. Samozrejme, dôležité bude kontrolovať tlmič, stav nábojov, aby ste nezostali zaskočení, ak si vás nepriatelia všimnú.

Keď sa budete potrebovať pustiť do boja nablízko, máte k snajperke vždy pridanú aj pištoľ a útočnú pušku, s ktorými viete veľmi dobre zabojovať. Stále však bude potrebné dávať si pozor, keďže toto nie je Call of Duty a pár striel vás hneď zlikviduje - od nepriateľského snajpera stačí aj jedna presne mierená.

EDIA V HRE SÚ ROZSIAHLE

Umelá inteligencia nepriateľov síce neexceluje, ale môžu byť nebezpeční, hlavne ak zistia, kde ste a pôjde po vás viac prenasledovateľov. Tu môžeme dodať, že nastavenie obtiažnosti a vyváženie je dobre odhadnuté a budete mať vždy čo robiť. Niekedy zamrzí checkpoint až pred misiou alebo pár stoviek metrov od cieľovej oblasti, ale môžete si aspoň premyslieť novú taktiku.

Čím lepšie strieľate a ste efektívnejší, tým viac XP bodov získavate do troch oblastí: Sniper - Ghost - Warrior. Vďaka bodom si v nich môžete vylepšovať schopnosti a napríklad zrýchliť výmenu zásobníka, pridať možnosť vidieť smer mierenia snajperov, predĺžiť čas nádychu, znížiť vašu

hlučnosť, alebo aj zlepšiť lezenie. Mimochodom, lezenie je prekvapivo veľkou súčasťou hry, musíte liezť na kopce, rúčkovať po skalách, hľadať, ako sa dostať na potrebné miesto. Chvíľami to pripomína Tomb Raidera. K tomu je tu aj stopovanie, či už ľudí, alebo pneumatík, ktoré vás vždy niekam dovedie a v lesoch nechýbajú ani zvieratá, ktoré môžete uloviť a získať z nich suroviny.

Samotnú kampaň som prešiel za 17 hodín, tvorí ju 26 misií, ku ktorým si môžete odomknúť 16 voliteľných misií, plus bonus pre predobjednávateľov je druhá kampaň so sériou misií za Lydiu s ďalšími hodinami hry. A nakoniec vás čaká aj množstvo bonusových činností v teréne.

Napríklad na mapách je spolu takmer 200 záujmových bodov, v ktorých vždy nájdete buď bonusy, alebo menšiu vedľajšiu misiu. Popritom si odomknete zbrane, moduly do drona, prístroje a nájsť môžete aj špecialitky, ako napríklad osem zberateľských zbraní a zabiť desiatky „Most Wanted“ cieľov. Ak budete chcieť vyčistiť celé prostredie, čakajte aj cez 40 hodín hry. Možno jediné, čo mi v koncepte misii chýbalo, bola možnosť ich opakovania, pretože sa už po prejdení nedajú znovu zahrať a splniť na sto percent. Na druhej strane, po dohraní mapy ostávajú prístupné a môžete ísť splniť všetko, čo vám na nich zostalo.

Graficky je Sniper prekvapivo kvalitný. Cryengine ukazuje svoje najsilnejšie stránky, a to zobrazenie rozsiahlych prírodných oblastí, ale hanbiť sa nemusí ani za vnútorné priestory, ktoré sú tiež pekné a často rozmanité. K tomu je to všetko na PC pekne rýchle a s minimom problémov. Napríklad na GTX 970 hra ide na maxime aj v 1440p veľmi slušne, a to aj cez 30 fps.

Z technických nedostatkov som nenarazil na nič vážne a aj keď som počul o dlhých úvodných načítavaniach v konzolovej verzii hry, na PC s tým nebol problém. Za dve minúty bola mapa načítaná a následne sa už hrá len s minimálnymi zdržaniami pri respawnoch alebo fast travel funkcii.

Laptop

Laptop serves as your personal database where you can select missions and access gathered intel.

V PROSTREDÍ SÚ ÚKRYTY, V KTORÝCH SA VYZBROJÍTE

Čo autori nedotiahli, sú prestrihové scény. Tie sú vo forme videí, ale v nižšej kvalite a nízkom rozlíšení. Je to rozmazané oproti hre a zažijete tak veľký skok z kvalitného vizuálu hry do slabšej prestrihovej scény. Obyčajne to býva práve naopak. Na to, že má hra takmer 50 GB, mohli byť scény oveľa kvalitnejšie alebo keď už nie, tak prehrávané priamo v engine. K tomu občas v nich nesedí lipsync. Lepšie je zasadený hudobný soundtrack, ktorý je ladený do lokálneho gruzínskeho štýlu a hudbu budete počuť z rádií v teréne a aj v autách. Hlavne titulná skladba svojou netradičnosťou prekvapí hneď pri spustení hry. Zvyšné ozvučenie nezaostáva a autori ním veľmi dobre dokreslili atmosféru a napätie pri akcii.

V hre je zapracované ovládanie auta, ktoré je jednoduché, ale nekazí dojem, keďže ide len o to, presunúť sa z miesta na miesto. Chýbajú síce transporty loďami, helikoptérmi, ale nie sú nevyhnutne potrebné, keďže prostredia majú vždy okolo 9 km štvorcových a dajú sa autom zdolať rýchlo. Väčšinou stačí prejsť medzi dedinkami a základňami len raz a následne už môžete využívať fast travel. Najlepšie si aj tak užijete prostredie pri pohybe pešo, pri skákaní po skalách a

lezení na kopce, kde sa vám ponúknu pekné výhľady na prírodu. Zo zaujímavostí spomeniem, že zatiaľ čo v dedinkách a bezpečných lokalitách ľudia žijú, mimo miesta sa pohybujú minimálne a na cestách v prostredí ste tak prakticky sám. To ešte autori mohli dotiahnuť a celé oživiť. Väčšinou tam stretnete len zvieratá.

Multiplayer v hre nie je. Autori ho síce plánovali, ale nakoniec odložili na vydanie na jeseň. Nechcú, aby rušil singleplayerový zážitok. Osobne mi to vôbec nevedí, aj keď hráčov by mohol kvalitný sieťový mód potešiť. Napríklad veľmi dobre by sa tu hral Battle Royale štýl hry. Uvidíme, čo nakoniec autori do hry prinesú.

Od Sniper: Ghost Warrior 3 som pôvodne toľko nečakal, ale prekvapil. Skrýva v sebe kvalitnú najperskú akciu, slušný príbeh, rozsiahle prostredia s parádnu grafikou, a hlavne množstvo obsahu, ktorý zabaví desiatky hodín. Skutočne dobrá ponuka, ktorá sa bude postupne ďalej rozrastať. Prídu ďalšie misie a neskôr to obohatí aj multiplayer. Ghost Warrior síce ešte celkovým spracovaním nemá na Sniper Elite, ale má svoje silné stránky, v ktorých je lepší a v niektorých veciach by sa mohol priučiť aj Ghost Recon.

- + kvalitne spracovaná snajperská akcia
- + rozsiahle a rozmanité prostredia
- + množstvo obsahu
- + pekný vizuál
- + veľmi dobré ozvučenie a hudba

- multiplayer príde do hry až neskôr (ak by vám chýbal)
- prestrihové scény sú v nižšej kvalite

8.0

PETER DRAGULA

HALO WARS DEFINITIVE EDITION

NÁVRAT KONZOLOVEJ STRATÉGIE, TERAZ AJ NA PC

PC, XBOX ONE / MICROSOFT / STRATÉGIA

Po rokoch vďaka aktuálne vydanému Halo Wars 2 dostáva svoj remaster aj pôvodná hra Halo Wars. Navyše vzhľadom na politiku Microsoftu sa tak okrem Xbox One ocitá aj na PC (Windows 10 aj Steam), a to vo vylepšenej Halo Wars Definitive edition. Zo začiatku bola síce hra exkluzívne spojená s dvojkom, ale teraz sa dá zakúpiť už aj samostatne.

Halo Wars vtiahne hráčov do Halo univerza, v ktorom bojujú ľudia proti spoločenstvu mimozemských rás nazvanému Covenant. To chce aktivovať Halo prstence a zničiť ľudskú galaxiu. Ak aj nie to, tak minimálne zničiť ľudí. Vy sa do tohto konfliktu dostanete ako kapitán lode Spirit of Fire uprostred dôležitého boja o záchranu ľudstva na jednom z vedľajších frontov. Covenanti totiž nájdu tajomnú dutú planétu s umelým slnkom, ďalšie nebezpečné zariadenie starej rasy forerunnerov. Vy na nej musíte poraziť ako ich, tak aj parazitickú rasu Flood.

Hra prichádza s vylepšenými textúrami, kompletným DLC obsahom, ako aj malými dotiahnutými prvkami. Okrem kampane nechýba multiplayer. V online časti nečakajte hlbšie možnosti, keďže Microsoft chce tlačiť ľudí skôr na Halo Wars 2. Ak si hru chcete zahráť, tak predovšetkým pre kampaň a príbeh, ktorý doplní udalosti v Halo Wars 2. Nechýba ani kooperácia v príbehovom móde a režim voľnej hry v skirmish scenáriách. Obsahu je dostatok.

Kým sa však dostanete na planétu, prechádzate rôznymi bojiskami, ktoré robia celý príbeh zaujímavejší a rozmanitejší. Je založený na kvalitných CGI animáciách, ktoré vás priam vtiahnu do celého univerza. Budú zachytávať situáciu ako na lodi, tak aj na bojisku. Kvalita je už síce slabšia ako v novom Halo Wars 2, ale rozmanitosť je tu vyššia.

Misie ponúkajú boje na povrchoch planéty založené na určenom počte jednotiek alebo na vytváraní základní. Kombinácia nie je ničím výnimočným. Napriek úvodnému ladeniu čisto na gamepad hra nie je výrazne zjednodušená a základňu je potrebné neustále expandovať, vylepšovať a rovnako aj ťažiť, aby ste mali zdroje na výrobu jednotiek. Je to slušný základ manažmentu, ku ktorému sa pridávajú boje v štýle kameň

STRATEGICKÉ SCI-FI BOJE

- papier - nožnice, a teda takticky musíte útočiť pešákmi, vzdušnými jednotkami a tankmi, aby ste vyvážili silu nepriateľa. Rozmanitosť jednotiek nie je vysoká, keďže sortiment určuje Halo univerzum, ale stále dostatočná na taktizovanie.

Samotné základne sa stavajú kompaktné na plošine okolo výsadekoveho modulu. Tu si postavíte baraky, hangár, energetické veže, letisko, postupne ich môžete vylepšovať a vyrábať jednotky. Všetko si môžete naklikat dopredu, aby ste sa medzitým mohli venovať bojom v inej časti mapy. Základní však môžete mať aj viac a je potrebné kontrolovať priebežne každú z nich. Je nutné zadať výrobu posíl a posilať ich do boja. Pritom vzhľadom na pôvod stratégie na Xbox360 rátajte s obmedzeným počtom jednotiek, a teda nie sú žiadne masívne armády. Ale nebude všetko len o základniach a expandovaní, Ensemble Studios si tu svojho času dali záležať na kvalitných skriptovaných misiách, ktoré vám popri akcii vyrozprávajú aj príbeh.

BOJE NIE SÚ MASÍVNE, ALE INTENZÍVNE A AKČNÉ

Budú zamerané na prežitie jednotky, záchranu dôležitých postáv, nechýbajú časové misie, jazda na vozidle, ale ani obranné misie. Možno toho mohlo byť ešte viac, ale stále sa kvalitne zabavíte.

V kampani s 15 misiami strávite okolo 10 hodín, môžete ju celú prejsť sami alebo kooperačne. Doplníte si to 18 skirmish mapami v single, kooperácii alebo multiplayerovom móde pre 2 až 6 hráčov. Máp je tak dostatok a variabilitu prináša päť módov aj velitelia doplnujúci špeciálne vylepšenia. Rátajte s tým, že Xbox One a Windows 10 verzie hry sú previazané cez multiplayer a majú zapracovaný aj Play Anywhere, takže keď si kúpite jednu, máte prístup k oboj verziám. Steam verzia je samostatná s vlastným multiplayerom a server browserom ale vyzerá, že je rovnako dobre optimalizovaná a hráči na steame si ju pochvaľujú.

Vizuálne je na svoje vek hra stále veľmi pekne prepracovaná. Budovy majú parádne detaily, dobre vyzerajú animácie, výroba, decentné menu. Niektoré veci sú dokonca lepšie ako v novom Halo Wars, špeciálne základňa, ale aj niektoré dynamické prvky na vozidlách. Prostredie síce nie je až také detailné ako v novej hre, ale

kvalitné textúry spravia svoje a stále to nevyzerá zle. Jediná škoda je príliš veľkých fontov v rozhovoroch počas hry a veľká minimapa. To možno bolo vhodné v roku 2008 na Xbox360, ale teraz už hlavne na PC to mohli autori dotiahnuť a pozmenšovať. Aj na Xbox One by sa zišlo pár úprav v tejto oblasti. Nie je to veľký problém, ale trochu to kazí dojem z inak kvalitného remasteru.

Čo sa týka CGI animácii, tie sú stále parádne, aj keď veľmi pekne vidieť rozdiel v kvalite Halo Wars 2, kde 8 rokov spraví svoje. Nie je tam až toľko detailov, ale stále sú kvalitné a vyrozprávajú pekný príbeh a premiešavajú sa s hrateľnosťou. Celé to podtrhuje kvalitná orchestrálna Halo hudba.

Celkovo je Halo Wars aj po rokoch stále vydarená stratégia, teraz ešte vylepšená. Nie je síce dokonalá, ale remasteru nechýba lepšia grafika, ponúka stále kvalitnú kampaň, multiplayer funguje a kooperácia tiež. Môžete sa veľmi dobre zabaviť, užiť si CGI animácie a doplniť si príbeh z Halo univerza. Cenovka je tiež veľmi dobre nastavená a s 20 eurami ukazuje, aká je je optimálna suma za remaster.

- + pekná, vylepšená grafika oproti originálu
- + jednoduchá a akčne ladená strategická stránka
- + slušná optimalizácia výkonu aj ovládania na PC

- UI na obrazovke mohlo byť upravené
- môže vám chýbať strategická hĺbka a masívnosť bojov

8.0

PETER DRAGULA

THIMBLEWEED PAR

MÁTE RADI KLASICKÉ LUCASARTS ADVENTÚRY?

PC, XBOX ONE, PS4 / TERRIBLE TOYBOX / ADVENTÚRA

K

Keď sa povie adventúra zo starej školy, mnohým staromilcom zasvietia oči a vytrysknú z nich nostalgické slzy. Lenže časy, kedy sme uctievali klasiky od LucasArtsu, Sierry či Legendu, sú dávno a takmer nenávratne preč - spoločne s bizarnými kombináciami predmetov a otravným pixel huntingom. Zahrabané pod nánosmi prachu, poctivo ukryté kdesi v kúte, kam sa pozrieme raz za niekoľko rokov a spomíname. S nostalgickou láskou a zároveň povzdychnutím, že dnes by sme to už zrejme nedali. Ale prečo si to znovu neskúsiť v novom dobrodružstve, vyšetriť jednu zamotanú vraždu a perfektne sa pritom baviť?

Presne tak, prečo nie? Thimbleweed Park otvára svoje brány, ráčte vstúpiť, toto bude jazda, akú ste nečakali.

Thimbleweed Park je adventúra. Klasická, „point&clicková“, s pixelmi vyskakujúcimi na každom rohu a ak v nej chcete vykonať niektorú z akcií (započať rozhovor, vziať predmet, dať ho niekomu alebo ho použiť), je potrebné kliknúť na adekvátny príkaz v dolnej lište a až potom jeden z hrdinov spraví to, čo od neho očakávate. Herné princípy sa za tých bezmála 30 rokov príliš nezmenili a Thimbleweed Park si z nich berie len to zábavné, ostatné zahadzuje do koša a s nadhľadom a sarkastickým humorom si z nich robí srandu.

PIXELOVANÍ VYŠETROVATELIA V RETRO ADVENTÚRE

Bez servítky pred ústami - a to tak úsmevne, že rukopis Rona Gilberta a Garyho Winnicka sála z každého riadku scenára. Práve Thimbleweed Park v seba spája potrebnú atmosféru, zápletku a humor, ktorý dokáže divy, hoci sme si to doteraz možno ani neuvedomovali.

Dej sa odohráva v roku 1987 (a ten je pre znalcov Maniac Manson dobre známy), kedy bolo pivo chutnejšie, dievčatá milšie a aj tie vyšetrovania tajomných vražd bez forenzných serepetičiek v dávno zabudnutých mestečkách zaujímavejšie. Mŕtvolu máme, dvojicu vyšetrovateľov tiež, tak poďme na to. Aby ste sa do Thimbleweed Park ponorili, musíte automaticky odhodiť zábrany z grafického spracovania, strach z tej lišty v spodnej časti obrazovky a obrniť sa trpezlivosťou. Síce to nie je peklo ako kedysi, no zúfalému skúšanju a následnému plieskaniu si dlaňou do čela sme sa nevyhli ani tentoraz. Nie raz, ale vždy to napokon dávalo zmysel - už sme jednoducho zabudli v hrách premýšľať. V prvom, druhom a aj tom dvadsiatom rade ide predovšetkým o príbeh, (tu si to dajte pekne nahrubo, dvakrát podčiarknite a vytetujte vedľa vegánskeho receptu na nejakú hipsterovinu, milí, nezávislí

vývojári) rozprávania a postupné rozpletanie jednotlivých udalostí alebo ak chcete mikropříbehov.

Prezrádzať čosi viac z príbehu je dvojsečnou zbraňou. Prídete si na to sami a o to väčšia zábava to pre vás bude. Thimbleweed Park je niečo na štýl Lynchovho Twin Peaks, možno trochu zriedené Kingovym Derry či záhadami z Aktov X. A teda viac než podivné mestečko. Ale len tak naoko a zabalené do poriadne vtipného obalu. Vražda je vražda, potenciálnych vrahov hneď niekoľko, no korunu tomu dodávajú vedľajšie postavy, ktoré nielenže spovedáte, ale za mnohé z nich si zahráte (nielen) v retrospektívnych rozprávaniach. To si tak spokojne vyšetrujete, keď tu zrazu vám niekto začne rozprávať príbeh z minulosti a už to ide. Vyskúšate si kožu arogantného klauna (aj my sa tešíme na filmové To), nádejnej programátorky MMucasFems Games (mrk mrk, LucasArts), ducha vynálezcu Franklina. Žiadna z týchto odbočiek nie je samoučelná a predstaví vám postavy, ktoré sú späté s vaším prípadom, vynikajúco sa prezentujú, je radosť za ne hrať, hoci sa povahovo odlišujú.

Ako sa chcete dostať záhade na koreň, nájsť povestného psa (samozrejme ho zakopal záhradník, ktorý tu mimochodom nechýba a je... je proste skvelý, lebo neustále kope. A čo? No predsa jamy!) odklikáte si dlhé hodiny a stretnete množstvo bizarných postáv. Šerif, patológ a správca hotela v jednej osobe je len postupne nudiacim začiatkom, nasleduje podivná veštica, ktorá prekliala klauna za urážky a teraz si nevie zmyť svoj make-up, svojský opilec, angažovaná novinárka, podivný predavač či jeho konkurentka v „cukrárni“- všetko sú to hláškujúce persóny, ktoré by v iných adventúrach boli za to najlepšie, čo sme v danom svete „prekecli“, tu sú všetky postavy vynikajúco napísané. Dialógy s nimi sú úžasné, na každú vetu sa tešíte, nič znudene neodklikávané. Vieme, že Ron Gilbert je perfekcionista, no tento kúsok, ktorý sa uchádzal o našu priazeň na Kickstarteri už tri roky dozadu, je na dnešnú dobu nesmierne prepracovaný. Každý riadok budete hltat' očami, vtipy sú poskrývané takmer všade a vás to jednoducho

príťahuje k sebe. Nemali sme pocit, že by bola hra príliš utáraná alebo sme sa topili pod tonami balastu. Také pohodové adventúrenie, ktoré si užívate plnými dúškami.

Ďalším plusom je dvojica hlavných vyšetrovateľov. Antonio Reyes je mladé ucho, ktoré vás svojim nadšením, mladíckou nerozvážnosťou a nedostatkom skúseností neraz rozosmeje. Angela Ray zas naopak predstavuje prácou znudenú a sarkastickú agentku, ktorá to chce mať všetko z krku, Reyes ju len brzdi vo vyšetrovaní a svojim nadšením pije krv. Otrávená Rayová a nabudený Reyes je skvelá dvojica: vzájomné doberanie sa nemá jedinú chybičku, prepínať medzi hrdinami môžete kedykoľvek, dokonca to bude nutné pri riešení niektorých hádaniek a je len na vás s kým povediete rozhovor. Je však pravdou, že rozmanitosť samotného prístupu k prípadu mohla byť ešte prepracovanejšia, pretože mnohé dialógy majú totožné repliky, len ich hovorí iná postava. V podstate vôbec nezáleží na tom, koho ovládate.

