

SECTOR

#92

FAR CRY 5

ROZBEHNE BOJ PROTI KULTU

NEED FOR SPEED PAYBACK, INJUSTICE 2
FORZA HORIZON 3 HOT WHEELS, PERSONA 5
LITTLE NIGHTMARES, LEGO CITY UNDERCOVER

● PREVIEW

FAR CRY 5

NEED FOR SPEED PAYBACK

● RECENZIE

INJUSTICE 2

FORZA HORIZON III HOT WHEELS

LITTLE NIGHTMARES

LOCOROCO REMASTERED

PERSONA 5

LEGO CITY UNDERCOVER

STEEL DIVISION NORMANDY 44

ENDLESS SPACE 2

ARMS

WALKING DEAD: A NEW FRONTIERS

STRAFE

OLD TIME HOCKEY

NBA PLAYGROUNDS

● TECH

SOUND BLASTER X

DOJMY Z NINTENDO 2DS XL

GEFORCE GT1030

INTEL I9 PROCESORY

● FILMY

WONDER WOMAN

PIRÁTI KARIBIKU

VOTRELEC COVENANT

KRÁĽ ARTUŠ: LEGENDA O
MEČI

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

NINTENDO
SWITCH™

KEDYKOL'VEK, KDEKOL'VEK, S KÝMKOL'VEK

12
www.pegi.info

ARMS™

**ZOBER JOY-CON
A PUSTI SA DO HRY!**

V PREDAJI
OD 16. JÚNA

DOKÁŽETE SI PREBOXOVAŤ CESTU NA VRHOL?

Zvoľte si svoju postavu, svoje arms (svojich arms?) a začnite bojovať o titul šampióna! Súperite s priateľmi aj rodinou v množstve zábavných módov a oveľa viac exkluzívne na konzole Nintendo Switch.

UŽ V PREDAJI!

BALENIE OBSAHUJE

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

www.nintendo.sk

PREVIEW

FAR CRY 5

FAR CRY SA PRESÚVA DO AMERIKY

Ubisoft oficiálne predstavil Far Cry 5 a aj jeho základy príbehu. V ňom sa dostaneme do Hope County v Montane, pokojnej krajiny uprostred hôr, ktorú násilne obsadil kult Eden's Gate. My povstaneme, zapálime iskrú odboja a postupne spolu s ostatnými obyvateľmi sa pokúsime oslobodiť svoj domov.

Prostredie zachytáva rieky, hory, polia, ale tentoraz aj oblohu, keďže sa vydáme s lietadlami do vzduchu. Ale nie len to. Hra ponúka aj single, alebo kooperačnú hru pre dvoch hráčov. Ponúka rozsiahly arzenál zbraní, pridá možnosť najímať ľudí z okolia a dokonca aj zvierat, ktoré vám budú môcť pomáhať. Zároveň s tým všetkým sa vráti späť editor máp, na vytvorenie vlastných bojísk.

Autori hovoria, že už dlho chceli vytvoriť napätie podobné studenej vojne z 80-tych rokov. Ten pocit blížiacej sa katastrofy, pred ktorou ľudia neobráni ani vláda. Presne to chceli zachytiť. Situáciu, kedy vláda nepomôže, ľudia nevedia čo sa deje a musia si pomôcť sami.

V hre v skratke ponúknu:

Zapáľte iskrú odboja proti fantickému kultu: Uviaznutý na nepriateľskom území, nájdite silu v komunite okolo vás, aby ste viedli odboj proti kultu, ktorý prevzal kontrolu nad Hope County v Montane.

Vyberte si svoju vlastnú cestu: Máte možnosť ísť akýmkoľvek smerom - rozhodujete sa, kedy, kde a ako. Od chvíle, keď vstúpíte do Hope County, máte slobodu spoznávať svet a riešiť problémy v ľubovoľnom poradí, ktoré si vyberiete.

Svet, ktorý sa vyvíja: Hrajte svojim štýlom proti Josephovi Seedovi a jeho fanatickým nasledovníkom v dynamickom otvorenom svete, ktorý sa prispôsobuje a reaguje na voľby, ktoré robíte.

Dynamické hračky: Roztrhajte krajinu v ikonických amerických vozidlách, ktoré si môžete vytvoriť sami; Od muscle vozidiel až po ťahače, od štvorkoliek až po traktory.

Kult

Ich domov násilne obsadí kult The Project at Eden's Gate vedený otcom Josephom Seedom, kult sa živí apokalyptickým strachom a neistotou. Hlásia, že rozvrat spoločnosti je tu a len Edens Gate ponúka vykúpenie. Sú vedení fanatickou vierou, že hlas hovoriaci k otcovi Josephovi mu prikázal zachrániť toľko duší ako je to len možné, či sa im to páči alebo nie. Teraz sa vydali na cestu zastrašovania, verbovania a agresívneho obsadzovania pôdy. Vy im stojíte v ceste, budete trňom v ich päte. Nepoznáte však miestnych a je len na vás, aby ste kult zastavili.