AJ MENU JE ROVNAKÉ AKO V LUCASARTS HRÁCH

Humor nie je založený na akože vtipných momentoch a gagoch. Postavy predstavujú samé osebe studnice vtipov. Inštalatérske duo sestier prezlečené za holubov rozosmeje okamžite a pokračovať by sme mohli hotelovými duchmi, mladým cool výrastkom a podobne. V Thimbleweed Park to celé funguje a necítite sa trápne - alebo len minimálne. Scenár často spomína na adventúrne začiatky, odkazuje napríklad na možnosť zomrieť v nich, množstvo nezmyselných zásekov a slepých uličiek. A vy sa len usmievate, pretože presne viete, o čom je reč. Keď s agentkou Ray prvýkrát stretnete vyššie uvedené sestry, tá len znepokojeným hlasom prehovorí, že toto je presne tá situácia, kedy by ste v starých adventúrach mali okamžite uložiť hru. Sestry vás vyvedú z omylu, to by sa predsa mohlo stať len v zle nadizajnovaných hrách. Pri pohľade na signály hľadajúce individuá, ktoré komunikujú zvieracími pazvukmi, sa ťažko ubránite smiechu aj pri podobných vsuvkách a narážkach nielen na hry.

Aj preto sme si užívali dialógy - všetky, až do toho posledného. Vždy sme sa tešili na to, kam zas vývojári posunú hranice a čím prekvapia a rozosmejú. Skrátka to funguje, všetkému nahráva aj zasadenie do minulosti a jemné odkazy na to, čo v tej dobe vyznievalo futuristicky. Thimbleweed Park je totiž krachujúce mestečko, kedysi to však tak nebolo. Tešilo sa obľube, prosperovalo vďaka spoločnosti Pillow Company, ktorá vyrábala špeciálne prístroje uľahčujúce každodennú prácu. Kopírka, policajná vysielacia, identifikátor tváre, krvnej skupiny či odtlačkov prstov - to všetko zabalené do obrovských krabíc, ktoré s vami komunikujú. Nešťastie v továrni vyústilo jej zatvorením, no nielen to stojí za jej tajomstvom. Po smrti jediného dediča strýka Chucka sa všetko zamotáva a vyšetrovanie vraždy sa postupne začína akoby presúvať na vedľajšiu koľaj a riešite úplne iné problémy. Nevadilo nám to, mikrozápletky sú dostatočne pútavé.

NETRADIČNĚ SITUÁCIE SÚ NA KAŽDOM KROKU

That seems like a sensible approach to adventure game design.

Prezradiť napredovanie príbehu by uškodilo samotnému hraniu. Tak ako pri iných príbehoch necítme výčitky zo spoilerov, tu nám v tom bráni i fakt, že odhaľovanie príbehového pozadia je zaujímavejšie ako hranie. Aj keď zakysnete a budete okolo seba kopat' a hrýzt', čo máte preboha spraviť, necítite zbytočnú frustráciu a nahliadnutie do návodu tentoraz nie je veľký hriech. Pretože sa to výborne hrá a neustále sa niečo zaujímavé deje. Alebo môžete prelistovať stovky kníh v knižnici, ktoré napísali podporujúci hráči z Kickstarteru. O zábavu je postarané na nenápadných miestach, atmosféra vás vtiahne tak, že máte radosť z vyzobávania týchto odrobiniek a náležite sa do nich ponorte. Tento pocit z dobre odvedenej práce sme tu nemali v žánri adventúr už dlhé roky. Dokonca ani pri remakeoch starých Lucasoviek. Nuda nehrozí.

Ako sa to celé hrá? No, ako klasická adventúra: chodíte, zbierate predmety (mimochodom, mnoho je zbytočných, pre ďalší postup nepotrebných, takže nechýba ani sto zrníkov piesku, ktoré postupne vyzobávate na obrazovkách s vidinou achievementu), používate ich na miestach, kde by

ste nečakali, ale v šialenej logike príbehu to napokon nie je také okaté a taktiež sa rozprávate s desiatkami postáv. To je všetko a úplne to stačí. Interface založený na starom SCUMM systéme môže pôsobiť ťažkopádne a zbytočne náročne, no nenechajte sa odradiť. Tu si dal niekto záležať na tom, aby to fungovalo ako kedysi, no dizajnovane sa snažil vyjsť hráčovi v ústrety. Aby to mal jednoduchšie, dajú sa zobrazovať aktívne predmety a nechýba ani zápisník s nápovedou o jednotlivých úlohách. Pomôže, občas postrčí, hoci vám nič konkrétne nepovie, ukáže cestu a nemusíte si to zapisovať sami.

Hneď na začiatku vás čaká voľba obtiažnosti. Casual voľte výhradne vtedy, ak... vlastne ani nevieme, prečo sa tu nachádza. Thimbleweed Park si treba užiť so všetkým, čo k tomu patrí. Hardcore možnosť je tá jediná, po ktorej siahnite, v casual totiž odpadávajú kompletne niektoré hádanky, ale aj kúsky príbehu, o ktoré by bola veľká škoda prísť. Stačí si s každým podebatovať a postava vás už navedie na to, čo od vás chce. Právě tlačidlo myšky uľahčuje možnosť výberu akcie, avšak nespraví za vás všetko.

TAJOMNÝ PRÍBEH SI ŽIADA TAJOMNÉHO VEDCA

Given my *beeping* creepy clown face and penchant for abusive name calling, it's not made me a popular community figure, no.

STRAŠIDELNÝ ŠAŠO NECHÝBA

Priznáme sa, že sme mnohokrát stratili niť a spomínali na časy, kedy bolo potrebné skúšať všetko na všetko, avšak to k tomu akosi patrí. Často je riešenie na dosah, len musíte použiť vhodnú postavu a prepínať sa medzi nimi.

Thimbleweed Park nie je žiadna jednohubka, pripravte si približne 20 hodín času, ak máte staršie adventúrky v malíčku. V opačnom prípade sa herná doba natiahne omnoho viac. Príbeh rozdelený do deviatich aktov zaručuje mnoho hodín prvotriednej zábavy. Trochu nás zamrzela absencia možnosti preskakovania dialógov, ale to len v momente, kedy sa postavy opakovane vyrozprávajú pri našich nezdaroch a snahe dostať sa ďalej. Dialógy prebiehajú klasicky a sme radi, že sa v ničom zbytočne neexperimentuje. Vyberiete možnosť ďalšej konverzácie z vety, ktorú postava aj skutočne povie, pričom tie nepodstatné postupne miznú. Maličkosť, ale, žiaľ, ani dnes nie samozrejmosť. A nezabudnite čítať popisky všetkých predmetov, inak prídete o množstvo sarkastických poznámok. Len škoda - opakujeme - že vo väčšine prípadov je jedno, za ktorého z agentov práve hráte, hovoria to isté.

Pixelová grafika nemusí byť pre každého, avšak v Thimbleweed Park je to najlepšie možné grafické spracovanie, ktoré si v hre dokážeme predstaviť. Je

detailné, nik sa tu nehrá na umelecké stvárnenie pochybných vízií nezávislých tvorcov. Všetko do seba pekne zapadá a je to hardvérovo nenáročné. Animácie pohybov možno pôsobia mierne kostrbato, ale pozrite sa na obrázky ešte raz. Toto je pixel art. A jeden z tých najlepších a najkrajších. Ozvučenie nijako nezaostáva: klasické ozvučenie predmetov a akcií dopĺňa atmosféru, hudba je skvelá a za dabing si niekto zodpovedný zaslúži pusku na čelo. Žiadne odrapkané vety zo scenára, ale ľudský prednes tak, akoby ste sledovali film či seriál. Otrávený hlas Rayovej je vynikajúci a tešíte sa na každú sarkastickú poznámku aj preto, akým tónom bude prednesená.

Thimbleweed Park predstavuje srdcovku pre milovníkov starších point & click adventúr. Ak považujete za adventúru lineárne napredovanie v štýle The Walking Dead, veľmi rýchlo narazíte na nepreniknuteľnú bariéru. No perfektný návrat do klasického adventúrenia si užijete, ak sa podvolíte tomu, že kedysi to bolo trochu iné - náročnosť je na dnešnú dobu o stupienok vyššia, ale zábavu ponúka Thimbleweed Park skvelú. Len nie je pre každého. My sme sa náležite bavili a spomínali. Takto má vyzeráť návrat retro zábavy.

- + scenár a postavy
- + pútavé dialógy a skvelý dabing
- + humor
- + krásny pixel art
- + dĺžka hry
- + klasická point & click adventúra
- + systém nápovedy
- + päť ovládateľných postáv
- inventár zobrazujúci málo predmetov
- nemožnosť preskočiť dialógy

9.0

MATÚŠ ŠTRBA

BULLETSTORM FULL CLIP EDITION

NÁVRAT ZABUDNUTÉHO HRDINU

PC, XBOX ONE, PS4 / GEARBOX / AKČNÁ

GearGearbox oživuje Bulestorm v remasteri, presúva ho na nové konzoly a pridáva pár vylepšení aj pre PC verziu. Hlavný prídavkom, ktorým sa autori snažia remaster predať, je možnosť zahrať si kampaň za Duke Nukema. Čo je, žiaľ, jediné využitie Duke Nukema, na ktoré sa Gearbox za posledné roky zmohol. Na druhej strane sa sem pekne hodí. Nie je to síce jeho univerzum, ale štýlovo je k tomu blízko.

Ak ste Bulletstorm v minulosti nehrali, čakajte od hry postup založený na na egu hlavnej postavy v štýle prestreliek, ako Duke Nukem, Serious Sam alebo Painkiller. Nakoniec hru robilo štúdio People Can Fly, ktoré sa už zacvičilo na Painkillerovi a s pomocou Epicu to mohli posunúť ďalej. Autori sa inšpirovali sériou Gears of War, pridali humor, arkádovosť a výsledkom bol Bulletstorm. To bolo v roku 2011. Teraz je už rok 2017 a aj keď už hra nie je po všetkých stránkach moderná, stále sa pri nej zabavíte.

Akčný titul vám ponúkne silné zbrane, efektné hlášky, zabíjanie na desiatky spôsobov a arkádové zbieranie bodov. Základom hry je decentná kampaň, ale zabavíte sa aj v score challenge úlohách a aj kooperatívne v obrannom móde. Chýba však kooperácia v príbehu a aj čistý multiplayer.

Od príbehu v kampani nečakajte výraznú hĺbku, ale náznak zápletky tam je. Vojnový hrdina Grayson Hunt a jeho tím boli zradení svojím velením, stali sa vyhnancami a teraz po rokoch prišiel čas na pomstu. Znovu stretli svojho úhlavného nepriateľa a po vesmírnom boji dopadajú na planétu - opustenú, zničenú planétu, ktorá bola kedysi dovolenkovým rajom. Planétu, na ktorej ich

nečaká nič dobré a akoby sama bojovala proti nim. Ale Grayson Hunt a po novom ani Duke Nukem sa nevzdávajú, idú za svojou pomstou aj cez mŕtvolu. Doslova cez mŕtvolu. S jedným alebo druhým hrdinom sa vydávate do pustiny proti hordám zmutovaných nepriateľov. Prechádzať budete rozmanitými prostrediami s parádnyimi výhľadmi, masívnymi strojmi a aj výletmi na rôznych vozidlách. Dostanete sa na povrch, pod zem do tajných základní, do bývalých luxusných budov. Jednoducho vás čaká pekný akčný výlet, ktorý oživujú ako rozmanité a silné zbrane, tak aj zabíjanie nepriateľov na stovky spôsobov. Hlášky hlavnej postavy sú nosným pilierom hry.

Zaujímavo je spracované odomkynanie ďalších zbraní, pričom kupujete nové veci za body získané na základe spôsobu zabitia nepriateľov. Rovnako si za ne dokupujete aj náboje. Ak budete zabíjať nudne a fádne, môže sa vám stať, že často nebudete mať na muníciu. Základnou výzbrojou však bude hlavne energetický bič, ktorý je veľmi dobre zapracovaný do mechaník hry. Pomáha ako pri postupovaní vpred prostredím, tak aj na likvidovanie nepriateľov. Špeciálne sa hodí na ich priťahovanie a aby to nebolo len o boji na diaľku, zblízka si vychutnáte odkopávanie nepriateľov na rozmanité miesta. Čím zaujímavejšie, tým viac bodov získate. Napríklad ich odkopnete do kaktusu, na ostré koly alebo do elektriny. Možnosti zabitia sú skutočne nápadité a ešte lepšie sú ich názvy, ako napríklad Shishebab za prestrelenie nepriateľa cez elektrické pole, alebo ak nepriateľa počas letu rozstrelíte, máte body za Fireworks, teda ohňostroj.

Brutálne zabíjanie si vyžaduje brutálne zbrane. Na to tu je napríklad kuša s vrtákmi, štvorhlavňová rotačná brokovnica, pôsobivé sitko spraví z nepriateľov energetický rotačák a nezaostáva ani snajperka s navádzanými projektilmi. Všetko s pôsobivým efektom na telách nepriateľov a účinok môžete ešte zvýšiť odomknutím sekundárnych možností zbrane. Ak by vám to nestačilo, v hre sa chopíte aj rôznych ďalších stacionárnych zbraní, alebo budete ovládať aj mechanického tyranosaura, s ktorým rozdupete nepriateľov.

Kampaň má dĺžku okolo šesť až osem hodín. Nie je masívna, ale je primeraná na vyčerpanie možností a zábavy s týmto štýlom hrateľnosti. Aj keď hlášky, prostredia a odomykateľné možnosti udržiavajú kampaň v peknom tempe, ku koncu sa už môže dostaviť stereotyp. Ale napokon je to arkádová akcia, máte si užívať zabíjanie a toho tu bude skutočne dosť.

Ak by vám nestačila kampaň, okrem nej hra ponúka čisto arkádový Echo mód, v ktorom si znovu zahráte scény z kampane a prechádzate ich na body. Všetko si môžete porovnávať v rebríčkoch s ostatnými hráčmi. Už však nemôžete len tak bezhlavo zabíjať, ale boduje sa štýl. Čím zaujímavejšie zabitia budú, tým vyššie skóre nakoniec získate. Doplní to ešte obranný kooperatívny mód Anarchy, ktorý je podobný ako mód hordy v Gears of War a len sa s tromi priateľmi v arénach bránite pred vlnami nepriateľov. Spolu sa snažíte dosiahnuť čo najvyššie skóre.

Je škoda, že chýba kooperácia v kampani, ktorá by sa teraz po pridaní Duke Nukema aj hodila a rovnako tu nenájdete ani štandardný multiplayer. Teraz už ani nechýba, ale škoda, že ho pri pôvodnom vydaní hra nemala, mohla to byť zábava rozštvrtovať nepriateľov z radov protihráčov.

Vizuálne hra, samozrejme, neútočí na aktuálne tituly. Tento štýl spracovania už má najlepšie roky za sebou. Upravené textúry síce vizuálu mierne pomohli a scenérie sú stále epické, ale samotné spracovanie objektov, detaily a staré efekty ukazujú, že sa autori s remasterom veľmi nehrali. Rovnako ani s Duke módom, kde len vymenili postavu a pridali alternatívne hrdinovi jeho špecifické hlášky. Neupravovali ani synchronizáciu hlasu s otváraním úst a vôbec neriešili oslovenie Duke Nukema jeho vlastným menom. Je to škoda, pôsobilo by to lepšie.

O rýchlosť enginu sa však nemusíte báť. Vzhľadom na svoj vek ponúka vysoký framerate, peknú vyladenosť na PC a bez vážnejších problémov aj na slabších kartách zvládne 60 fps. Nakoniec na tej grafike aj vidieť tú nenáročnosť. Autori neupravili oheň, dym ani ďalšie efekty. Nevyhnutné to nie je, ale vzhľadom na cenu, ktorú za hru autori pýtajú, mohli na nej zapracovať viac. Čo však stále zaujme, je zapracovanie fyziky a ragdollu, na postavách pekne reaguje a užijete si tak ich odkopávanie, nabodávanie a rozštvrtovanie.

Celkovo je Bullestorm aj po rokoch stále slušná adrenalínová akcia, teraz okorenená postavou Duke Nukema, aj keď, žiaľ, to je všetko. Už to nie je taká zábava ako pred rokmi a cena je vyššia, ako by sa patrilo, ale ak ste pôvodnú hru nehrali a máte chuť na tento typ ego akcie, určite sa oplatí skúsiť. Hra ukazuje, ako majú vyzerat' silné zbrane, roztrhanie tel nepriateľov a aj hlavná postava. Teraz dúfame, že keď si Gearbox overil záujem komunity, pripraví konečne pokračovanie Bulletstormu, prípadne aj Duke Nukema.

- + stále zábavná hrateľnosť
- + energetický bič
- + skillshoty
- + Duke Nukem oživuje ponuku
- + pekné scenérie
- postupne môže prejsť do stereotypu
- chýba kooperácia v príbehu, hlavne teraz po pridaní Duke Nukema
- zapracovanie Duke Nukema je len povrchné

7.5

PETER DRAGULA

BAYONETTA (PC)

BAYONETTA SA PO ROKOCH DOSTALA NA PC

PC / SEGA / AKCIA

Je mnoho momentov, kedy vám Bayonetta vyrazí dych. A dokáže ho vyraziť stále, aj keď ste ju už predtým prešli. A nezáleží na tom koľkokrát, keďže za tých 8 rokov od pôvodného vydania ste mali mnoho času na viacnásobní prejdeň. Napríklad tu nájdete jedno z najlepších oboznámení s postavami vôbec. Hra vám predstaví postavu nielen výzorom, ale prenesene aj jej hravý, no zároveň sexi a drsný charakter akčnej hrdinky, ktorá sa s nikým nemazná. Teda ak sama nechce. Je v tom brutálna akcia, ale aj trošku baletu, striptízu a poriadna porcia zábavy, kde vám ani neprekáža, že práve teraz nehrajete, ale len sledujete intro. Bavíte sa pri tom rovnako. Kontrast je vyšperkovaný novou verziou klasickej jazzovej skladby Fly me to the moon.

Bayonetta je hra o hyperbolách. Kde sa dá, tam PlatinumGames niečo zveličili. A robili to aj tam, kde sa to nedá. Majú v tom však prax. Týmto konkrétnym borcom nikdy nebolo súdené pokračovať v sérii Devil May Cry tak, ako ju mali rozbehnutú. Tak zobrali svoje skúsenosti a štýl a to pokračovanie priniesli. Už bez Danteho, no stále s jeho šarmom a povahou, tentoraz však v ženskom tele. Hlavnej hrdinke preto nerobí problém rozhadzovať okolo seba dvojzmysly počas

toho, ako v rôznych zvodných pózach odstreľuje hlavu jednému anjelovi za druhým. A ešte pritom cmúľa lízanku.

Taká je Bayonetta. Aj postava, aj hra. A aj keď by ste si mohli povedať, že to autorom bohato stačí, mýlite sa. Nebudujú tu podobnú atmosféru prvoplánovo. Je to len jedno z kolies v obrovskom stroji, ktoré sa stará o to, že hra ako celok funguje na výbornú. Dokonca aj príbeh, aj keď by mohol byť len plytký, v hre funguje veľmi dobre. Jednoznačne na ňom badať, kto za ním stojí. Naozaj to pokojne mohol byť aj Devil May Cry 5, keďže opäť hráčov pozýva do sveta medzi svetlom a temnotou. A taktiež do sveta moderných bosoriek, pričom jednou z nich je práve Bayonetta.

Tento svet pozostáva z troch realít – svetla, temnoty a chaosu. Kedysi dávno však boli všetky spoločne jedným univerzom. Aktuálny status quo sa pomáha udržať vďaka rovnováhe medzi svetlom a temnotou a dohodou, že do svojich záležitostí nebudú navzájom zasahovať. Ak by nastala nerovnováha, nemusí to pre nás dopadnúť najlepšie. Okrem toho však Bayonetta musí bojovať aj s vlastnou minulosťou.

BAYONETTA TERAZ UŽ AJ V 4K

Na tú si totiž nespomína, no fragmenty z nej sa pomaly začnú vynárať. A spolu s nimi aj niektoré tváre, ktoré našej hrdinke poriadne zamotajú život.

Príbeh si po celú dobu drží veľmi dobré tempo, neustále odsýpa, a to aj v prípadoch, keď sa Bayonetta presúva medzi očistcom a peklom. Trichotómia herného sveta vychádza z Danteho Božskej komédie a sú tu momenty, kedy sa pozriete niekam inam. Navyše bude vaša cesta lemovaná niekoľkými zaujímavými postavami. Môže to byť komický element Enzo, či drsný diler zbraní, sladkostí a ďalších vecí Rodin. Postupne sa na scéne objaví aj ďalšia bosorka Jeanne, ktorej motívy sú nejasné, no prepojenie na vašu minulosť zrejme. Luka je niečo medzi týmito všetkými. Aj komický element, aj hrdina, aj jedna nepekná spomienka. A ešte aj niečo navyše. No a na scéne sa objaví aj malé dievčatko, ktorého úloha vám bude známa skôr než herným postavám, no v rámci deja funguje dobre.

A ojedinele, ale naozaj len ojedinele, sa tieto ďalšie postavy stanú aj súčasťou herných mechaník. Dievčatko

budete musieť ochraňovať pred nájzdom anjelskej hordy, s Jeanne skrižíte zbrane dokonca hneď v úvode a istá forma rivality sa ponese až do konca. No a Rodin, ten vás bude zásobovať vybavením vo svojom obchode The Gates of Hell. Podobne ako ste sa v Devil May Cry naháňali za orbami, tu sa budete hnať za svätožiarami, ktoré padajú z mŕtvych nepriateľov a čím viac im naložíte, tým viac svätožiar získate. Tie potom môžete vymeniť za nové zbrane, hojivé alebo posilňovacie lízanky, či nové schopnosti, skiny a podobne. Je to overený systém, ktorý roky fungoval a tu funguje tiež.

V niečom je však tento systém komplikovanejší. Aby vám Rodin doniesol novú zbraň, na ktorú aj tak ešte musíte šetriť, musíte najskôr v leveloch nájsť platne. Najskôr je to jednoduché, otvoríte niekde len tak letmo skrytú truhlicu a platňa je vaša. Neskôr budete musieť už platne skladať po častiach a ak ich budete chcieť nájsť všetky, poriadne sa zapotíte. Okrem toho sa ale nemusíte báť. Bayonetta je síce poctivá a poriadne dynamická akcia, avšak už v úvode sa otvára aj nováčikom. Normal obťažnosť je pre bežných hráčov, ktorí si s podobnými hrami už niečo

odbili a neboja sa tu a tam zomrieť. Ak je to na vás priveľa, môžete ísť s obťažnosťou nižšie a hra niektoré elementy zautomatizuje. Ak chcete ísť vyššie, musíte hru najskôr prejsť.

A prechádzať hru určite budete znova. Toto totiž nie je hra, kde by ste všetko objavili hneď na prvý raz a od toho sa odvíja aj herná doba. Tá už na prvý raz môže byť 10-15 hodín, ak budete hľadať všetky skryté predmety a plniť všetky výzvy, ktoré preveria vaše schopnosti. A aj po toľkých hodinách sa vrátite, aby ste hru pokorili znova, napríklad na Climax úrovni, s novými kombami, novými zbraňami, alebo vyzvete samotného Rodina a ťažko padnete na hubu. Stále tu je čo objavovať a hra zaujme aj náložou bonusových materiálov, či sú to koncepty alebo skladby. A niektorí hru budú prechádzať znova možno len kvôli tomu, aby si ešte raz užili skvelý záver, ktorý vrcholí verziou Fly me to the moon od Brendy Lee.

Ale, samozrejme, zahráte si hru znova aj kvôli hrateľnosti a akcii, ktorá si vás získa okamžite. Samotná

postava má štyri strelné zbrane – na každej končatine jednu. Tie však nutne nepotrebuje, vie si vystačiť aj sama, prípadne do rúk zoberie meč, motorovú pílu alebo čokolívek, čo vypadne z nepriateľov po súbojoch s nimi. Je to efektné a efektívne, plné krkolomných, no zároveň ladných pohybov, taktiež aj pekne krvavé. Stále sa učíte nové kombá a Bayonetta pri nich využíva aj svoje magické schopnosti, prípadne vie povolať pekelné monštrá vytvorené z jej vlasov.

Ako som písal v úvode, hra je o hyperbolách. Nepriatelia nie sú len podivné kreatúry z peria, mäsa, kameňa a techniky, ale každú chvíľu rastú do čoraz ozrutnejších rozmerov. Budete tu bojovať proti beštiám, ktoré sú väčšie a silnejšie než vy a dokážete ich poraziť len zbesilou akciou. A keď nie tým, tak defenzívou, kedy úhyb v správnom momente aktivuje dočasné spomalenie času. Variabilita nepriateľov nekončí len pri veľkosti, ale pokračuje aj pri podivnosti - auto, loď, veľká hlava s chápadlami, hra dokonca nabúra vašu predstavu o cherubínoch.

GRAFKA UŽ NIE JE NAJLEPŠIA, ALE HRATEĽNOSŤ ZABAVÍ

Jediné, čo sa k takýmto súbojom nehodí, sú quick time eventy. Tie hra využíva v dvoch prípadoch. V tom prvom musíte stláčať dané tlačidlo ako šialení, aby ste získali čo najsilnejší Torture útok, kedy nepriateľa zo sveta znesiete špeciálnym mučiacim zariadením. Ten druhý prípad sú QTE počas prestrihových scén a tieto vás budú asi najčastejšie stáť život. Pri takejto dynamickej akcii si chcete tu a tam oddýchnuť a tie scény si chcete užiť. Nechcete byť v pozore a striehnuť, kedy vám na okamih vybehne na obrazovke tlačidlo pre skok, lebo po vás niekto hodil mrakodrap.

Zatiaľ čo som na variabilitu nepriateľov sypal slová chvály, to isté nemôžem povedať o prostrediach. Hra je zasadená do fiktívneho európskeho historického mesta, no dnes to už pôsobí fádne a nezaujímavo. Navyše sa tu a tam vrátite do už prejdenej lokalít a absolvujete ich znova. Možno za to ale môže aj celkový vizuálny ráz. Hra už nie je najmladšia a zub času na nej badať. Hlavná postava vyzerá stále výborne, no prostredie už pôsobí slabšie. Možno je to aj použitým obrazovým filtrom. Zvuk, hudba a dabing sú, našťastie, úplne iná liga. Do hlasu Helleny Taylor sa zamilujete a Bayonette naozaj vdýchla život. Hudba zas hre dáva ducha, toho hravého, kontrastného. Medzi chyby by som zaradil aj kameru, ktorej kontrolu síce máte v rukách, no občas je zbytočne obmedzujúca.

To všetko ale už poznáte. Koniec koncov, hra vyšla už dávno a recenziu sme priniesli pri vydaní. Teraz ale prišla na PC a dôležité je, ako sa PlatinumGames podarilo hru preportovať. Vzhľadom na ťažký PC pôrod Nier: Automata to je možno prekvapivé, no PC verzia je veľmi slušná a je na nej vidieť kus roboty, čo sa týka nastavení, 4K podpory, ale aj celkového behu. Na niektorých zostavách sa však môžu objaviť rôzne problémy s výkonom a hra stále má zopár technických chýb, ktoré rozhodne zamrzia. Chvályhodná je snaha prispôbiť ovládanie aj na kombo myšky s klávesnicou, ktoré aj funguje, aj keď gamepad je stále v tomto prípade prirodzenejší.

Je to 8 rokov, no aj tak je Bayonetta stále v skvelej forme a z jej šarmu neubudlo vôbec nič - no, možno trochu. Graficky už hra nie je najnovšia a je to na nej vidieť. Taktiež zamrzí niekoľko technických nedostatkov. Samotná hrateľnosť je ale stále skvele vypočítaná a obsahuje len malé množstvo chýb, ktoré jej veľmi radi odpustíte, lebo vám ponúkne akčný zážitok, aký sa len tak nevidí. Budete mať chuť zahrať si viac a nielen z tohto sveta, ale aj od týchto vývojárov, ktorí si takto spravili skvelú reklamu a tiež presvedčili, že vedia robiť kvalitné porty pre PC. Už len odstrániť tých pár chýb patchom a hodnotenie si môžete zaokrúhliť smerom hore.

- + zábavná a totálne prehnaná akcia
- + skvelá hlavná postava s obrovskou charizmou
- + dĺžka a znovuhrateľnosť
- + kvalitný port
- + variabilita nepriateľov
- + hudba a dabing

- menšie technické chyby a občasné problémy
- niektoré otravné QTE
- určité úrovne neoslovujú štýlom a vizuálom

8.5

MATÚŠ ŠTRBA

DAYS OF INFAMY

2. SVETOVÁ VOJNA V NÁROČNEJŠOM ŠTÝLE

PC / KALYPSO / AKČNÁ RPG

Možno si ešte mnohí spomínate na časy, keď zažívali svoju najväčšiu slávu série vojnových FPS, medzi ktoré patrili staré diely Medal of Honor, Call of Duty či Battlefield. Pri mnohých z týchto hier sme zažili skvelé chvíle a prestrelky tohto typu sme jednoducho milovali. Tieto dni sú už dávno preč. Série sa najprv presunuli do súčasnosti s tým, že neskôr skončili v budúcnosti, čo už mnohým hráčom prestávalo byť po chuti. Minulý rok však Battlefield 1 započal návrat ku koreňom s bojmi 1. svetovej vojny a Call of Duty zas presedlá na druhú svetovú. Dovtedy si však svoj kúsok slávy chce uchmatnúť aj titul Day of Infamy, ktorý vás prinavráti do éry, kedy ste tieto hry naozaj milovali. To všetko urobí v dobe, kedy tu podobné hry naozaj chýbajú.

Za hrou stojí štúdio New World Interactive, ktoré Day of Infamy stavia na základoch svojej predchádzajúcej hry Insurgency z roku 2014. Tentokrát sa však ocitáme v 2. svetovej vojne, kde nás hra núti byť viac tímovými hráčmi a uplatňuje tu pevný vzorec, ktorý vývojári použili už pri Insurgency. Ak ste hrali tento titul, môžete tu vidieť naozaj mnoho podobností. Zasadenie do druhej svetovej vojny však hru viac prispôsobuje hardcore realizmu. Ten si všimnete napríklad v momente, kedy sa rozhodnete odpojiť od vášho tímu a rozbehnete sa proti nepriateľom v štýle Ramba. Bohužiaľ, alebo pre mnohých fanúšikov realistického štýlu našťastie, nemáte proti presile nepriateľov sami najmenšiu šancu a behom pár sekúnd čakáte na respawn. Už jeden presný výstrel letiaci z hlavne zbrane vášho nepriateľa pre vás v 99% prípadoch znamená smrť.

Podme ale pekne poporiadku. V prvom rade treba povedať, že Day of Infamy je primárne multiplayerovou záležitosťou, ktorá neponúka žiadny filmový príbeh či akciou nabitú kampaň pre jedného hráča v štýle posledných dielov Call of Duty. Tým sa nepodobá ani hrateľnosťou a razí si skôr vlastnú cestu. Základom hry sú totiž rôzne režimy a mapy. V prípade režimov tu, samozrejme, máme k dispozícii klasické multiplayerové boje pre viacerých hráčov, ktoré dopĺňa kooperatívny režim, tutoriály a nechýba ani možnosť pre jedného hráča, ktorý si svoje sily zmeria offline s botmi.

Herných režimov je tu síce mnoho, no problémom je ich podobnosť. Väčšinou budete musieť zatlačiť vašich nepriateľov preč z vášho priestoru, obrániť územie, dosiahnuť, respektíve ochrániť nejaký kontrolný bod alebo zničiť nepriateľské vybavenie. Z času na čas však dôjde aj na likvidáciu dôležitých dôstojníkov, čo je možno jediné ozvláštnenie. Režimy aj napriek chválam vývojárov teda nie sú hlavným ťahákom hry a aj keď sú možno samé osebe postačujúce a je ich mnoho, ničím neprekvapia a časom sa vám skôr zunuju.

To, čo vás poteší oveľa viac a pri hre udrží dlhšie než režimy, je výber máp. Tie sú v hre v slušnom počte a užijete si v nich teplé pláže severného Francúzska, studené Nemecko, či rôzne kaštiele alebo iné interiéry. Na niektorých serveroch mapy rotujú, no na druhej strane po skončení hry získavate možnosť hlasovať medzi ponukou 4 náhodne generovaných máp. Tá, ktorá získa od hráčov najväčší počet hlasov, vyhráva a bojuje sa tam v ďalšej bitke. Ocenia to najmä tí, ktorí svoj nie práve najlepší herný výkon zvažujú na mapu.

NÁVRAT NA ZNÁME BOJISKÁ

Takmer vždy tu totiž bojujete na inej mape, ktorá skutočne odráža pocity doby 2. svetovej vojny, pričom jej terén neraz môžete využiť vo svoj prospech.

Mojím častým problémom však bolo dlhé nahrávanie, ktoré končilo tým, že som bol z hry odpojený, nakoľko ma nevydarený matchmaking pripájal často na plné servery. Ich maximálna kapacita je 32 hráčov a bitky sú dostatočne veľké. Momenty nešťastného pripájania však boli zároveň mojou najväčšou frustráciou (keď som sa už naučil, že pri hre treba trošku rozmýšľať a taktizovať), pretože pozeráť 10 – 15 minút na obrazovku loadingu a nie a nie sa pripojiť, to naozaj nie je bohviečo. Situáciu však rieši štandardný vyhľadávač serverov, ktorý je vo vašej réžii. Ani tu ale nie je všetko ružové, nakoľko servery sú často buď plné, alebo naopak zívajú prázdnotou.

Okrem máp poteší aj výzbroj, ktorá rovnako nie je žiadnym sklamaním, práve naopak. Samozrejmou je množstvo zbraní, medzi ktoré patria klasické pušky, nemecké samopaly a všetko ostatné, čo poznáte z histórie, vojnových filmov alebo hier z tohto žánru. Svoju pozornosť si v neposlednom rade zaslúžia aj triedy vojakov, ktorých je tu celkom deväť. Kým si však jednu vyberiete, musíte myslieť na to, že vám túto možnosť hra neponúka len tak. Každý vojak má totiž v tíme svoju úlohu, ktorú v záujme víťazstva a tiež vlastného prežitia musí plniť.

Day of Infamy vám nič nedaruje zadarmo a rovnako ako postup v štýle Ramba, tak aj neplnenie svojho poslania v tíme často môže mať fatálne následky. Hru teda netreba brať ako Call of Duty a čím skôr si to uvedomíte, tým lepšie budú vaše výsledky. Budete tu musieť využívať kryty, uvažovať, kedy a kam vybehnúť, orientovať sa v teréne, spolupracovať s tímom a, samozrejme, plniť svoju tímovú úlohu. Práve toto sú dôvody, pre ktoré Day of Infamy rozhodne nie je pre začiatočníkov alebo nováčikov v tomto žánri. O to viac hra poteší hardcore FPS hráčov, ktorí majú radi výzvy.

Čo sa týka grafickej stránky, na tej už je jasne vidieť, že Source engine má svoj vek. Grafika síce neurazí, ale ani neohromí. Jej slabiny môžete vidieť na niektorých hrubších textúrach a slabších detailoch.

Má však aj svoje lepšie stránky, ktoré ukazuje napríklad na detailoch zbraní či výbornom dymovom efekte. Pomerne štandardnú grafickú stránku však dopĺňa skvelé audio, ktoré umocňuje pocit vojny, kde počujete hlasné výstrely, krik vojakov či svišťanie guľiek. Toto sa autorom naozaj podarilo.

Day of Infamy vôbec nie je zlou hrou. Má síce svoje chyby, no je k dispozícii práve v čase, kedy tu niečo podobné naozaj chýba a práve tento fakt jej hrá do karát. Skôr než si volania hráčov po 1. či 2. svetovej vojne plne uvedomia veľké herné značky, môže si tento titul získať slušný počet fanúšikov. Poteší bohatý výber máp, výborné audio, rôzne triedy vojakov či široká ponuka zbraní, pričom všetko navodzuje autentický pocit 2. svetovej vojny. Pre menej zdatných jedincov však bude určite veľkou prekážkou obťažnosť titulu, na ktorú doplácajú viacerí hráči na serveroch, ktorí s hrou často zaobchádzajú ako s Call of Duty. Day of Infamy si však vyžaduje väčší dôraz na uvažovanie a taktiku, ktorú sa mnohí pri hraní musia naučiť. Ak máte radi presne tento typ prestreliek a odpustíte hre jej chyby, sľubuje naozaj solídnu zábavu na dlhé hodiny.

- + bohatá ponuka máp, zbraní a tried vojakov
- + skvelá audio stránka
- + realistický pocit z druhej svetovej vojny
- + dobrá výzva pre hardcore FPS hráčov
- otrasný matchmaking a časté problémy s pripojením
- slabšia vizuálna stránka
- nevyužitý potenciál herných režimov
- kvôli náročnosti nevhodné pre nováčikov či vášnivých COD hráčov

7.5

ONDREJ DŽURDŽENÍK

SYBERIA 3

DOKÁŽE PO ROKOCH OSLOVIŤ?

XBOX ONE, PS4, PC / MICROIDS / ADVENTÚRA

Nadšenie vykračujúce si ruka v ruke s obavami sa nás držalo po celý čas od oznámenia tretej Syberie. Žiaľ, oprávnene. Nemusíme hneď ukazovať prstom na podivnú synchronizáciu pohybu pier s hovoreným slovom či kvalitu technického prevedenia hry - to prenecháme recenzentom z Youtube. Nová Syberia nás totiž sklamala tam, kde sme to od pôvodne dvojdielného dobrodružstva vôbec nečakali, a to aj celkovo v atmosfére a príbehu. Ale poďme poporiadku.

Skôr, než sa presunieme do pitvania, pripomenieme si predchádzajúce dobrodružstvá nostalgickým fňukaním. Benoit Sokal, belgický autor komiksov, má špecifický štýl a v hernom prostredí to na projektoch, ktorých sa aktívne zúčastňoval, bolo veľmi dobre vidieť a cítiť. Alebo vy nepoznáte okrem Syberie napríklad Amerzone, Sinking Island či Paradise? Nie, skúste sa na ne pozrieť a budete cítiť, že ide o iné adventúry ako ich bežne poznáte. To, prečo sme sa platonicky zamilovali do Kate Walker, právničky z New Yoru pátrajúcej po poslednom pozostalom majiteľovi továrne na hračky, ktorú chce jeho zamestnávateľ pribrať do korporáčného biznisu, sa vysvetľuje trochu ťažšie. Možno preto, že pôsobila ľudsky, nevyzerala ako sexbomba z pánskych časopisov a jej

putovanie za mamutmi v spoločnosti automata Oscara a staručkého Hansa bolo zvláštne romantické.

Cesta, na ktorú sa Kate vydáva, na začiatku vôbec nerozťahuje svoje krídla do epických rozmerov. Nezachraňujete svet a príľahlé galaxie, ale napriek tomu vás túžba po slobode ženie ďalej. Kate v prvej Syberii prichádza do francúzskej dedinky Valadilène a je svedkom pohrebu poslednej majiteľky továrne, Anny Voralbergovej. Na začiatku je Kate právničkou so všetkým, čo k tomu patrí. Cynická, s mobilom na uchu a rýchlym štýlom života v zálohe. Civilizačné choroby, ktoré si mi už ani neuvedomujeme, pretože ich považujeme za samozrejmosť, narazia na tvrdú stenu: odľahlá dedinka je iná, svojím spôsobom rozprávková, pokojná, čas v nej plynie rovnako rýchlo ako v rušných uliciach New Yorku, no každú sekundu si dokážete užiť. Atmosféra nás dostala, bolo to čarovné, hoci sme sa snažili len získať závet, chceli si spraviť len svoju prácu a vrátiť sa späť do reality tvorenej televíziou, multimédiami a neustálym zhomom a stresom.

Ťažko popísať presne ten dojem, ktorý prelomí bariéru medzi obyčajnou adventúrou - tú hráte, lebo je fajn, bavíte sa - a Syberiou, ktorá bola jednoducho iná. Čarovná, okúzľujúca, pokojná, ale zároveň fantasticky jedinečná.

KATE WALKEROVÁ JE SPÄŤ

VIZUÁL NEOSLNÍ, ZVYŠOK HRY TIEŽ NIE

Ak chodíte radi na víkend niekam preč, ďaleko od každodennej civilizácie, kde odložíte mobilný telefón, odpojíte sa od všadeprítomných internetov, myšlienky na pracovné excely ponecháte doma na policičke a len si užívate prírodu, prostredie, pokoj. Miesta, kde sa nik neponáhľa a nie je tak bezpodmienečne nutné všetko okamžite spraviť. Poznáte to? Tak potom viete presne, o čom je reč. Taká bola a pre nás aj stále je Syberia. Obdobne jej pokračovanie. Ak ste predchádzajúce dva diely nehrali, rýchlo to napravte. Už aj preto, že Syberia 3 sa s ničím príliš netrápi a vrhne vás do deja bez akéhokoľvek vysvetlenia v momente ukončenia druhého príbehu.