Joseph však nie je sám. Po jeho boku stojí jeho brat Jakob, ktorý má 20 rokov skúseností v armáde a jedinečné schopnosti. Ďalší brat John je najmladším a je takmer tvárou organizácie. Je zároveň právnik a stará sa o verejnú stránku organizácie ako aj o násilné preberanie pôdy, premiestňovanie domácností v menej rozširovania kultu. Autori hovoria, že kult majú vždy niekoho takého, kúpi nezaujímavú pôdu, nastáhuje tam 1500 ľudí a okolité pozemky hneď devalvujú a začínajú sa rozrastať ako rakovina pokým nemajú pod kontrolou celé mesto.

Štvrtým vodcom kultu je Faith, je ich nevlastnou sestrou a jej úlohou je držať členov kultu v pozore a v poslušnosti potom ako sa k nim pridajú. V zásade je jej úlohou držať všetkých v línii a zameraných na ich cieľ.

Odboj

Kľúčová časť hry je odboj, bojovníci, ktorí za vami pôjdu do boja, každý s rôznymi osobnosťami, skillmi a príbehom. Hope County môže byť okupovaná kultom, ale je plná ľudí, ktorým sa to nepáči a ktorí zoberú zbrane aby bojovali proti Edens Gate, ale len ak ich presvedčíte, aby sa k vám pridali. Musíte ich nájsť, stretnúť a presvedčiť.

Jedným z nich bude pastor Jerome Jeffries, ktorý bude vašou hlavnou oporou. Je bývalým duchovným, ktorému kult ukradol kostol, predtým ako ho dobili a nechali v lese zomrieť.

Dostal sa z toho a je teraz odhodlaní brániť krajinu a civilistov pred predátormi z Edenu.

Potom je tam Mary May Fairgrave, majiteľka saloonu, ktorej rodinný obchod bol odkúpený kultom a ktorá sa plánuje pomstiť. Napríklad vytváraním molotovových kokteíl. Nakoniec je tam Nick Rye, pilot práškovacieho lietadla, ktorý sklamal svojho otca, tým, že sa nezapísal do armády, ale teraz má zbrane na svojom lietadle a plánuje obrániť svoju rodinu.

Čo sa týka našej postavy, bude to mladý policajt, ktorého pohlavie a rasu si sami zvolíte. V kooperácii sa k nemu pridá ďalší policajt. Samotná identita nie je dôležitá, keďže nimi budete prakticky vy. Dôležitejšie budú postavy, ktoré budete stretávať.

Hra vyjde 27. februára na PC, Xbox One a PS4. Bližšie ju predstavia na Ubisoft E3 konferencii

NFS PAYBACK

NEED FOR SPEED SA VRACIA V AKČNOM ŠTÝLE

Nové pokračovanie Need For Speed série bolo práve predstavené a EA ponúklo prvé detaily a aj dátum vydania. Hra sa bude volať Need For Speed Payback a vtiahne jazdcov za volanty v podsvetí mesta Fortune Valley, kde sa budú musieť pomstiť kartelu známemu ako The House ovládajúceho kasína mesta, ale aj kriminálnikov a políciu.

Hráči preberú hneď tri rôzne postavy - Tyler - jazdec, Mac - šoumen, a Jess - šoférka, každú s iným zameraním a iným autom. Tie budú aj základom hry. Môžete nájsť hocikaký opustený šrot a premeniť ho na superauto. Budete mu zlepšovať výkon, pridávať vizuálne prvky a následne v ňom prežijete intenzívne misie, naháňačky, preteky a aj jedinečné momenty v príbehu o zrade a pomste.

Ghost Games hovorí, že hra bude mať najhlbšiu customizáciu v NFS hrách doteraz, pridá pôsobivú ponuku vozidiel, intenzívne jazdy, a naháňačky v otvorenom svete. Celé zabalené v obale filmového trháka. Nepôjde o to byť prvý, pôjde o to postaviť si parádne auto, zobrať volant a ponoriť sa do akčnej jazdeckej fantázie.

Hra vyjde 10. novembra na PC, Xbox One a PS4. Predplatitelia EA/Origin Access budú môcť na PC a Xbox One hrať už od 2. novembra.

RECENZIE

INJUSTICE 2

POKRAČOVANIE BOJA SUPERHRDINOV

XBOX ONE, PS4 / NETHERREALM STUDIOS / BOJOVKA

Čo so známymi komiksovými postavami? Tu a tam si s nimi nevedia poradiť ani veľikáni z DC a Marvelu. Na stránkach komiksov môžeme vidieť reštartované alebo rebootované príbehy, ktoré sa snažia nanovo usporiadať dlhé roky písania mnohých autorov s rôznorodým prístupom. Výsledky sú raz kvalitné, inokedy menej. Známych hrdinov v posledných rokoch môžeme sledovať aj na našich televíznych obrazovkách a tam je to podobne, no zväčša seriály končia v priemere a nižšie. Česť niekoľkým výnimkám. A na plátnach kín. Marvelu už škodí schematickosť a seriálovosť, DC sa zase nepodarilo ani poriadne naštartovať. Je však jeden front, kde sa komiksovým hrdinom darí.