Kate sa nachádza na okraji zamrznutého jazera v kóme. Kočovnícky kmeň Youkolov putujúci na obrovských snežných pštrosoch ju zachraňuje pred istou smrťou.

Miestna šamanka Kate zbaví prvotného nebezpečenstva, no napriek tomu potrebuje hlavná protagonistka lekársku pomoc a prebúdz sa na nemocničnom lôžku v meste Valsembor. Netreba dodávať, že inšpirácia sovietskym industrializmom hrá v architektúre znovu prím a podľa toho to v špitáli aj vyzerá. Megalomské, chladné konštrukcie prevažne z betónu sú vo výraznom kontraste s kočovným životom Youkolov, ktorým sa snažíte pomôcť v ich putovaní - pštrosy môžu privádzajú svoje potomstvo na vybranom mieste a cesta k nemu nie je jednoduchá. Všetko sa točí okolo Youkolov a odpratávaní prekážok z ich cesty, niekedy až trochu nelogických či zbytočných.

Únik z nemocničného zariadenia vám predstaví všetko: spoznáte Kurka, vodcu karavány Youkolov, ktorému vojaci nepriamo amputovali nohu a čaká na protézu, no

LEPŠIE AKO SLOVENSKÉ ZDRAVOTNÍCTVO?

jej výroba sa natáhuje a vás navyše nechcú pustiť z ošetrovne. Liečebné metódy pripomínajú v niektorých prípadoch mučenie, doktorom nedôverujete, po krku vám ide nielen podivne despotický plukovník, ale aj súkromné očko z New Yorku, pretože je Kate obvinená z vraždy a sprenevery. Mnoho nechápete, ešte viac toho, žiaľ, nie je ani vysvetlené a nejedna postava je v deji zbytočne stratená, nevysvetlená, neskôr nezapájaná. Prečo to celé komplikovať, keď je ústredný motív niekde úplne inde a scenárista nedokázal pracovať so všetkými príbehovými linkami tak, aby ich aspoň trochu zamotal a potom víťazoslávne rozplietol?

No ako sa postupne dostanete svojím dôvtipom na slobodu, prisľúbite Kurkovi pomoc. Do Valsemboru sa ale tak jednoducho nedostanete, najprv musíte pomôcť Youkolom so znečistenou vodou, ktorá ich drží v blízkosti

mesta, zoženiete si priepustku do centra Valsemboru, kde urýchlite výrobu protézy, spoznáte kapitána obrovskej lode Krystal a zoženiete tak odvoz snežným pštrosom cez jazero, ktoré nezamrzlo. Plavba loďou prinesie ďalšie prekvapenie, kým zavítate do novej lokácie Baranour. Krajina okolo vás sa mení, za všetkým je v pozadí príbeh, ktorý robí prostredie smutným, depresívnym, ale napriek tomu v ňom nájdete aj tých správnych ľudí vykresávajúcich povestnú iskičku nádeje.

Ako sa príbeh vyvíja, natrafíte na stopy minulosti Hansa, jeho automatonu pomáhali v mestečku Baranour. Po nehode v jadrovej elektrárni, ktorú sa zodpovedné úrady snažili utuľtať, sa evakuácia nepodarila podľa predstáv. Ale na to všetko si už prídete pekne sami. Vždy, keď sa posuniete smerom dopredu a vidíte sa bližšie k cieľu, vystúpi do popredia nečakaný problém, chytíte sa za

NIEKTORÉ ZÁKUTIA SVETA SÚ PEKNÉ

hlavu a znovu sa pustíte do lúskania príbehu. Žiaľ, mnohokrát to pôsobí až príliš neprirodzene. Aby toho nebolo málo, riešenie problému ako takého nebýva príliš náročné, indície vám dajú menšiu nápovedu, čo máte robiť a len málokedy sa zaseknete. Horšie je, že sa od vás očakáva neustále presúvanie sa z jedného konca momentálne prístupnej oblasti na druhý a potom zas späť, znovu sa po jednom rozhovore vrátiť, niečo ísť niekam vziať, znovu zopakovať tortúru a takto si to ešte zopakujete len preto, aby sa spustila animácia.

Väčšinu času tak strávite paradoxne nie lúskaním hádaniek a namáhaním si šedej kôry mozgovej, ale behaním. Prostredie ako také má špecifický Sokalov štýl a je na čo sa pozerieť. Napriek tomu je krajina okolo občas mŕtvejšia, než by sa na dnešnú dobu patrilo. Napriek tomu je Syberia 3 krásna hra. Ak ju teda sledujete na obrázkoch. Horšie je to v praxi. Nepochopíte nás zle, stále

je to Syberia, len to putovanie je niekedy až príliš únavné a pôsobí ako zbytočné naťahovanie času. Atmosféra predchádzajúcich dielov sa úplne nevytratila, avšak je zbytočne podkopávaná plytkejším príbehom a nepomáha tomu ani inak famózný Baranour, ktorého architektúra je skvelá. Poznáte Pripjat? Viete o čom je reč, takže od zábavného parku cez metro po historické centrum - to všetko je krásne, ale zároveň tak trochu stráca ducha Syberie. A stále len beháte tam a späť.

Všetko by sme to bez problémov akceptovali, nebyť problémov. Žiaľ, niekedy fatálnych a nie je ich len pár. Začneme technickým spracovaním: s Unity vývojári jednoducho nevedia pracovať. Niežeby po vizuálnej stránke bolo niečo so Syberiou zle, to si Sokal ustrážil, avšak rôzne technické chyby výrazne narúšajú a otravujú hrateľnosť. Hardvérová náročnosť je vzhľadom na výslednú kvalitu grafiky niekedy až neúnosná. Nahrávanie

nových lokácií trvá často dlho, pohyb nie je vždy plynulý a hra občas spadne, dokonca nám raz úplne skolabovala poškodením súboru. Synchronizácia pohybu pier s hovoreným slovom bola kritizovaná ešte pred vypustením hry a nič sa nezmenilo. Ale do toho rýpať netreba, ide predsa o adventúru a nijako to adventúrenie nepoškodzuje.

Ani dabing na tom nie je práve najlepšie. Kate Walker berieme, ponechala si svojský, upokojujúci hlas. Avšak niektoré ostatné postavy sú na tom horšie - napríklad mladý hlas výrobcu Simona Steinera vôbec nekorešponduje s jeho stareckým vzhlľadom. Pôsobí to ako päť na oko - alebo skôr kliniec do ucha. Krásny rozprávkový príbeh sa triešti, vytrháva spoza obrazovky do krutej reality. Príkladov sa dá nájsť viac, ale radšej to zakončíme pozitívne. Hudba je znovu famózna: chorály, orchester, to všetko je vynikajúco skombinované a dáva atmosfére epický charakter. Napriek tomu, že sa vlastne na obrazovke nič nedeje, máte vďaka hudbe pocit z dobre odvedenej práce.

Čo si vyslúži maximálnu kritiku, je ovládanie. Hra nás už na začiatku upozornila na to, že si ju užijeme s ovládačom, čo pre adventúru nie je najlepšia vizitka. Princíp je totožný napríklad s Grim Fandangom či tretím Broken Swordom: pohyb postavy ovládate klávesami a k dispozícii je aj kurzor, ktorým beháte po obrazovke. Nefunguje to, ale vôbec a niekedy ani len trochu. Pohyb má istú zotrvačnosť, s ktorou musíte neustále počítať. Kate robia problémy schody a často sa len tak motáte okolo miesta, kde chcete skončiť. Pri zmene kamery musíte držať pôvodný smer a až potom ho modifikovať, inak sa postava otočí a ide späť, takže sa znovu prepnete do pôvodnej lokácie s inou kamerou.

Na tieto neduhy sme nadávali pred 20 rokmi pri prvých third person akčných hrách a je to tu znovu. Bežíte ku kamere, blik, pohľad sa zmení, teraz doľava, no to by ste len chceli, takže sa Kate zvrtnie a už trieli späť. Navyše sa aktívne miesta objavia až v momente, kedy je Kate v ich blízkosti.

K SYBERII ZASNEŽENÉ PROSTREDIE PATRÍ

Nájsť to správne miesto je niekedy nepríjemné a ak netušíte, že tam môže niečo byť alebo nenápadný biely bod prehlíadnete, môžete sa zaseknúť. Napokon to skončí tak, že sa motáte všade okolo a čakáte, či vám na obrazovke niečo nevyskočí, ale kým sa postava zastaví, už je neskoro, takže sa musíte vrátiť, no to Kate nevie tak rýchlo. Samotný kurzor je navyše bielej farby, stráca sa na pozadiach.

V konečnom dôsledku sme často zápasili skôr s hrou samotnou, jej kostrbatým ovládaním, technickými problémami ako s rébusmi samotnými. Príbeh nemá dostatočný spád, aby dokázal tieto nezanedbateľné chyby posunúť do úzadia a neustále nás otravovali. Pritom je Syberia 3 celkom zaujímavá a aj zábavná adventúra. Len jej akoby došiel dych alebo sme očakávali, s podporou zaslepujúcej nostalgie, čosi pútavejšie. Keďže sa tvorcovia rozhodli do mechanických pohybov implementovať konzolové ovládanie a nemysleli na PC hráčov, musíte mnohé pohyby (otáčanie, posúvanie...) vykonávať pohybom myšky. Je to neuveriteľne otravné, neintuitívne a frustrujúce. Pri vyššie spomínaných situáciách je ponorenie sa do zápletky náročné a takmer nemožné.

Nemôžeme prehlásiť, že je Syberia 3 zlá hra. Nie je ani nekvalitnou adventúrou. Má zaujímavý príbeh, ktorý však, žiaľ, bez akéhokoľvek resumé pokračuje tam, kde pred 13 rokmi skončil. Ak by autori využili pôvodný engine, nesnažili sa experimentovať s ovládaním, bola by tretia Syberia skvostom. Milovali by sme ju. Takto je to síce dobrá adventúra, ale pre jej nedostatky zistíte, že stále len dobrá. Nie skvelá, nie kultová, ale len fajn, taký bežný nadpriemer.

Obťažnosťou hra neprekvapí, stále je to skôr jednoduchšie, nebudete mať pri sebe veľa predmetov, kombinácie sú logické a skôr niečo prehlíadnete. Tak len beháte dookola medzi postavami, ktoré posúvajú dej ďalej len preto, že ste prehovorili s niekym iným. Ale bavíte sa, hoci nie tak, ako by sa zrejme na rok 2017 patrilo. V konečnom dôsledku je to sklamanie. Sklamanie z toho, čím mohla Syberia 3 bez veľkého prehánania byť, ale Microids si to pokazil sám. Kúpu za plnú cenu zväžte a dajte hre čas, nech dozrie, opraví sa a skočte po nej len vtedy, ak ste sa do dvoch prvých dielov zamilovali.

- + vynikajúca a pompézna hudba
- + postava Kate Walker
- + melancholická nálada a atmosféra
- + architektúra lokácií
- + dobre napísané dialógy
- nepresné a neprirodzené ovládanie
- plochý dabing u mnohých postáv
- hardvérová náročnosť a mizerná optimalizácia
- neviditeľný kurzor a aktívne miesta
- bugs, lags, zaseknutia

6.0

JÁN KORDOŠ

MARIO KART 8 DELUXE

MARIO UŽ AJ NA SWITCH KONZOLE

SWITCH / NINTENDO / RACING

Nintendo Switch nie je len konzolou o jednej hre, aj keď si to možno mnohí myslia. Zelda síce na svoju stranu strhla najväčšiu pozornosť, dokonca právom, keďže je to jedna z najlepších hier vôbec, no aj tie ostatné hry v jej tieni majú svoje kvality, za ktoré sa rozhodne nemusia hanbiť. Len nie sú tak veľmi na výslni. A odteraz budú mať boj o hráčov ešte o niečo náročnejší, nakoľko sa do pozornosti dostáva ďalší silný titul pre konzolu priamo od Nintendo. A aj keď to nie je úplná novinka, stále dokáže strhnúť obrovské množstvo fanúšikov.

Na Mario Kart 8 sme sa pozreli zhruba o takomto čase pred 3 rokmi, kedy hra vyšla na Wii U. Teraz sa vracia späť, aby dokázala, že v rámci „kartovačiek“ pre ňu jednoducho neexistuje konkurencia. Mario Kart 8 Deluxe si svoj podnázov právom zaslúži. Prekračuje rámec štandardných remasterov, aké sú dnes v čoraz väčšej móde. Je to ultimátne vydanie, na ktorom vidieť aj hromadu novej práce, pričom taktiež môžeme badať, že si Nintendo zobrali k srdcu aj pripomienky od fanúšikov. Stručne by sa dalo povedať, že ak ste si pred 3 rokmi pri hraní hovorili, čo by ste radi vylepšili, tu je to už hotové.

Základ hry sa však nijako závažne nezmenil. Hre koluje v kóde čisto-čistá arkádová hrateľnosť zameraná na okamžitú a rýchlu zábavu, aby ste si sami mohli zahrať prakticky kedykoľvek (so Switchom to platí ešte viac), no taktiež si k hraniam mohli pokojne pozvať niekoho iného, či sú to vaši priatelia, alebo len niekto, kto vedľa vás práve sedí v lietadle a pri sledovaní prejavil záujem, že by si aj on hru chcel skúsiť. Potom tu je ale aj druhá tvár hry. Tvár ošľahaná plameňom turba unikajúceho z výfukov vašej motokáry, v ktorej vráskach sa jasne odrážajú tisícky najjazdených virtuálnych kilometrov v snahe dominovať nad ostatnými hráčmi.

Offline a online hranie tu fungujú v až vzácnej rovnováhe a nedá sa povedať, ktorá z týchto súčastí by mala mať navrch. Vlastne to záleží len od vás a od toho, čo vám vyhovuje a aký ste typ hráča. Najviac si hru však užijú tí, čo sa nechajú zlákať volaním oboch. Deluxe edície v tomto prípade znamená ultimátnu nádielku obsahu, ktorá obsahuje celú základnú hru spolu s DLC a aj ďalšími novinkami, ktoré hru rozširujú aj vylepšujú. Až zrazu nebudete vedieť, kam sa chcete najskôr vrhnúť.

Najsilnejšou časťou ponuky v singleplayeri sú poháre. Tých je v Mario Kart 8 Deluxe celkovo 12, každý z nich sa skladá z vlastnej štvorice pretekov a preteky sa v rámci pohárov neopakujú. Ak ste to pri čítaní počítali, už viete, že je v hre celkovo 48 pretekov, teda o 16 viac ako to bolo v základnej osmičke. A rovnako ako v jej prípade aj teraz táto ponuka predstavuje pestrý mix, v ktorom nájdete úplne nové trate, no aj ne jeden remake niektorej z najobľúbenejších tratí v histórii série, či už to boli trate na Wii, Gamecube, SNES, alebo pokojne aj GameBoy Color. Vek nespoznáte ani na jednej, vždy sa zabavíte kráľovsky.

Práve trate si vás totiž získajú snád' najviac. Každá jedna je iná a úplne unikátna vzhľadom, štýlom, náročnosťou, možnosťami a aj technikou. Niekde nájdete viac skratiek, inde zas krúžite v okruhu ako na Nascare, avšak nesmiete zabúdať na to, že si tu môžete dosýta zalietat' a dostanete sa tiež pod vodu. Je tu dokonca aj trať z Excitebike, ale v modernom 3D prevedení, stále však s miestami, ktoré vám narobia problémy a aj takými, ktoré predstavujú príležitosť. A to platí prakticky pre každú trať.

PRETEKY POKRAČUJÚ

KE

Musíte sa ich poctivo naučiť, aby ste vedeli, kadiaľ sa oplatí ísť, kde získate viac príležitostí na powerupy alebo boost plošiny. prípadne kde na vás nečíha nebezpečenstvo v podobe Piranha rastliny.

Poháre si môžete prispôbiť aj náročnosťou, ktorá je v hre reprezentovaná kubatúrou, akú jazdíte, a teda aj rýchlosťami, ktoré pri jazdení dosiahnete. V 50cc kategórii sa do hry dokáže dostať naozaj každý behom prvých pár pretekov. 100cc a 150cc zvyšujú rýchlosť, no až 200cc vás poriadne strhne. Musíte byť rýchli, musíte vedieť správne brzdiť a tiež driftovať, čo vám v tejto hre vie garantovať menší rýchlostný boost. Do toho musíte časom zvládnuť aj plachtenie vzduchom, využívanie antigravitačného pohonu (napríklad na predbehnutie súpera). Dokonca aj správne načasovaný skok vie pomôcť k úspechu. Poslednou kategóriou je Mirror a predstavuje zrkadlovo obrátené trate.

Ak už budete mať na konte všetky poháre vo všetkých kubatúrach, v singleplayer časti vám zostávajú ešte časovky, kde sa môžete naháňať za rekordmi. Prípadne VS preteky, kde si sami zvolíte pravidlá v siedmich parametroch a jazdíte podľa ľubovôle. Battle mode je asi najväčším prekvapením v Deluxe verzii. Môžete ho hrať offline aj online a ponúka oveľa zábavnejší a prepracovanejší zážitok, v ktorom nájdete päť režimov, ktoré môžete hrať tímovo aj každý sám za seba, no taktiež môžete meniť aj ďalšie nastavenia.

Medzi Battle režimami nájdete klasický Balloon Battle, kde musíte pripraviť súperov o balóniky na ich zadku. Musíte zobrať powerup, trafiť súpera a postrážiť si vlastný zadok. Renegade Roundup dá všetkým hráčom do vienka Piranha Plant, pomocou ktorých na seba pri jazdení v arénach útočia.

Bob-omb Blast vracia do akcie balóniky, no útočiť teraz môžete len pomocou bômb, čo výrazne mení taktiku. Coin Runners, ako vyplýva z názvu, je celé o zbieraní mincí. Keď ale súpera tráňte niektorou zbraňou, o mince prichádza. Shine Thief je hra na naháňačku. Musíte čo najdlhšie držať hviezdu, ktorú získate buď v úvode súboja, alebo po náraze do súpera. Tieto režimy môžete hrať následne aj v rámci šampionátu, pričom k dispozícii je 8 arén, ktoré sú spracované rovnako dobre ako trate. Novinkami sú dva nové predmety – pierko a Boo.

Mario Kart 8 Deluxe však nie je len o pretekárskom majstrovstve, ale najmä o boji o pozície, či už je čistý alebo „špinavý“. Vracia sa kompletná nádielka powerupov, teraz však pre ne dostanete dva sloty – primárny a náhradný. A na niektorých miestach sa vám objavujú hneď dva powerupy nad sebou, ktoré zoberiete jediným prejazdom. Banány, rakety, firebally

a mnohé ďalšie si zamilujete a zároveň ich budete nenávidieť, keď budete na čele a zrazu zozadu dostanete všetky peklá, ktoré v hre jestvujú. To sú momenty, kedy sa kvetnatosť vášho vyjadrovania posúva na nepoznanú úroveň. Navádzaný modrý pancier je už len čerešničkou na torte.

Už od začiatku máte odomknutých všetkých 42 postavičiek, čo je možno trochu škoda. Na druhej strane si stále môžete odomykať nové vozidlá a ich úpravy, takže sa nemusíte báť, že by sa časom vytratila motivácia vyhrávať. Autá majú vlastné štatistiky, ktoré tvoria základ. Na ne nadväzujú štatistiky kolies, ktoré vedia veľa zmeniť a celkový výsledok vie ovplyvniť aj klzák, ktorý do vašej výbavy taktiež patrí. Môžete tak hľadať mix ideálnej zostavy a vašej obľúbenej postavičky, pričom zvlášť Inklingov si zamilujete a každá postavička má vlastné emócie počas pretekov.

Mario Kart 8 Deluxe je tiež o vzťahoch a ich ničení. Je to ultimátna skúška priateľstva a lásky pri lokálnom multiplayeri, kde si nedarujete ani centimeter. Na jednej konzole môžete hrať naraz štyria na delenej obrazovke, čo je stále bezkonkurenčná zábava. Lokálne môže hrať 8 hráčov pri spojení konzol. Online sa do pretekov môže zapojiť 12 hráčov (a hneď dvaja z jednej konzoly), čo je tak akurát. Na výber máte online preteky alebo zápasy v Battle mode, pričom obe majú oddelený systém hodnotenia. Začínate na 1000 bodoch v oboch prípadoch, výhry vás dostávajú vyššie, prehry zas nižšie. Matchmaking je globálny alebo regionálny, môžete však pretekať aj s priateľmi a rivalmi a taktiež sa zúčastniť turnajov.

Online infraštruktúra hry je na veľmi slušnej úrovni. Hráčov je už teraz veľa, takže sa nemusíte báť. Vyhľadávanie hier je rýchle, no možno by to chcelo nejaký browser. Na komunikáciu s ostatnými máte v lobby niekoľko strán základných pozdravov a iných vyjadrení. Ďalšie preteky sa zas rozhodujú pomocou hlasovania a následného náhodného žrebovania. A tu

spoznáte tu pravú tvár hry, ktorá vás prinúti kričať od hnevu aj radosti po tesnom víťazstve. Online režim je v hre veľmi silný a neuveriteľne návykový, no má aj pár nedostatkov. Niektoré však nie sú priamo chybou hry, ale skôr systému konzoly, ktorého online súčasťou je zatiaľ len v beta verzii a nenájdete tu napríklad chat.

Mario Kart 8 Deluxe je najlepšou Mario Kart hrou vôbec. Takéto zhodnotenie stačí, aby ste vedeli, ako na tom hra je. Zvuky sa príliš nezmenili, no grafika sa dočkala niekoľkých pekných vylepšení a nových detailov, ktoré rozhodne potešia a ešte viac zlepšujú výsledný dojem z hry. Ešte aj ovládanie sa dočkalo niekoľkých zmien k lepšiemu a tiež novej Smart Steering funkcie, ktorá pomôže úplným nováčikom, aby sa lepšie udržali na trati. Hru môžete ovládať aj pohybom a zo sociálnych funkcií nechýba implementácia Mario Kart TV na zachytávanie rôznych momentov. Cez amiibo si zas viete sprístupniť nové kombinézy. A toto všetko je hromada obsahu aj zábavy, ktorá sa len ťažko odmieta.

- + návyková hrateľnosť
- + zábavný offline aj online multiplayer
- + veľká nálož obsahu
- + pekné vylepšenia v hrateľnosti aj grafike
- + veľa rôznych kombinácií postáv, vozidiel a vylepšení
- + podpora pohybového ovládania, Mario Kart TV, amiibo
- pre hráčov pôvodnej hry tu nie je jasný ťahák
- online hranie stále chýba niekoľko prvkov

9.5

MATÚŠ ŠTRBA

FULL THROTTLE REMASTERED

KLASIKA V NOVOM KABÁTE

PC, PS4 / DOUBLE FINE PRODUCTIONS / ADVENTÚRA

Studnica klasík dnes už mŕtveho štúdia LucasArts sa možno zdá byť bezodná, no nie je to úplne tak. Najmä ak hovoríme o značkách, ktoré priamo nesúvisia so Star Wars. A môžeme to vidieť práve na prípade tejto hry. Za väčšinou klasických adventúr spomínaného štúdia stála partia okolo Tima Schafera. Práve ten so svojím aktuálnym štúdiom Double Fine Productions oživuje tieto klasiky a dnes tu máme pravdepodobne poslednú, ktorej sa od neho dočkáme. Monkey Islandy, Grim Fandango a Day of The Tentacle sme si už zahrali, na Indiana Jones ťažko získa práva, Loom a The Dig sú mimo jeho dosah, a tak sme sa dočkali aspoň futuristickej motorkárskej story o pomste a rodine.

Full Throttle Remastered odkazuje na pravdepodobne najznámejšiu adventúru z dielni LucasArts. Pôvodná hra vyšla v roku 1995 a pre spoločnosť znamenala hneď niekoľko prvenstiev. Síce to bola jej jedenásta adventúra, no prvá na Windows, prvá čisto na CD, taktiež prvá s kontextovým menu a okrem klasického adventúrneho hrania ponúkla aj nové akčné sekvencie. Zaujala tiež príbehom, postavami a aj hviezdny dabingom. Čo všetko z jej pôvodného čara sa podarilo zachovať aj o 22 rokov neskôr?

Niežeby sme to nečakali, ale je fajn, že príbeh funguje aj po viac ako dvoch dekádach a prakticky nezostarol vôbec v ničom. Stále je to nadčasová sci-fi zasadená do roku 2040, z ktorej však sála duch minulosti. Možno niekomu pripomenie Easy Ridera, možno niečo iné, ale autori to už vtedy skĺbili veľmi dobre. V tejto budúcnosti ovládali cesty antigravitačné vozidlá, no motorkári sa nevzdali svojej vášne a stále brázdia cesty na svojich síce futuristických, no pritom klasických motorkách. A srdcom je motorkár aj starnúci CEO spoločnosti Corley Motors, ktorý je na ceste na zasadanie s akcionármi, keď stretne gang Bena, hlavného hrdinu hry.

Obaja protagonisti si od začiatku padnú do oka. A taktiež doň padnú aj vám. Drsnáka Bena si hneď obľúbite. Rovnako však hneď nadobudnete dojem, že niečo visí vo vzduchu. A na katastrofu nemusíte čakať dlho. Váš gang je v problémoch a na vašu hlavu je zrazu vydaný zatykač kvôli obvineniu z vraždy. Je len na vašom ume, aby ste sa z tejto kaše dostali, očistili svoje meno, oslobodili svoj gang a taktiež vyriešili jednu nečakanú rodinnú drámu, nakoľko sa v Maureen, na ktorú narazíte v úvode, skrýva oveľa viac, než sa na prvý pohľad zdá.

Je síce pravda, že príbeh má svoje temnejšie chvíľky a nie je až taký veselý ako napríklad Day of The Tentacle, ale to neznamená, že Full Throttle nie je hra plná humoru. Len je možno trochu iný, nie priamo komediálny, skôr striedmy, no situačne veľmi dobre zasadený a dokáže vám v tých správnych momentoch roztriahnuť kútiky úst. Z hry je naozaj cítiť poctivú scenáristickú robotu, ktorá ani po 22 rokoch nestratila nič zo svojho čara a príbeh je stále to, čo vás pri hre bude držať. Poviete si, že pohnete ešte s týmto problémom, posuniete sa ešte o jednu obrazovku, ešte o jednu scénu - a nakoniec hru dorazíte na jediný zátah.

NOVÝ VIZUÁL STOJÍ ZA TO

Herné menu vám umožňuje 4 základné akcie. Niečo môžete chytiť/zobrať, kopnúť do toho, pozrieť sa na to, či to popísať alebo vyvolať dialóg. Ben vie zvlášť pri tejto poslednej možnosti ešte reagovať tým, že veci nebude obľizovať. Kontextové menu je jednoduché a prehľadné, pričom sa neskôr k nemu pripojí aj inventár, ktorým môžete jednoducho rolovať do strán, avšak s výnimkou záveru sa pravdepodobne nestane, že by ste v ňom mali viac predmetov, ako vám dokáže naraz zobrazit'. Navyše tu nenájdete ani žiadne zložitejšie kombinovanie predmetov, takže takéto jednoduchšie zobrazenie skutočne bohato postačuje.

Full Throttle nikdy nepatrila medzi tie náročnejšie adventúry, skôr práve naopak. A aj teraz sa odvážim povedať, že ak je tento žáner pre vás neznámou, toto je

asi najlepšia vstupná brána. Oveľa lepšia ako napríklad moderné tituly od Telltale. Ponúka klasickú hrateľnosť s veľmi dobrým tempom, kedy sa prakticky nemáte kde zaseknúť a idete len vpred. Stačí pohnúť rozumom a hra vás sama navedie tam, kde vás chce mať. Na toto ale nadväzuje aj jeden veľký problém, ktorý hra má. Ak si ešte niečo pamätáte z hrania pôvodnej verzie, dokážete remaster prejsť snád' za 3 hodiny. Ak si na nič nespomínate, prípadne ste hru ešte nehrali, aj tak zaberie len nejaké 4 hodiny. A to je veľmi málo.

Je to taká dvojsečná zbraň. Na jednej strane je pravda, že hra je až nepekne krátka a rozhodne by ste chceli viac. Na druhej strane vám čas pri nej ubehne veľmi príjemne a naozaj ňou prechádzate veľmi plynulo, bez jediného zákysu, a zrazu je tu koniec.

Vyplýva to aj z charakteru hádaniek a prekážok v hre. Tu a tam zozbierate nejaké predmety, ktoré niekde skombinujete, no často je to o zbieraní vecí z nejakého zoznamu a práci s mechanizmami. Všetko z toho je vám ihneď zrejmé a skvelé je, že tu prakticky neexistuje to, čo sa často zvykne adventúram vyčítať – musíte kombinovať a používať všetko na všetko, kým nájdete správny postup. Snáď len vybratie batérií zo zajačika je úloha, ktorá má dosť nelogické riešenie.

K tomu ale autori pribalili niečo, čo nie je zvykom u bežných adventúr – akciu. Nečakajte hneď nejakú brutálnu strelbu alebo niečo podobné, ale je tu niekoľko pasáží, kedy to intelektom nevyriešite a Ben musí napnúť svaly. Najvýraznejšie priamo na cestách, kde sa budete biť s inými motorkármi, v čom vám pomôže aj

pestrá paleta zbraní, ktoré môžete získať. Do vrečka tak môžete schovať okrem obligátneho heveru napríklad aj motorovú pílu alebo hnojivo. A aj keď sa to môže zdať divné, dokážete ho veľmi dobre využiť.

Ako je už dobrým zvykom pri podobných remasteroch, aj tu autori pribalili niekoľko bonusov navyše. Tým základným je možnosť prepnúť si hru do pôvodného vizuálu jediným stlačením tlačidla priamo počas hrania. Na nič nemusíte čakať, a zrazu máte pred sebou pôvodnú grafiku, ktorá prekvapivo stále dobre funguje a pixelart štýl hre stále sekne. Taktiež hru môžete hrať aj s komentárom autorov, čo je skôr pre tých, ktorú ju už dobre poznajú a chcú sa dozvedieť ešte viac z pozadia vývoja.

Postupom hrou si taktiež odomykáte celkom pestrú zbierku konceptov, ktoré si môžete prezerat' v menu a rovnako aj ponuku herných skladieb, ktoré si zas v menu môžete vypočuť. A aj keď hre stále pristane pôvodný vizuál, rozhodne musím pochváliť i ten nový. Kým pri tom starom bolo treba tu a tam zapojiť fantáziu, aby ste tváram dali konkrétne kontúry, o to sa už teraz postarali grafici.

Hra vyzerá veľmi dobre, či už sú to postavy alebo prostredia. Snáď len s výnimkou cestných pasáží, ktoré pôsobia dosť fádne. Našťastie ani trochu fádne nepôsobí zvuková stránka. Dabingu dominujú dve mená – Roy Conrad ako Ben a Mark Hamill ako Ripburger. Dobrú prácu však odvedli aj ďalší herci.

A to isté platí aj o hudbe, ktorá pri hraní pekne sekunduje grafike a dobre pomáha budovať atmosféru.

Bola to fajn pripomienka starých časov. Pri hraní Full Throttle Remastered sa dokážete aspoň na jeden večer vrátiť do minulosti a zaspomínať si. Bohužiaľ, dlhšie to trvať nebude. A to je asi aj najväčšia chyba hry. A tu už nezáleží na tom, či ste hrali pôvodnú verziu pred 22 rokmi, alebo ste úplný nováčik. Stále by ste chceli väčšiu porciu zábavy. Okrem toho ale hre niet čo vytknúť. Tých pár hodín si užijete a utečú vám ako voda, zabavíte sa, trochu si zabojujete, vyriešite všetky problémy a opäť sa vydáte na cesty so stovkami koní medzi nohami.

- + dobře odsýpa
- + štylový vizuál
- + příběh a postavy
- + dabing a hudba
- + hromada bonusov

- krátke
- fádne pasáže na ceste
- veľmi jednoduché

8.0

MATÚŠ ŠTRBA

YAKUZA 0

AKO ZAČÍNAJÚ JAPONSKÍ MAFIÁNI?

PS4 / SEGA / AKČNÁ ADVENTÚRA

Našincovi, ktorého chcete nalákať na sériu Yakuza, treba nahovoriť, že ide o také japonské GTA. My veteráni série síce vieme, že to nie je úplne pravda, ale ak chceme rozšíriť naše tábory, musíme chtiac-nechtiac robiť komparácie aj na trase japonsko-amerických videohier. Samozrejme, Yakuza 0 má iný šmrnc, ale isté porovnania znesie: snahu o realistický svet, výborne podaný príbeh, určitú voľnosť, aby vás bavilo neustále sa k nej vracat'. Ibaže tasí sympatickeho stáleho sprievodcu Kazuma Kiryu...

Yakuzu 0 môžete hrať ako prvú hru v sérii, no súčasne aj ako poslednú. Je to totiž prequel, odohráva sa v roku 1988 a interesantným spôsobom sa napája na neskoršie dianie. Namiesto mnohých postáv sa sústreďí na dve postavy – známeho Kiryu, mladučkého gangstra v Tokiu, ktorý má dobré srdce, no už sa mláti v službách yakuzy. Ibaže sa dostal do boja dvoch frakcií, ktoré sa snažia zmocniť cenného kúska zeme príznačne zvaného „Empty Lot“. V hre je developerský projekt a s majiteľom sa akosi nedalo dohodnúť, takže padli rany, trošku sa strieľalo a Kazuma bol v blízkosti, preto sa stane hlavným podozrivým z vraždy. A v tom istom čase sa v Osake vyhostený Goro Majima snaží vrátiť do Dojima Clanu a posielajú ho zlikvidovať akéhosi biznismena s pozemkami, čo robí problémy a je to majiteľ Empty Lot. Goro sa síce nedokáže s misiou stotožniť z osobných dôvodov, ale...

Tak sa dvaja neboráci dostávajú do spletitého príbehu, kde yakuza hrá silnú úlohu a oni sú výbornými sprievodcami po Tokiu a Osake, vnútri nevinní, okolnosťami donútení stať sa súčasťou komplotov. 30-hodinový príbeh vás zasuť nielen do podsvetia Kamurocho na konci ikonických 80. rokov, ale aj do politiky, intríg, príbehu plného vrážd i priamych zúctovaní. Fantastické rozprávanie poteší hneď v intre, no rovnako intenzívne prechádza všetkými kapitolami a napokon si pripravuje najlepšie podmienky pre úderný finiš. Jednotlivé momenty príbehu, výborne napísané dialógy, temné i satirické momenty, a zároveň skvele zrežirované animácie a predelové scény, sú najlepšimi dôvodmi prečo hrať. Príbeh je až na prvom mieste.

Politický triler mixovaný s pútavou akciou využíva mnohé postavy, no tým, že toto je úplný začiatok, sa dokážete sústrediť na dianie, chápete dôvody, aliancie či nepriateľské zväzky. Západná verzia je vybavená najlepšou jazykovou kombináciou: japonskou zvukovou stopou a dobrými titulkami.

Tokio a Osaka, respektíve ich atmosférické prostredia, sú navyše silné komponenty Yakuzy 0. Opäť platí, že premávať sa po známych miestach má nezameniteľné čaro – autori tvoria presne, zatiaľ čo si nechávajú priestor pre osvedčené lokály, kde sa budete púšťať do rozličných minihier alebo aj míňať či získavať nadobudnuté jeny. Na uliciach sa premávajú tucty postáv, pričom občas niekto núka vedľajšiu misiu alebo sa v bočnej uličke valí partia galganov. Prostredie Yakuzy je veľmi dynamické. Nie je pritom také rozsiahle ako v najnovších open-world hrách, no séria vždy prekvapila tým, že zhustila veľa prvkov na menšom priestore. A to platí aj pre neónové uličky, nočné prostredia či zábavné kluby. Plus niekoľko odkazov na 80. roky v podobe billboardov či hier poteší fanúšikov doby. Štruktúra nadväzuje na pútavý príbeh, no Yakuza je známa tým, že pri pochode z jedného bodu do iného vám ponúkne x ďalších možností trávenia času. Príbehové misie sú úzko späté s naráciou, top dialógy sa miešajú s kriminálnymi zadaniami, zatiaľ čo vedľajšie misie vám núkajú oddych – občas priniesť predmety, inokedy zmlátiť niekoho na počkanie, ale aj robiť garde prominentnej dcéruške. Môžete sa zapojiť aj do šoubiznisu: produkovať TV šou či pomáhať hudobnej hviezde s fanúškami. Malé misie sa súčasne vyznačujú aj drobnými príbehmi, ktoré dopĺňajú väčší dejový kolorit – oplatí sa ich plniť.

Či hlavné alebo vedľajšie misie, obe od vás budú vyžadovať vyhrnuté košeľe a tvrdé päste. Súboje sú neodmysliteľnou súčasťou, v Yakuze sa väčšinou ide tvrdo na telo, občas pištoľ. Každá postava má tri typy útokov: vybalansovaný, pomalší divoký, kde môžete tasiť zbrane a rýchly zameraný na pohyb a výpady. Štýly si môžete prepínať v akcii, čo je plus a najmä pri skupinách nepriateľov alebo bossoch sa treba naučiť vybrať správnu voľbu. No neraz vám hra aj pomôže, keď nepriatelia blikajú istou farbou, identifikujú aký štýl sa najviac hodí na ich mlátenie. Navyše Goro bojuje aj s pálkou alebo využíva breakdance. Rozvoj prebieha cez vývojové stromy a každý bojový štýl si vyžaduje investície jenov. Vďaka nim sa dostanete k iným úderom, vyšším úrovniam a zbieranie peňazí má zrazu jasný zmysel. Prirodzene, hráči budú kalkulovať, či sa oplatí maximálna investícia do jedného štýlu alebo eventuálne podporovať dva či tri. Neexistuje jednoznačná voľba – rozhodnete sa sami a kým bude dosť peňazí, dá sa miešať.

Zaujímavý je prístup k smrti. Väčšinou totiž protivníkov zmlátite, eliminujete, ale neumierajú. Smrť v Yakuza 0 má hlbšiu cenu a keď niekto nadobro umrie, má to iný dosah na príbeh ako keď berie nohy na plecia a objaví sa neskôr. To je dobrá súčasť japonských príbehov – smrť je výrazná, súboje s bossmi sú osudové, no nemusia viesť nutne na cintorín – aby sa vaša nemesis mohla objaviť znova.

Súčasťou Yakuza 0 je aj široká paleta minihier a vedľajších aktivít na voľný čas. Máte tu rybačku, bowling, biliard, šípky, karaoke, tancovačku, bitky a v menších misiách si vyskúšate aj strelbu cez okno idúceho auta, eskortné misie a budete zarábať solídne peniažky.

Dve väčšie aktivity rátajú s ešte väčším nasadením – Kiryu sa venuje biznisu s realitami a Goro zase hostessingu a baru v Osake. Práve okolie a aktivity okolo hostesiek a spoločenské udalosti podčiarkujú japonský pôvod a inde ich tak ľahko nenájdete. Ba čo viac, najväčším fanúšikom môžu zožrať toľko hodín čo hlavný príbeh.

Pri hre môžu reptáť jedine fajnsmejcri, čo spoznajú, že PS3 pôvod je predsa len viditeľný aj na recenzovanej PS4 verzii (iná sa na západ nedostala). Na zvuku a atmosfére to neuberá, ale grafika či textúry sú poznačené starším dátumom výroby či nižším pôvodným rozlíšením.

Yakuza 0 je výborný prológ a pre niektorých hráčov aj skvelá pozvánka do celej série, ktorá bude už v lete pokračovať remakom prvej časti s podtitulom Kiwami. Táto séria recykluje časti grafiky, inak doručí vždy spoľahlivo zrežirovaný a pripravený príbeh, chytľavý svet s desiatkami misií, parádny boj či kopu vedľajších aktivít. Je to dobrá investícia, jedine najväčší veteráni si povzdychnú, že sa do veľkej miery nemení.

- + výborný príbeh a postavy
- + réžia animácií a dialógy
- + atmosférické prostredia Tokia a Osaky
- + rozličné súbojové systémy
- + množstvo vedľajších misií a zápletiok
- + zábavné minihry

- niektoré aktivity sú málo zábavné
- miestami staré textúry

8.5

MICHAL KOREC

DRAGON QUEST VII

DRAGON QUEST TERAZ AJ NA 3DS

3DS / SQUARE / RPG

Dragon Quest VIII ste zrejme na rozdiel od iných dielov už kedysi hrali a je dosť možné, že to bol váš prvý DQ zážitok. Ak sa vám pred dekadou zapísal do pamäti, čaká vás pekná cesta naprieč nostalgiou i JRPG žánrom. Na druhej strane na 3DS verziu môžu naskočiť aj nováčikovia alebo tí, čo PS2 nemali a sú vyznávači Nintendo handheldov. Pre nich bude DQ VIII krásny test, či hry (ne)starnú a čo dokážu ponúknuť po tučte rokoch. Je to opäť jedno hutné, 100-hodinové dobrodružstvo, ktorému 3DS forma s okamžitým zaklápaním sadla.

Prerušovanie hry nespomínam náhodou. Ako každá PlayStation megalomanská hra drankajúca od hráča priepustky na desiatky hodín či nekonečných večerov, aj Dragon Quest VIII mal v PS2 verzii pasáže, kedy ste putovali, bojovali a bod na uloženie pozície bol v nedohľadne. Bolo to poctivé hranie, no platilo, že na polhodinu sa ani neoplatilo hru spustiť, zatiaľ čo 3DS verzia tento luxus núka. Chcete si dopriať iba súboj a potom sa vzdialiť? Nie je problém. Nehovoriac o tom, že 3DS verzia prišla aj s inými vylepšeniami – preč sú náhodne generované súboje z prvých generácií PlayStation a nahradila ich už alternatíva ísť do akcie podľa ľubovôle. Stačí sa dobre porozhliadnuť po mape – kto chce, vrazí do nepriateľa a bojuje, zatiaľ čo bojko, rojko či uponáhľaný zdrhá do mesta, aby si dal rundu v obchode alebo sa pomodlil v kostole. Pozorní hráči si všimnú jemné rozšírenia deja, dialógy na inom mieste či dve nové postavy, ktoré rozhodne nie sú kópiou existujúcich a zapadnú do koloritu. Daň za prenosnú verziu prichádza iba pri soundtracku, kde syntetizátory nahradili mocný orchester.

Napriek tomu je Dragon Quest VIII vylepšenou verziou originálu a jeho možnosť rozbitť hranie na isté frakcie a nemusieť hrať iba v dlhých maratónoch, ale po menších dĺžkach, má prítťažlivosť. Optimálne pre tých, čo budú hrať znova alebo aj vyťaženejších hráčov dnešnej generácie, ktorí si nájdu ledva polhodinku. Zhutnené súboje núkajú ešte jeden citeľný benefit – dvojnásobnú rýchlosť, čím odpadá čakanie...

To neznamená, že DQ VIII prišiel o kus staromódneho čara, veď už jeho PS2 verzia prišla s novými prvkami, no v jadre ostala klasickou JRPG sériou zo 16-bitovej éry. Práve naopak, DQ VIII je staručká RPG z pohľadu náplne,

tempa a štruktúry úloh. Dáva si načas, o čom svedčí nielen celková dĺžka, ale aj tempo prvých hodín, kedy sa veľa nedeje, stále sa učíte mechanizmy a čakáte na prvého slima.

Príbeh je kvalitne podaný. Má jasne navrhnuté postavy na strane zla (Dhoulmagus so silnou zbraňou) i dobra, kde sa objaví titulný prekliaty kráľ s dcérou na potulkách. Dej sledujete z pohľadu svojho hrdinu a jeho kamoša Yangusa (perfektný búchač so sekerou a top charakterom), plus sú tu kráľovskí známi a dvojica s vlastným dôvodom na putovanie i pomstu Dhoulmagovi – Jessica sa prišla porátať za brata a Angelo za brata opáta. Na príbehu nie je silný priebeh (celkom plynulý, silné momenty, solídny finiš), ale práve paleta charakterov. Osmička Dragon Quest má azda najlepšiu partiu. Interakcie postáv sú výborné, prekliatia originálne, aj snaha o milostné pletky, vnútorné motivácie, priateľstvá či rozbroje. Pamätná púť je presne to, čo líši DQ VIII od iných hier, ktoré môžu mať pestrejší svet, väčšie lokality či nebodaj dlhšiu hraciu dobu (hoci takých bude málinko). Celkovému pocitu nahráva body aj výborný dabing, ktorý si zobral rozličné anglické dialekty a výborne zhmotňuje náтуру jednotlivých postáv. Chváliť treba celkovú snahu o lokalizáciu, pri megalomanských projektoch tohto typu sa cení viacnásobne.

Postavy sa, prirodzene, vyvíjajú pre účely boja. To zahrňuje zvyšovanie levelov, sledovanie povolání a vývojových stromov, kde získavate schopnosti pre zbrane či atribúty – každá postava má pritom aj vlastný, čím sa líši od ostatných a pozýva na žonglovanie v akcii. Vývoj postáv je späť s jednotlivými časťami sveta a veteráni ľahko odhalia, že duo nováčikov prinieslo svieži závan i nové možnosti do boja, nie iba variácie z iných hrdinov. Oproti iným častiam v sérii je rozvoj partie jednoduchší a priamočiary, stále však ponúka dostatočné možnosti pre taktizovanie až po level 99.

Dragon Quest hry majú z estetického hľadiska relatívne podobné svety na rozdiel od Final Fantasy, ktoré sa často vydáva do nevidaných ér či časových rámcov. Je to kvalitná fantasy klasika, kde sa aj nachádzajú očakávané lokality: dedinky, kostoly, jaskyne, široké pláne i úzke cestičky. Fascinácia v objavovaní sveta je posilňovaná nielen tradičným hľadaním debničiek, ale aj inováciou v podobe fotenia vybraných miest, inštaláciou modrých dební (ich obsah sa denne mení) či návratom na minulé miesta, kde sa zrazu odblokujú nové zákutia vďaka cestovaniu vzduchom a na mori. Prekútrať sa dá prakticky každá lokalita a keď sa už výborne cítite v partii, prečo by ste sa nevrátili na obľúbené miesta. Vandrovanie z dedín do bludísk, konverzácia či skúšanie aj ľahkých úloh sa vyplatí, nič nie je zbytočné – občas príde zaujímavý predmet, inokedy napínavý súboj. Náplň úloh je zrejmá, väčšinou ide boj či prevláčanie predmetov, no aj s nimi si užijete kopec zábavy. Systém inventára je vylepšený, fajšmejstri sa môžu pripraviť na alchýmiu a rôzne kombá v hrnci – šmelinári budú v siedmom nebi.

Mnohí sa tešia na súbojový systém. Je kvalitný, ťahový, bez náhodných prepádov, so silnými partákmi, čo sa výborne dopĺňajú. Na opačnej strane ikonickí nepriatelia i bossovia. Medzi nimi stovky ťahov, ktoré si vychutnávate a môžu byť pomalé ako kedysi, či rýchlejšie ako na dnešné pomery. Variabilita súbojov je vysoká naprieč celou hrou. Nechýbajú ľahšie súboje a potrebné grindovačky i ne jeden stop, keď vás prekvapí boss alebo držka, čo fúka nepríjemné útoky, je imúnna voči niektorým

elementom a ak si zaumieni, že vás pošle do najbližšieho kostola po zgegnutí s polovičnou kešovicou, bude tak. No môžete sa vrátiť so znalosťami späť a pekne jej to vrátiť – iné postavy, iné údery či odlišné kúzla. Rovnako vás môže prekvapiť aj nejedno bludisko, keď tam vtrhnete nepripravení, bez poriadnych zásob. Dragon Quest VIII nie je najťažšia, ale ani najľahšia JRPG, drží si svoj zlatý stred, výzvy i mierne chvíle. Čo znamená, že má výborne vybalansovanú obtiažnosť. A to sa rozhodne cení.

Dragon Quest VIII nie je zlomový diel série, ale výborné vyvrcholenie dlhoročnej snahy o rozsiahly svet a parádny zážitok. Vďaka vynikajúcej partii, príbehu a svetu máme motiváciu neustále bojovať, grindovať, aj plniť vedľajšie úlohy. Čas ubieha rapídne, no postavy sa vylepšujú, vzťahy utužujú a má zmysel hrať až do finále. 3DS verzia je kvalitným obohatením série, grafika i hudba kvalitatívne málinko klesli, no kompenzácia v podobe nových postáv, fragmentu príbehu, nových úloh či rýchlejších a nie náhodných súbojov je veľké plus. Je to klasika ako remeň, berie roky osvedčené prvky série i JRPG, no dokáže ich podať v peknej cellshade grafike (bez 3D) a miešať prvky v obdivuhodnom mixe. Je to stará dobrá vec s malými inováciami a jeden z najlepších dielov série. Dlhočizná púť s parádnymi postavami v magickom svete. Málokto ju doručí tak spoľahlivo a intenzívne ako ikonický Dragon Quest.

- + výborný prechod na handheld
- + pozitívne zmeny pre lepšie hranie
- + lepšie tempo hry v kontexte série
- + dobrý príbeh a najmä podanie postáv
- + lokalizácia aj kvalitný dabing
- + chytľavý súbojový systém
- + rozsiahly svet s fajn náplňou
- + dlhočizná hra

- nižšia kvalita soundtracku

9.0

MICHAL KOREC

LEGO WORLDS

LEGO HRA V MINECRAFT ŠTÝLE

PC, XBOX ONE, PS4 / TRAVELLERS TALES / SANDBOX

Už to budú takmer dva roky, čo Warner Bros. ohlásil ďalší titul inšpirovaný známou stavebnicou, ktorý vo všetkých smeroch zmenil pohľad na Lego hry. Batman, Star Wars, Harry Potter, Indiana Jones, Marvel či Hobbit - toto všetko sú univerzá, do ktorých sme sa mohli pozrieť aj v štýle Lego. Hry s príbehom, lineárne a s cieľom - asi v takomto duchu sa niesla drvivá väčšina z nich, čo pri prvotnom zamyslení tak trochu nedáva zmysel. Predsa len, aj keď fyzická stavebnica Lego pokrýva rôzne svety, hrdinov, príbehy, stále ide v prvom rade o kocky, ktoré majú podporovať fantáziu a neraz treba robiť kompromisy s cieľom postaviť niečo inak a ešte lepšie. Lego v našom reálnom svete bolo teda vždy najmä o stavaní, no aj napriek tomu sa vo svete videohier stal najväčšou stavebnicou Minecraft.

Warner Bros. sa síce trochu neskoro, no predsa pustil do podpory projektu s názvom Lego Worlds, ktorý by mal využiť potenciál Lego stavebníc aj vo virtuálnom svete. Je to hra, v ktorej dostanete do rúk najrôznejšie nástroje, s ktorými budete vedieť postaviť takmer čokoľvek, na čo len pomyslíte. Pre fanúšikov Lega ide o splnený sen. Mať k dispozícii neobmedzený počet

kociek je niečo, čo chcel určite každý, kto aspoň raz prišiel do kontaktu s Lego stavebnicou. Vývoj hry navyše dostal na starosť skúsený tím Traveller's Tales, ktorý má za sebou viacero Lego hier.

V Lego Worlds sa však autori rozhodli vytvoriť ultimátnu Lego hru trochu inak. Ako som už spomenul na začiatku, hra bola oznámená takmer pred dvomi rokmi, no rovnaký čas ju delí aj od vydania. Tvorcovia ju totiž spustili ako Early access titul na Steame, ktorý postupne vylepšovali a snažili sa od hráčov získať potrebnú spätnú väzbu, aby ho vyladili, dokázal uspieť a splniť očakávania fanúšikov. Finálna verzia hry ale aj napriek tejto snahe má viacero chýb, ktoré celkový koncept priveľmi narúšajú a kazia tak celkový dojem.

Lego Worlds nemá väčší príbeh. Do hry vstupujete ako astronaut, ktorý cestuje vesmírom a objavuje nové svety plné nových materiálov, objektov, kociek a, samozrejme, úloh, ktoré musíte plniť. Na začiatku však váš hrdina nie je natoľko skúsený, aby dokázal cestovať dostatočne ďaleko na skúmanie väčších a obsiahlejších prostredí. Preto sa musíte postupne vypracovať, a to objavovaním.

HRA PONÚKNE VEĽA MOŽNOSTÍ A VEĽA OBSAHU

Objavovanie je v hre vyriešené zbieraním takzvaných zlatých kociek, ktoré dostávate buď za splnené úlohy od náhodných postavičiek na mape, otváraním truhlíc s pokladom, alebo chytením narušiteľa poriadku, ktorý sa náhodne zjaví na mape a začne pred vami utekať. Úlohy sú rôzne: odfotiť postavu s nejakým predmetom alebo zvierat'om, postaviť alebo premaľovať dom, vyslobodiť osobu z pasce a tak ďalej. Škoda len, že variabilita úloh je naozaj nízka a už po pár minútach strávených v hre začnete mať pocit repetitívnosti, ktorý vás bude sprevádzať počas celej hry.

Získavanie zlatých kociek určuje aj váš level, no aj napriek tomu dostanete prístup ku všetkým staviteľským nástrojom hneď na začiatku. Konkrétne ide o päťicu nástrojov, s ktorou môžete jednoducho upravovať terén, kopírovať ľubovoľné objekty na mape, maľovať, stavať a objavovať nové veci, ku ktorým dostanete automaticky trvalý prístup. Každým už vymenovaným spôsobom môžete získať aj najrôznejšie predmety, nástroje alebo

rovno celé objekty, ktoré následne viete postaviť.

Čo sa teda týka levelovania vášho astronauta, ide v podstate o jediný progres v príbehu, ktorý v hre nájdete. To ale nie je problém, keďže táto Lego hra by vôbec nemala byť o príbehu, ale o tvorení. Vaším cieľom je získať sto zlatých kociek, aby ste sa stali ultimátnym staviteľom, vesmírnym objaviteľom a môžete sa pustiť do vytvárania a spoznávania ďalších svetov. Hra ich v podstate obsahuje nekonečné množstvo. Vy ako vesmírny cestovateľ máte k dispozícii svoju loď, v ktorej môžete zadávať súradnice pozostávajúce z viac ako tuctu znakov, pričom každá jedna zmena vás privedie k úplne inému svetu. Ak by vás nebavilo písať vždy nové súradnice, spoľahnúť sa môžete na automatické hľadanie. V každom prípade to ale znamená, že svety sú v hre procedurálne generované, čo tak trochu pripomína No Man's Sky. A všetky, ktoré sa rozhodnete navštíviť, sa vám uložia a môžete sa tam kedykoľvek vrátiť.

Trochu paradoxne ale práve procedurálne generovanie má aj negatívny dopad na hru. Veľkou slabinou sú totiž dlhé nahrávacie časy, ktoré vám začnú liezť na nervy už na začiatku hry. V PC verzii tento problém byť nemusí v závislosti od konfigurácie, no u PS4 sa tomu, bohužiaľ, nevyhnete. Rovnako vás však dokáže nahnevať aj skutočne veľmi chabý dohľad. Pri chôdzi po mape sa to dá ešte prehryznúť, no ak sa rozhodnete cestovať lietadlom či vrtuľníkom, pripravte sa na to, že budete lietať doslova v prázdnom priestore a váš let vám budú pravidelne krížiť neviditeľné stromy, kopce alebo domy. Pár sekúnd si tak vždy budete musieť počkať, aby ste vlastne vedeli, ako máte letieť, čo rozhodne nie je príjemné.

Na druhej strane autori v hre nepodvádzajú a všetko je tvorené z miliónov Lego kociek. Oblaky, láva alebo aj voda sa skladá z Lega. Pri vode alebo láve to však kazí dojem z fyziky, ktorá je pri týchto materiáloch veľmi chabá. Ak spravíte dieru do zeme pod vodou, získate

voľný priestor, ktorý nezaplní tekutina. Absencia fyziky sa napokon týka aj lietadiel, s ktorými môžete vo vzduchu stáť. Pre vzlet nepotrebuje skoro žiadny rozbeh. Každopádne odhliadnuc od týchto neduhov je hra naozaj rozmanitá. Môžete získavať skutočne najrôznejšie postavy a predmety z viacerých typov Lego stavebníc, ktoré následne využijete pri vašich vlastných staviteľských pokusoch.

Samotné stavanie, ktoré je v tejto hre kľúčové, tak trochu pokrívá. Môžete prísť v podstate s akýmkoľvek nápadom a zrealizovať ho, no ovládanie v režime stavania nie je úplne najlepšie. Možno je to opäť konzolovou verziou, každopádne postaviť hocičo je veľmi prácne, čo je úplne v poriadku, no prepínanie medzi nástrojmi, vyberanie kociek a ich ukladanie na správne miesto nie je také svižné, aké by malo byť. Stačí si na pár minút pustiť Minecraft a zistíte, v čom Lego Worlds zaostáva.

Postaviť len obyčajnú stenu vám v Minecrafte zaberie pár sekúnd, v Lego Worlds sa s tým budete musieť pohrať dlhšie. Treba si dávať pozor, aby ste sa trafili na správne miesto a či vám kocka náhodou nepreskočí kamsi vedľa.

Teraz prichádza rad na tvorba vlastných svetov. Ako som spomínal, aby ste túto možnosť odomkli, musíte získať sto zlatých kociek. Po dosiahnutí tejto hranice, ktorá mi zabrala aj viac ako desať hodín, som zostal mierne sklamaný. Síce som ani nevedel, čo od tejto funkcie očakávať, no mal som trochu iné predstavy. Aj pri vytváraní vlastných svetov je v hre zapracované náhodné generovanie a do rúk sa vám dostane iba nástroj pre mierne nastavenie generátora. Môžete si zvoliť typy prostredí, ktoré ste už vopred objavili a chcete, aby sa nachádzali aj vo vašom svete, vyberiete veľkosť prostredia a nový svet vytvorený vami je tu.

Lego Worlds obsahuje okrem hry pre jedného hráča aj online a lokálny multiplayer. Nejde ale o žiadne hromadné spájanie hráčov z celého sveta, ale iba o pozvanie priateľov do vášho sveta a naopak. Takto teda môžete buď spoločne tvoriť nové svety, alebo sa iba chváliť vašimi výtvormi.

Lego Worlds je titul, ktorý má potenciál. Zámerne nepoužívam minulý čas, pretože je zatiaľ otáznne, ako sa k aktuálnej verzii postaví Warner Bros. a čo sa s ňou rozhodne spraviť. Koncept je dobrý, myšlienka ešte lepšia, no spracovanie priemerné. Poteší rozsiahlosť v rámci svetov a typov Lego kociek/objektov, no zamrzí repetitívnosť v úlohách, nie veľmi podarené ovládanie a rôzne chyby, vrátane slabej optimalizácie. Každopádne tieto nedostatky sa odrážajú aj nízkej cene hry (PC verzia), ktorá je adekvátne tomu, čo obdržíte. Ak čakáte kolosálny Lego svet, budete ho mať, ak očakávate kolosálne možnosti, budete sklamaní.

- + v podstate nekonečné množstvo svetov
- + zapracovaná široká ponuka Lego stavebníc
- + stále je čo objavovať
- + česká lokalizácia
- repetitívne úlohy
- nedotiahnuté ovládanie a kamera
- slabá optimalizácia a dlhé načítavanie
- viaceré chyby

TOMÁŠ KUNÍK

6.0

HARDWARE

MICROSOFT PREDSTAVIL SURFACE LAPTOP A WINDOWS 10 S

Microsoft na svojom Education evente plne predstavil školské a študentské možnosti a zariadenia. Ukázal Surface Laptop, pridal Minecraft Education edition, Mixed reality pre školy a aj novú verziu systému Windows 10 S.

Surface Laptop

Surface Laptop je ultrabook určený študentom. Ponúka batériu, ktorá vydrží celý deň (14.5 hodín), nechýba mu touchscreen, výkonné vnútornosti ale cena je trochu vysoká a pôjde od 999 dolárov. Je to tak skôr luxusný ultrabook pre študentov, hlavne ako možná náhrada za Apple notebooky.

Parametre:

- 13.5 palcový PixelSense displej s 2256x1504px rozlíšením a Corning Gorilla Glass 3
- 7. generácia Intel Core i5 a i7 procesorov
- 4GB / 8GB / 16GB RAM
- 128GB / 256GB / 512GB
- Intel HD Graphics 620 alebo Intel Iris Plus Graphics 640 grafika
- . 802.11ac Wi-Fi, Ambient light sensor, 720p webkamera, Windows Hello rozpoznávanie tváre, TPM čip
- 1 x USB 3.0 Type-A port, 1 x Mini DisplayPort, 3.5mm jack
- 308 x 223 x 14.5mm; 1.25kg

Za túto cenu ponúkne 13.5 palcový PixelSense touchscreen, klávesnicu obkolesenú látkou a procesory i7 alebo i7 s SSD diskami do 1TB integrovanými do matičnej dosky. S Laptopom tak Microsoft nejde proti lowendom, ale proti tenkým ultrabookom ako MacBook Air. Oproti i7 Macbook Air je o 50% rýchlejší a je aj ľahší.

Notebook bude mať v sebe nový Windows 10 S, ale ak budete chcieť neobmedzený systém, tento rok budete môcť upgradnúť zadarmo na Windows 10 Pro.

Surface Laptop vyjde 15. júna a bude dostupný v štyroch farbách - Platinum, Burgundy, Cobalt Blue a Graphite Gold.

Popritom Microsoft predstavil aj **novú verziu Surface Arc myši**. Je ľahká, odolná, prenositeľná a stojí 79 dolárov

Windows 10 S

Windows 10 S bude verzia systému primárne pre školy a študentov. V nej budú môcť používatelia spúšťať len Window Store aplikácie, kde pribudnú aj Office 365 aplikácie. Napríklad škola sa tak nemusí báť vírusov alebo iných problémov s aplikáciami. Zároveň budú môcť učitelia ľahko manažovať svoje PC, jednoducho prelozovať softvér cez USB kľúč.

S verzia vyjde v lete a bude hlavne lacná, PC s touto verziou pôjdu od ceny 189 dolárov. Zároveň školy, ktoré majú Pro verzie systému a nepotrebujú staré verzie aplikácií, môžu zadarmo prejsť na S verziu.

Minecraft Education Edition

Výuková verzia Minecraftu dostáva Codebuilder update, ktorý umožní žiakom učiť sa programovať popritom ako behajú po svete hry. Budú rovno písať kód pre robotieho avatara a sledovať čo robí.

HoloLens a Mixed Reality

Obe funkcie Microsoft prinesie do škôl, kde už nie je potrebné mať HoloLens na sledovanie mixed reality, stačiť bude mobil, tablet, alebo notebook s kamerou. Všetky vám môžu zobrazit zmiešanú realitu cez View Mixed Reality aplikáciu. Aplikácia príde na jeseň.

SCORPIO DEVKIT PREDSTAVENÝ

MICROSOFT UKÁZAL VZHĽAD A VÝKON SCORPIO DEVKITU

Máme tu prvé zábery na Xbox Scorpio devkit, ktorý práve dostávajú vývojári. Ako sme už vedeli, devkit má vpredu displej, ktorý vývojárom ukazuje zaťaženie jadier procesora, framerate a ďalšie detaily. Teraz vidíme, že Microsoft ho rovno spravil v dizajne Xbox One S, kde vyzerá, že je len o málo väčší ako S-ko. Má hlavne väčšiu spodnú čiernu časť, v ktorej je aj mechanika a USB porty sú na výšku.

Pre zaujímavosť Devkit má 6.6Tflopový GPU čip, 24GB pamäte a 1TB HDD, 1TB SSD disk. K tomu stále v konzole ostáva 8GB flashu. V tabuľke máme aj presné špecifikácie devkitu a finálnej konzoly

Microsoft k tomu ku konzole pridáva aj vysokorýchlostný kábel, ktorým vývojári presunú 100GB dát do konzoly za 4 minúty. Predtým to trvalo aj 45 minút. Je to pre vývojárov veľmi dôležité pre rýchlosť testovania nových verzii hry.

Vývojári majú možnosť prepnúť Scorpio devkit do Xbox One a Xbox One S modu, v ktorom sa správa rovnako ako daná verzia konzoly. Samozrejme nič nám to nehovorí o dizajne finálnej konzoly, keďže zrejme vo finálnej podobne displej nebude a programovateľné vývojárske tlačidlá tiež odbudnú. Na druhej strane, displej by nemusel byť zlý prídavok.

SPEC	PROJECT SCORPIO	PROJECT SCORPIO DEVKIT	XBOX ONE S	XBOX ONE	
Dimensions	<i>Not announced</i>	<i>Not announced</i>	29.5cm x 23cm x 6.5 cm	34.3cm x 26.3cm 8cm	
Weight	<i>Not announced</i>	<i>Not announced</i>	6.4lbs	7.8lbs	
CPU	Custom CPU @ 2.3 GHz, 8 cores	Custom CPU @ 2.3 GHz, 8 cores	Custom Jaguar CPU @ 1.75GHz, 8 cores	Custom Jaguar CPU @ 1.75GHz, 8 cores	
GPU	Custom GPU @ 1.172 GHz, 40 CUs, Polaris features, 6.0 TFLOPS	Custom GPU @ 1.172 GHz, 44 CUs, Polaris features, 6.6 TFLOPS	Custom GPU @ 914MHz, 12 CUs, 1.4 TFLOPS	Custom GPU @ 853MHz, 12 CUs, 1.3 TFLOPS	
Memory	12 GB GDDR5 @ 326 GB/s	24 GB GDDR5 @ 326 GB/s	8 GB DDR3 @ 68 GB/s, 32 MB ESRAM @ 218 GB/s	8 GB DDR3 @ 68 GB/s, 32 MB ESRAM @ 204 GB/s	
Flash	8GB	8GB	8GB	8GB	
Internal Storage	1TB HDD	1TB HDD plus 1TB SSD	500GB, 1TB, 2TB HDD	500GB, 1TB HDD	
Optical Disc Drive	4K UHD Blu-ray	4K UHD Blu-ray	4K UHD Blu-ray	Blu-ray	
PSU	245W, Internal	330W, Internal	120W, Internal	220W, External	
VIDEO	HDMI resolution and framerate	2160p @ 60Hz AMD FreeSync HDMI Variable Refresh Rate (when ratified)	2160p @ 60Hz AMD FreeSync HDMI Variable Refresh Rate (when ratified)	2160p @ 60Hz	
	HDR10 Support	Yes	Yes	No	
	Content Protection	HDCP 2.2	HDCP 2.2	HDCP 2.2	HDCP 1.4
	Video CODECs	HEVC/H.265, VP9, AVC/H.264, MPEG-2, MPEG-4 Part 2, VC1/WMV9	HEVC/H.265, VP9, AVC/H.264, MPEG-2, MPEG-4 Part 2, VC1/WMV9	HEVC/H.265, AVC/H.264, MPEG-2, MPEG-4 Part 2, VC1/WMV9	AVC/H.264, MPEG-2, MPEG-4 Part 2, VC1/WMV9
AUDIO	HDMI audio, encoded	Dolby Digital 5.1, DTS 5.1, PCM 2.0, 5.1, & 7.1; Dolby TrueHD w/Atmos (from games)	Dolby Digital 5.1, DTS 5.1, PCM 2.0, 5.1, & 7.1; Dolby TrueHD w/Atmos (from games)	Dolby Digital 5.1, DTS 5.1, PCM 2.0, 5.1, & 7.1; Dolby TrueHD w/Atmos (from games)	
	HDMI audio, passthru	Dolby TrueHD (opt. Atmos), DD+ (opt. Atmos), DTS-HR/MA (opt. DTS:X)	Dolby TrueHD (opt. Atmos), DD+ (opt. Atmos), DTS-HR/MA (opt. DTS:X)	Dolby TrueHD (opt. Atmos), DD+ (opt. Atmos), DTS-HR/MA (opt. DTS:X)	
	S/PDIF audio, encoded	Dolby Digital 5.1, DTS 5.1, PCM 2.0	Dolby Digital 5.1, DTS 5.1, PCM 2.0	Dolby Digital 5.1, DTS 5.1, PCM 2.0	Dolby Digital 5.1, DTS 5.1, PCM 2.0
	CODECs decoded	AAC, MP3, MPEG1, WMV	AAC, MP3, MPEG1, WMV	AAC, MP3, MPEG1, WMV	AAC, MP3, MPEG1, WMV

NINTENDO 2DS XL

Nintendo sa znovu rozhodlo refreshnúť svoj Nintendo 3DS handheld a teraz konkrétne jeho 2D verziu. Vyšiel im z toho New Nintendo 2DS XL v otváracíj verzii. Ak si pamätáte na prvý 2DS ten bol neotváraťelný len plochý. Ten teraz stojí 80 dolárov, nový XL bude za 150 dolárov a vyjde 28. júla. Teda v deň kedy vyjdu aj Hey! Pikmin a Miitopia.

Nintendo hovorí, že týmto chcú demonštrovať ich vernosť handheldovému trhu a v 2DS spájajú zatváracíj dizajn v prijateľnej cene a výkone. Hardvér teraz bude rovnaký ako v 3DS XL handhelde aj s rovnako veľkými obrazovkami. Bude však ľahší. Jediný rozdiel bude v obmedzení na 2D zobrazenie, stále si na ňom zahráte všetky hry z 3DS, New 3DS a DS.

DELL 4K HDR MONITOR

Dell predstavil cenu a dátum svojmu prvému HDR monitoru UltraSharp UP2718Q. Bude mať 27 palcov, 4K rozlíšenie a bude podporovať HDR10 štandard.

Bude to skôr profesionálny monitor ako herný a ponúkne jas 1000 nitov, Rec2020 farebnú škálu, 100 percent Adobe RGB, 100 percent sRGB, 100 percent REC 709, a 97.7 percent DCI-P3. Teda všetko čo si videostrihači, fotografi a dizajnéri môžu priať.

Náležitá tomu bude aj cez a to 1999 dolárov. Monitor vyjde 23 mája. K tomu ohlásil aj 25 palcový U2518D a 27 palcový U2718Q monitor, oba vyjdú v strede júla za 499 a 699 dolárov, nebudú mať HDR.

FILMY

RECENZIE Z KINEMA.SK

STRAŽCOVIA GALAXIE 2

ZÁCHRANA GALAXIE ČÍSLO DVA

Réžia: James Gunn. Scenár: James Gunn, Dan Abnett. Hrajú: Chris Pratt, Zoe Saldana

Strážcovia galaxie 2 majú takmer nesplniteľnú úlohu. Naplniť naše očakávania po sviežom letnom hite, čo mal nových hrdinov, parádnú dynamiku a výborný soundtrack. Do dvojky vkladáte veľké nádeje: expanziu príbehu, akcie i hudby, no súčasne sa obávate, či sa na druhý raz prejaví šarmantné kúzlo. Ako to s dvojkami býva, úvod do sveta musia vymeniť za niečo iné – a väčšinou to býva iba viac toho istého.

Názor na nových Strážcov galaxie 2 si urobíte za prvých 10-15 minút. Najprv prolog navodí atmosféru a šupne do kazetáku prvú chytľavú pesničku. Potom vidíme hrdinov v efektnej trikovej akcii na novej planéte – majú chrániť batérie a odraziť útok veľkého chápadlového monštra, nechať si vyplatiť tučnú odmenu od objednávateľov a letieť za ďalším dobrodružstvom. Keď sa snažia byť aktéri vtipní, zaberie každá druhá hláška a niektoré dialógy sú zbytočne natáhané. Keď pália blastre, nie je to nič nevidané. Ale keď sa podarí malému Grootovi zapojiť hudbu a zaznie Mr. Blue Sky, na pozadí pokračuje mela a on si tancuje do rytmu, film si vás okamžite získa. Nádej na dobré pokračovanie teda žije...

No Strážcovia galaxie 2 majú 136 minút – a keď ich hodnotíte retrospektívne a nie iba prvých 15 minút, celistvý pocit sa vytratí. Objavujú sa aj iné pasáže a tie sú neraz zdlhavé, repríza osvedčených receptov prestáva zaberáť, nie každý príslub sa naplní. Prvé minúty i celok majú vlastne všetko, no pri delení na jednotlivé scény, ktoré chcú zaručene zabráť vzniká náladový guláš. Zatiaľ čo jednotlivé ingrediencie sú na pohľad chutné, ich miešanie nevydá vždy na výdatnú kinopochúťku.

Jednotka ukázala v plnej sile veľa nového, všetko menila v rýchlej kadencii. Dvojka je pomalšia, dlhšia, pridá nové elementy, no málokedy je zásah do čierneho bez výhrad. Zlatistá rasa je fajn, vykreslenie je priemerné. Je tu skupina Ničiteľov, ktorej súčasťou je aj Sylvester Stallone, no majú príliš malo scén na pochopenie. Konečne dorazí v plnej kráse aj Petrov otec, ktorého hrá Kurt Russell s pestrou motiváciou – je to azda najlepší nový element a veľa si od neho sľubujú tvorcovia i diváci, no vyznenie má rôzne.

Čiastočný problém vidno aj v gradácií a celkovom scenári. Nový záporák je síce nebezpečný a presiahne jednu hviezdnu sústavu, no jeho zakomponovanie nie je hladké. Ak by bol

jedným z viacerých, mohol by vynikajúco zasiahnuť, no takto sa veľa diania točí okolo neho – a okrem neho a inej rasy nůka scény hlavnej päťice. Z nich vychádza najlepšie Groot, lebo púta najlepšie vtipy a jeho baby verzia je skrátka sympatická. Ponecháva si veľavravné hlášky a pridáva situačnú komiku. Každá scéna s ním je bomba. S ostatnou štvoricou bude už pár problémov, lebo dej sa chce sústrediť na ich osobnú rovinu, no neraz tam zaškrípe. Najhoršie dopadol Drax, ktorému namiesto komplexného charakteru ostal iba hromotík so silenými dialógmi – občas štiplavá replika, inokedy útočné urážlivé hlášky. Gamora a jej konfliktný vzťah s Nebulou majú výborný potenciál, no s výnimkou pár konfrontácií nie je využitý naplno. Chémia s Petrom je ošemetná a samotný Starlord rieši otázky existencie so svojim otcom, no opäť sa potvrdilo, že Chris Pratt nedokáže herecky tieto scény utiahnuť. Kurt Russell je presvedčivý, výborný, junior nie!

Relatívne dobre obstál ešte Rocket, lebo Bradley Cooper mu stále dokáže dodať tú pichľavú charizmu, po dobré hlášky nechodí ďaleko a v akcii je znamenitý. Keď väčšina filmu rieši neakčné interakcie a tie nie sú dobre napísané, môže nastúpiť nuda či minimálne pochopenie. Na čo sa vykecávať, dajte akciu. A tá drží aj novú marvelovku vysoko nad priemerom. Za ťažké peniaze sa tu dokážu točiť hutné akčné scény, megalomanské komiksové potýčky alebo aj kamerové nálety, ktoré sa dajú obdivovať. Najlepší spôsob videnia filmu (IMAX sála) ponúka neustále prepínanie formátov a verte, že mnohé scény chcete vidieť práve tu, aby ste sa nechali ohlušit' i omráčiť. Akcia málokedy stratí dych – a keď do nej tvorcovia zakomponujú aj tie chytľavé piesne, zaberá to približne na 80 percent.

Občas je to už repete videného a film zvláštne mixuje nielen songy, ale aj nálady. Najprv chce dramaticky riešiť vzťah sestier či stratu kamarátov (vesmírna poprava je nečakane sugestívna), inokedy sa rehoce sám na sebe. Rozptyl nálad je aj na pomery letného blockbustru veľmi široký a žiaľ, nie je taký kohézny ako pred tromi rokmi.

Strážcovia galaxie 2 sa zaradili do marvelovského prúdu, ktorý ide takmer na autopilot. Známe postavy, osudové momenty, triková akcia a čoraz väčšia seriálovosť. Ak vám to stále imponuje, budete spokojní. Ak nie, vychutnáte si pár scén i piesní, mávnete rukou nad scenárom – a jedno videnie vám bude stačiť.

MICHAL KOREC

7.0

STRATENÉ MESTO Z

EXISTUJE TAJOMNÉ MESTO V DŽUNGLI?

Réžia: James Gray. Scenár: James Gray, David Grann. Hrajú: Charlie Hunnam, Robert Pattinson

Stratené mesto Z je na dnešné pomery skôr netradičný film. Dýcha z neho štipka mystiky, odhodlane rozpráva veľké dobrodružstvo, no nemá bombastické akčné sekvencie ako Indiana Jones (dajme si predsavzatie a zbytočne ho s ním neporovnávajme). Na ploche 141 minút ukazuje nezlomný charakter bádateľa, ktorý len pred 110 rokmi podnikal opakované výpravy do džungle, aby našiel stratené mesto a inú civilizáciu. A pre diváka jednoznačne platí: cesta je dôležitejšia a rozsiahlejšia ako cieľ.

Percy Fawcett sa chcel odjakživa vyrovnat' svojim súputníkom na love či armáde. No ako jeden z mála nemá na uniforme žiadny metál a zrejme sa pochtívou lopotou k nemu ani nedostane. Píše sa rok 1906 a dostáva unikátnu šancu ísť do Južnej Ameriky, niekde medzi Bolíviu a Brazíliu, do hlbokéj džungle mapovať teritórium Rio Verde. Je to nebezpečný kus sveta, kde ešte nik nebol – alebo ho nikto z našej civilizácie neobjavil.

Fawcett s novým spoločníkom Henry Costinom netušia, že narazili na stopy po neznámej civilizácii: možno to bol zabudnutý kmeň, možno čosi viac. Hoci ho prvá cesta stála takmer život a jeho výprava sa len tak-tak vrátila, nachádza dôvody prísť sem znova. Ako jeden zástupca v kmeni spomenul, tam v džungli sa má rozprestierať starobylé mesto...

Môžete si myslieť, že domorodci pošlú novodobých dobyvateľov do bájneho El Dorada či posadia na vor proti prúdu rieky objaviť niečo reálnejšie. Pochtívý dobrodružný film bez špeciálnych efektov sa dnes takmer nenosí; Stratené mesto Z ho vrátilo na plátna a dokáže si získať priazeň inými spôsobmi. Je neskutočné sledovať, že ešte pred 100 rokmi boli na Zemi neprebádané zákutia, ba čo viac, že by existovala šanca na objavenie inej civilizácie ako sa kedysi hľadali stopy po Aztékokoch či Inkoch.

Film si dáva načas a pri hutnej stopáži 141 minút nás najprv zoznámia so skvelými schopnosťami lovu Fawcetta, neskôr s nie príliš často zobrazovaným začiatkom 20. storočia, s cestou do Južnej Ameriky (6 rokov pred Titanicom) a napokon prvou

výpravou do džungle, ktorá je sugestívne spracovaná, v nej cítite absolútne všetko: nebezpečenstvo, dusno, vlhkosť, nepredvídateľné okolnosti. Prídu aj pirane, no žiadne 3D zmutované gamby, ale všetky ataky v prirodzenom prostredí. A zrazu sa vrátíme späť...

Stratené mesto Z sa neodohráva iba na jednej výprave, ale umne mieša zábery z džungle s civilnými, kedy je Fawcett späť doma. Snahy rozprestierajúce sa cez dve dekády ukazujú jeho návraty k rodine, letnú výchovu detí a ochotnú ženu sa o ne starať. Kým nepríde leto 1914 a prvá svetová vojna, ktorej sa bude musieť zúčastniť. Divák putuje na front, do zákopov a chlapi z džungle bojujú o holé životy.

No režisér James Gray prekvapivo zvláda všetky miesta, všetky éry. Či je to poľovačka na jeleňa, boj s chemickými zbraňami alebo opakované návraty do neprebádanéj prírody, vždy vás priklincuje ku sedadlu a nechá bádať. Univerzálne sledovanie hrdinu funguje, naplno sa mu dostávame do hlavy a už spolu s ním túžime to titulné miesto nájsť. Neustále otvorená záhada nám rovnako nedá vydýchnuť. Hľadáme akýkoľvek náznak, cítíme každú krivdu, vrátíme sa na známe miesta a ešte stále spoznávame nové. Plynie čas, deti rastú, Percy Fawcett už stráca neraz myseľ – aj vo francúzskom zákope je iba telom... O to lepšie vyznie napínavé finále, ktoré nás posúva bližšie k pochopeniu hlbokých zákutí.

Charlie Hunnam je výborný sprievodca a predstaviteľ hlavnej roly, s ktorým sa meníme. Strašne som zvedavý na jeho výkon o dva týždne v Kráľovi Artušovi. Roberta Pattinsona niektorí (vrátane mňa) spoznajú až v záverečných titulkoch, takú premenu zažil a podáva veľmi solídny výkon. Sienna Miller sa snaží dodávať najmä civilnú rodinnú drámu a zaberá. A ešte aj Tom Holland má výborné scény.

Stratené mesto Z je na dnešné pomery celkom netradičný film. Rozpráva známu tému o posadnutosti hrdinu niečím silným, ale práve to a najmä hľadanie toho nenájdeneho nás všetkých ženie. Bola by škoda nevidieť tento film v kine, kde vyznie jeho atmosférický zvuk či širokouhlá kamera.

8.0

MICHAL KOREC

THE CIRCLE

HERMIONA VO FACEBOOKU

Réžia: James Ponsoldt. Scenár: Emma Watson, Tom Hanks, John Boyega

Prečo je v našich kinách triler The Circle v origináli a nie je preložený do slovenčiny ako Kruh? Nejde iba o možnú podobu s japonským hororom, ale čo The Circle zosobňuje. Hi-tech firma láka všetkých millennials, ktorí sú ochotní pracovať v kolektíve, so zákazníkmi a byť in. Mladá hrdinka Mae sem nastúpi skôr z núdze, aby nebola rodičom na obtiaž. Citlivá duša sa rada prevezie na kajaku neďaleko zálivu v San Franciscu a odoláva záujmu kamoša Mercera.

Príchod do Circle mení jej život od základu – učí sa nielen práci, tešiť sa z vlastného tabletu a možností firmy, ale aj nenápadnej nutnosti zdieľať život. Po čase ju prepadá nielen túžba tráviť tu čoraz viac času a vzdávať sa rodine, ale aj objaviť jednotlivé možnosti. A po pár stretnutiach so šéfmi firmy sa ponára čoraz hlbšie do jej fungovania...

The Circle prichádza v pravom čase veľkého rozmachu sociálnych sietí, túžby byť neustále on-line, čo parádne odzrkadľuje fakt, že niektorí diváci počas premiéry mali neurotický tik v druhej polovici a museli si začať ťukať do mobilu – nebolo to tým, že by ich film nezaujal, ale iPhone sa nedokáže vzdať ani na hodinu. Vitajte vo svete, kde sa titulný Circle odzrkadľuje nielen na svojich hrdinoch, ale aj divákoch, ktorí si prídu alegóriu na „fejsbúčik“ či „gúgel“ pozrieť.

Circle je tu najpokročilejšia technologická firma na svete, no diváci dlho nevedia, čomu sa venuje. Spomínajú sa profily True You, komunikácie so zákazníkmi, žije v krásnom campuse – všetci vieme, čo má reprezentovať. Do toho vysnívané piatky, kde sa prezentujú nové technológie a snaha posunúť ľudstvo...

Prvú tretinu sa hrdinka postupne dostáva do sveta, ktorý by ostatní žrali okamžite, ona sedliackym rozumom skôr vzdoruje a najskôr premýšľa, až potom koná. Neustále sme držaní v napätí a prirodzene čakáme, akým smerom sa vydá nielen jej púť po firme, ale kedy sa stretne zoči-voči charizmatickému a prirodzenému CEO Baileymu. N

ajprv sa jej nezdajú isté sféry vplyvu – nový produkt je síce cool a dá sa hocikde na svete umiestniť, na druhej strane je akýsi

všadeprítomný. Jej zdravotná prehliadka je parádna, no zrazu je porovnávaná so všetkými kolegami vo firme. A ako to v trileroch býva, niečo na firme nemôže sedieť – produkty, pôsobenie a my sa chceme dostať k odhaleniu tohto tajomstva.

Tvorcovia využívajú osvedčené metódy zo skutočnosti. Produkty sú pompézne uvádzané na veľkých fórach, každá technológia má zmeniť životy všetkých a prídu otázky, za akú cenu. Že má byť všetko monitorované, akú hodnotu majú vlastné tajomstvá, aké je to vysielat' časti života naživo či šikovný nápad plnej transparentnosti politikov. Na druhej strane však niektoré pasáže filmu kopíruje prvky, čo sme už neraz videli – snímať celý svoj život na sieti v roku 2017 sa príliš nelíši od klasickej Truman Show či EdTV spred 20 rokov. Scenáristi kopia jednu novinku za druhou, hrdinka im podľahne, no to veľké odhalenie sa stále nekoná. Prepadáva sa čoraz hlbšie a v poslednej tretine nám je jasné, že buď si to konanie musí odniesť niekto z blízkych (rodičia či kamaráti?) a celý systém sa obráti proti nej. No a samozrejme neustále visí vo vzduchu dilema – čo s firmou dokáže spraviť jediný zamestnanec?

The Circle má zaujímavý námet, kladie páľčivé otázky, nebezpečne sa vkráda do reálií, súčasne nemá poriadny príbeh. Všetko je očakávané, dialógy o vážnych témach ubiehajú bez hlbšieho preniknutia. Kto sa problematike rozumie alebo v nej pracuje, neobjaví takmer nič nové. Film vás neustále napína a pripravuje na niečo veľké, odhalenie, prekvapenie či zvrät, ale nič poriadne neuvedie. Snímke chýba dramaturgia, veľa sa rozpráva, očakáva – a nedokáže preniknúť pod kožu. Iba si nechá svoju hrdinku na pľaci a čím dlhšie sledujete Emmu Watson, tým viac vám dochádza, že sa do tejto úlohy nehodí. Jej obsadenie sa v konečnom zúčtovaní ukáže skôr ako mínus. Tom Hanks je výborný, ale má málo scén.

The Circle chce byť moderný triler roka 2017 o súčasných hrozbách sociálnych sietí, nepretržitého on-line módu a možného zneužitia tejto moci. Oproti mocným klasikám či víziám žánru neponúka veľa nového. Kladie veľké otázky, snaží sa byť cool – ale vo finále len chodí okolo a rýchlo končí.

MICHAL KOREC

5.0

BABY BOSS

NETRADIČNÝ NÁMET, KTORÝ ZAFUNGOVAL

Réžia: Hendel Butoy, Tom McGrath. Scenár: Michael McCullers, Marla Frazee

Štúdio Dreamworks Animation malo vlani celkom slušný rok, keď im úradovala na jar akčná Kung Fu Panda 3 a na jeseň došli mnohými milovaní Trollovia. Tento rok majú pripravené tiež dva animáky, bez pokračovaní a úplne nové témy. Čo je pomerne ťažké na vstrebávanie divákmi, ktorí za posledných 10 rokov už videli strašne veľa áčkových, béčkových, afrických či austrálskych kúskov. No DreamWorks neradno podceňiť. Už keď si myslíte, že Madagascar ide dolu vodou, príde najlepší diel. Keď si myslíte, že prvému vycvičeniu Draka sa nedá kvalitatívne priblížiť, zistíte opak. A Baby Šéf sa celkom vydaril...

Tá prvá ukážka nesľubovala nič extra. Malý chlapec žije s rodičmi, kým sa v jeho živote neobjaví mladší braček. Je mu venovaná celá pozornosť na jeho úkor a rozhodne sa proti nemu postaviť. Zistí, že drobec nosí oblek, má peniaze, dokáže rozprávať. Odkiaľ prišiel? Čo chce? Prečo si vybral práve túto rodinu? Samotný film prezradí od úvodných minút prekvapivo viac – ide k veci, do sveta vzniku bábätiak, kde sa paralelne dozvedáme, ako a kam zapasuje práve špunt v saku. Je za tým premakaný systém a skutočne sedí aj to, že sa do tejto domácnosti nedostane náhodou – rodičia totiž pracujú v istej oblasti, ktorá má výrazný dopad na to, že rodičia na svete majú čoraz menej bábätiak a svoje sympatie smerujú inam. Tú situáciu treba vyriešiť a drobec má na spôsob ako na to.

Ani po prvej ukážke a náznaku deja stále nedokážete identifikovať, o čo má v tomto filme ísť. Šikovne zostrihaný trailer nám našťastie ukázal iba civilné scény zo začiatku a film si veľa schováva na postupné odkrývanie, čo je jedna z najlepších vlastností nových sérií či animákov. Spoznávať hrdinov, ich svet, jeho pravidlá a hrdinov. V tomto smere je potrebné získať sympatie divákov pre obe postavy, lebo najmä prvá tretina ráta s ich haštením sa ako pri súrodencoch – môžete držať palce staršiemu bratovi (zrejme ak ste sami prvorodení) alebo mladšiemu ňuňušovi, ktorý sa zmení na manažérske eso, čo musí konať.

Na ploche hodinky a pol sa napokon darí naplno rozvíjať tri zaujímavé svety i témy. Súrodenecká láska je prvou z nich, čo je jasne odčítateľné z ukážok i jednotlivých scén.

Na nej je výborne vykreslený nový mód života Tima, ktorý sa zrazu musí deliť o čas, pozornosť a lásku rodičov s novým členom rodiny. Srší z neho prirodzený smútok, clivosť po lepších časoch minulých a túžba po návrate sólo módu, ktorý sa však už nedá replikovať pri rastúcej domácnosti. Tim núka nevídané emócie a podozrivé monológy zo začiatku dokonca núkajú šancu vtisnúť filmu ešte ďalšiu myšlienku a hlbší presah. Navyše postava Tima je okorenená v prospech divákov ďalšou líniou – jeho bujné fantastické predstavy sú priamo využité pre bohaté animačné vložky. Keď si sám predstavuje ako sa niekde plazí, je z neho akčný ninja. Keď má strach, scéna sa zmení akoby na horor. Keď potrebuje nabrat' odvahu, je súčasťou pirátskej posádky. V tomto smere má DreamWorks skvelý cit pre vycibrenú animáciu a mix s civilnou.

Druhou témou je parádna zápleтка delenia lásky vo svete medzi deti, maznáčikov a iné aktivity. Alegória súčasnej doby, kde mnohí ľudia nechcú mať deti (alebo menej ako kedysi), lebo... a Baby šéf dáva do hláv divákovi kacírsku myšlienku, že im viac imponujú havkáči alebo iné zvieratká na úkor ďalších detí. Napokon je tu niečo pre dospelých: manažérsky svet, makačka v korporácii a nekonečné ciele stať sa lepším bossom s rohovou kanceláriou. Zosobňuje ju postava Baby šéfa, jeho zrod, jeho rýchly vývoj či súčasná ambícia. A pre nás je to reflexia toho, ako rýchlo zabúdame na detstvo či ako ho nevieme miešať s jednotlivými fázami nových detí.

Celá postava Baby šéfa maximálne funguje, hoci na jeho obľúbenie treba trochu času. Je vybavený výborným dabingom Maroša Kramára – áno, nahradil pôvodného Dana Dangla z prvej ukážky a nie je to úplne na škodu, lebo v neskorších fázach núka dobrý repertoár fráz. Iste, Alec Baldwin v origináli maximálne ťaží zo súčasnej popularity v Saturday Night Live, no Kramár ho solídne zastúpil a to pri kľúčovej postave pridáva ďalší bod k dobru.

Baby šéf je nečakaný zásah do čierneho. Dobré postavy, silné témy, aj premakaná animácia. Nepotrebuje chytľavé pesničky či milučky stvorenia na prvú. Toto DreamWorks vyšlo a je to animák pre celú rodinu.

MICHAL KOREC

8.0

POWER RANGERS

NÁVRAT HRDINOV 80-TYCH ROKOV

Réžia: Dean Israelite. Scenár: John Gatins. Hrajú: Dacre Montgomery, Naomi Scott

Málokto si pamätá Power Rangers z roku 1995 - nebol to dobrý film, ktorý by mal fanúšik odložený na viditeľnom mieste v knižnici. Lacný biják doplatil nielen na slabé triky, celkovo pôsobil ako dlhší diel TV seriálu. Ako-tak sa zaplatil, no žiadnu veľkú mániu nespôsobil.

Power Rangers 2017 prišli na vlne súčasnej komiksovej mánie; tá chrlí nielen bitky Marvela vs. DC, ale umožňuje aj vznik vedľajších chut'oviek. Niekedy ožijú hračky Hasbra, inokedy staručký komiks. A dekádu po úspechu Transformers sa nám za slušných 100 miliónov vyrobili Power Rangers – dostali iné obsadenie, cieľia na mladšiu cieľovku (čo si rozhodne seriál nepamätá) a ich ambície sa nat'ahujú až na 6-dielnu ságu (taký príbehový rámec je vraj načrtnutý). Po úvodnom filme bude otázne, či vôbec ďalšie časti vzniknú.

Sto mega nie je malý peniaz, takže noví Rangers sa nemôžu sťažovať, že do nich niekto neinvestoval. Na castingu sa skôr šetrilo, čo nie je mínus, lebo päťica nových hrdinov nie je úplne márne obsadená – zvučné mená by nám zatienili pohľad, takto sa môžeme naplno sústrediť na nové postavy a ich hercov. No keď si preberiete, kto figuruje v kvintente... nuž, opäť staré známe archetypy: bývalá futbalová star a dnes rebel, kedysi pipka súčasťou partie, už vystrčená na jej okraj, černo-nerd vyrastajúci bez otca, Aziat starajúci sa o svoju mamu, no túžiaci po dobrodružstve a ešte jedno dievča, čo má usporiadanú rodinu, no neskutočne chce z nej vypadnúť. Relatívne dobrý pomer 3:2 dáva priestor pre vznik párikov či aspoň malé flirty, azda každý by si mal nájsť svojho obľúbenca. Prvú hodinu spoznávame postavy a zisťujeme, čo by mohli ponúknuť nám divákov i do symbiózy skupiny. A je toho málo.

Power Rangers sú v komiksovej sérii klasický origin film rozdelený na tri akty (úvod, zisk síl/tréning a prvé stretnutie so zlom). V praxi čaká dvojtretinová expozícia; kedy konečne dostanú obleky a pôjdu do boja? Zatiaľ čo v prvej polhodinke sú svieži a chceme sa im dostať pod kožu, neskôr nemajú čo ponúknuť. S výnimkou jedného pokecu pri ohníku (za čo film schytil v Rusku 18+, lebo sa tam rieši nejasná orientácia členky) riešime banálne a často málo presvedčivé nábehy na rolu hrdinov. Že prídu neskôr narážky na Transformers, Spider-

Mana či iné komisky? Tento priemerný pokus by sa mal skôr poučiť z vlastných chýb, nevyrovnaného tempa, veľkého balvanu balastov, až potom skákať na iných.

Napríklad nadprirodzené schopnosti ako poriadna fyzika či neuveriteľné skoky vydajú na dve scény. Tréning je klasika. Pomocníci budú využití až vo finále. Mytológia je zvláštna, točí sa okolo amuletov, bez okolov sa spomína morfovanie (Nový buzzword? Asi ťažko!) a len fakt, že sa im dlho nedarí stať hrdinami, je pozitívny.

Na rozdiel od iných rýchlokvasených hrdinov sa snažia zistiť, čo k tomu vedie a možno spoznávanie druhých nie je márne, keď majú držať ako skupina. No tým, že ich schopnosti sú jednoliate a líšia sa farbami, prichádzame o cenný moment držania palcov ako hrdinom. Nemôžeme niekomu veriť iba pre to, že je červený/modrý. Bez extra vlastnosti sa musíme držať civilných predlôh – a tie sú, žiaľ, relatívne fádne. Neexistuje takmer žiadny dôvod prečo si obľúbiť Power Rangers a nie iných. Superman lieta, Batman je ľstivý bojovník, Spider-Man strieľa pavučiny – a oni len trocha sily.

Vysvetľovanie je relatívne nezaujímavé. Protivníčka klasika, akurát Elizabeth Banks si ju užila. Mix farieb na plátne je dobrý – celkovo vizuál kradne z Transformerov, skladateľ Brian Tyler vybrakoval Trona: Dedičstvo a iné elektro soundtracky a finálna akcia zase chce byť supercool po vzore Strážcov galaxie, keď do akcie hodí pár starých pesničiek. Power Rangers nevedia nájsť svoju tvár a nestačí, že sa vo finále mláti tucet postáv, pomocníkov, megaborcov či morfuje zlatá bakuľa.

A čím ďalej film sledujete, tým vás menej drží pri pozornosti. Z nádejného úvodu prejde do dobrého stredu a končí megalomansky, no bez štipky invencie. Vidieť ho na veľkom plátne a Dolby Atmos má isté čaro a určite voľte skôr titulky (hoci český dabing zvládnete), no zrejme to bude iba predkrm pred Transformers 5 v júni. Práve Power Rangers ukážu, že silný režisér robí hity. A slabší ledva priemer.

MICHAL KOREC

5.0

RÝCHLO A ZBESILO 8

AKČNÁ JAZDA POKRAČUJE

Réžia: F. Gary Gray. Scenár: Chris Morgan, Gary Scott Thompson. Hrajú: Vin Diesel, Jason Statham

Pred dvomi týždňami na CinemaCone zakončil Universal svoju prezentáciu najlepším spôsobom. Kinárom pustil osmičku Rýchlo a zbesilo, aby ich presvedčil, že séria žije a má divákovi čo ponúknuť. Nadšení majitelia multiplexov šíria osvetu i pozitívne názory – a po slovenskej premiére treba uznať, že nitra má dost!

Scenáristi stáli pred veľkou úlohou ako nadviazať na dianie po solídne uzavretej sedmičke a stálom opakovaní, že rodina je to najdôležitejšie. A tak sa ju rozhodli rozbiť, resp. poslať Doma po idylickom úvodne na opačnú stranu partie, aby začal makat' pre novú hrozbu, cyber-teroristku menom Cipher. Nik nevie, čo môže na Doma mať, no na druhej strane má jasné plány: zmocniť sa nukleárných kódov, EMP zbraní či Božieho oka, aby sa mohla stať uznávanou autoritou. Proti nej neskutočná zostava: okrem Letty a iných jazdcov sa do akcie hlási už tradične poliš Hobbs a z väzenia treba vytriahnuť aj Deckarda Shaw, lebo každá ruka na volante sa počíta...

Intro pripomenie časy, kedy sa nepreháňajú po cestách trezory. V nabitom súboji na kubánsku míľu jazdí Dom Toretto proti lokálnemu maníkovi. 11 minút fičí rýchlo, je čas na silné reči, pekné baby a rýchle zákruhy. Štart ako sa patrí, môže byť v hociktovej časti, ale má výhodu v atmosfére. Neskôr už autori solia (staro)nové prvky a hrajú sa s celou partiou. Ich raster sa síce málinko znížil (Briana a Miu do toho zatáňovať nebudeme – a je vyriešený problém s ich angažovaním), takže po vzore minulých dielov série lovia v iných revíroch.

Na FF sérii začína byť zaujímavý systém osvedčených prvkov: záporáka (a poliša vôbec!) netreba zabiť, iba odložiť do lochu, aby sa v inej časti mohol objaviť v tábore tých dobrých. V osmičke Furious vznikla skvadra, kde sa hlási zrazu o slovo popri osvedčenej svorke takmer každý protivník z minulosti, lebo nové zlo je silné...

A skutočne je. Charlize Theron si strihla jednu z najlepších záporáčok série i akčného žánru. Jej dredová beštia si môže podať ruku s najlepšimi slizkými protivníkmi Bonda či Ethana Hunta. Charizmatická mrcha prednáša solídne monológy a sugestívne exekúcie, čím Doma rýchlo pritiahne k sebe a motivuje ho konať. Jej aktivity navyše menia štruktúru filmu takmer na klasickú bondovku, čím sa séria dávno vzdialila od

pretekov na míľu k inému žánru. Intro, dobrý trpiaci hrdina (Dom), kvalitný protivník a globálne hrozby. Odklon Doma na druhú stranu je využitý solídne, dôvody sú inštalované rozumne, akurát nečakajte veľký herecký výkon Vina Diesela. Stále platí, že FF si vytvárajú vlastný subžáner nadneseného akčného filmu a posúvajú latku ešte ďalej. Už sa neštítia fyzikálnych zákonov ani vážnych momentov, sú úplne odľahčení a miestami zachádzajú k paródii, pri akčných scénach alebo reflexii hrdinov (Rock sa pýta Tyrese Gibsona, či musí stále hulákať). Snaha prekonať minulý diel a priniesť niečo ešte treskúcejšie smeruje k odlišnej štruktúre.

Kvantita akcií sa znížila na niekoľko obrovských, no tie zásadne trvajú dlho. Dve vrcholné sekvencie (NY s autonómnymi autami z traileru a ruská s ponorkou) berú dych, sú zručne nakrútené, no musíte akceptovať, že sa ide maximálne po efekte. Autori už nepotrebujú pri titulkoch uvádzať, aby fanúšikovia podobné kúsky neskúšali, lebo prešli za hranicu reality. Ak sa vám taký akčný film na nitre a steroidoch nepozdáva a siedmy diel bol na vás príliš, nemám dobrú správu – osmička ide v rovnakom duchu a vyhodila citové zbohom Paulovi Walkerovi, ostal iba adrenalín i top efekty. Scenáristi sa bavia a varujú možnosti hrdinov. Výborne funguje casting, ktorý odráža jednotlivé charaktery – Vin Diesel je tmel, no Rock ho úspešne zastúpi pri absencii. Inak si ide Dwayne fyzického búchača s vtipom. Jason Statham obstojí ako sympatický tvrďák, Kurt Russell si rolu užíva a je pri ňom cítiť perfektné hlásky a náhodné vpády. Scott Eastwood ako nováčik dobre zapadol aj so začiatočníckymi chybami. Dvojica černochoch sa naťahuje, chechce alebo huláka na povel. Michelle Rodriguez si drží fazónu tvrdej baby atď.

F. Gary Gray doručil spoľahlivú réžiu, drží kolos pohromade. Ničím neprekvapí: občas obráti na hlavu kameru či skúsi spomalený záber. Brian Tyler nemá nové hudobné motívy, núka staré. Aj to je výsledok už neuveriteľnej osmičky.

Nie je to najlepšia časť, cítiť trošku únavu, stále však šliape na plné obrátky a je na míle vzdialená iným akciám. Poteší, ale už toľko neprekvapí. Zabaví spoľahlivo, ak ste pripravení na ďalšiu porciu po vzore sedmičky. Ak nie a táto séria je pre vás skôr akčné sci-fi podľa posledných častí, návrat ku koreňom tu nenájdete.

MICHAL KOREC

8.0