Možno trochu nečakane je to vo videohrách. Samozrejme, nedá sa hovoriť úplne globálne, ale Batman v Arkham sérii atakoval rebríčky najlepších hier, skvele sa rysuje nový Spider-Man, Marvelu sa darí pri drčkovej s hrdinami od Capcomu a na DC postavičky si teraz už druhý raz posvietili borci z NetherRealm Studios. Ich domácim ihriskom je svet bojovky Mortal Kombat a badať to bolo už na prvej Gods Among Us, ktorá predstavila známe postavy v polohách, v akých ich nevidate bežne. Zo Supermana je tyran, ktorý berie životy, Wonder Woman ním manipuluje a Batman sa

snaží bojovať za ľudstvo, ktoré je obeťou v konflikte medzi dvoma kedysi chrabrymi hrdinami.

Injustice 2 nás zavedie do doby 5 rokov po zatknutí Supermana. Ten je teraz v cele pod neustálym svetlom červenej hviezdy, no svet nie je v bezpečí. Áno, svet. Kým prvá časť v príbehu obsiahla niekoľko alternatívnych vesmírov, dvojka sa sústreďí len na jeden, pre príbeh hry ten hlavný. Ten sa spamätáva z toho, že nemôže veriť svojim ochrancom. Medzi nimi je stále tichá a poriadne studená vojna, no aj zloduchovia opäť mobilizujú svoje sily pod zástavou Grodda, pričom neďaleko vo vesmíre číha ďalšia hrozba. NetherRealm siahli priamo po Brainiacovi ako jednom z najničivejších komiksových antagonistov a stávka na zelenú vyšla.

Nemusíte byť znalec komiksov, dokonca nie je nutná ani znalosť prvej časti na to, aby ste si hru a jej príbeh užili. Je to tu nejaký ten návrat do minulosti, aby vás hra uviedla do deja, no zároveň sa rozbieha nový kolotoč a dovoľm si povedať, že je zaujímavejší ako v prípade jednotky. Minimálne je chladnokrvnejší. Na scéne sú 3 strany, v každej niekoľko silných postáv a tušíte, že aj zdanlivé zmierenie nepotrvá dlho.

Netreba spomínať nejaké tie zmeny strán, pár menších (nie úplne nečakaných) zvrátov a niekoľko tradičných konfliktov, ako Barry Allen vs. Eobard Thawne, Diana vs. Minerva a podobne.

Injustice 2 je ďalším príkladom toho, že ani v bojovkách príbeh nemusí hrať druhé husle. V tomto prípade naopak. Hra je vlastne najlepším filmom/seriálom, aký nám DC za posledné roky prinieslo. Nechýba tu prakticky nič, pričom z Brainiaca naozaj občas až mrazí. Čaká na vás 12 kapitol, viac ako 70 súbojov, pričom v niektorých môžete alternovať medzi dvoma postavami, ktoré máte na výber. To všetko naozaj dobre pobaví na pekné dva dni. Dokonca aj tempo príbehu je lepšie ako v prvej časti. Šťasti za to môže fakt, že sú tu naozaj len predelové scény v engine a samotné boje. Žiadne QTE a ani nič podobné.

A práve v príbehu si všimnete aj vynikajúcu technickú stránku hry. Tá totiž vyzerá a znie perfektne. Grafika je parádna, v príbehových scénach a tiež aj počas dynamických súbojov, pričom sa nešetrilo ani na detailoch. Príbeh vás nechá vychutnať si najlepšie

animácie tvárí, aké ste v hrách za dlhú dobu videli, pri ktorých Andromeda vyzerá ako garážový indie projekt. Trochu mi pripomenuli L.A. Noir, ale graficky oveľa pokročilejšie. Dabing je hviezdny. Vracia sa Kevin Conroy ako Batman, Grey DeLisle ako Catwoman, Tara Strong ako Harley, no spoznáte aj hlasy hercov, ako Alan Tudyk, Fred Tatasciore alebo Laura Bailey. Hudba nie je taká dobrá, ale neurazí. Len jej mix by mohol byť jemnejší, keďže občas prehlasuje ostatné veci pri základnom nastavení.

Príbeh je tu teda parádny, ale je to „len“ jedna z možností, ako si hru užiť. Otvorenosť herných možností je zároveň otvorením sa rôznym fanúšikom. Niektorí po bojovkách siahajú kvôli gaučovému boju s kamarátmi, iní kvôli online multiplayeru, teraz sa pridal aj singleplayer príbeh, výzvy a ďalšie možnosti.

Možno nebudete vedieť, kam skôr skočiť, no výsledkom je, že si tu každý bude môcť nájsť to svoje, čo ho pri hraní naplní. Najskôr je ale vhodné sa v hre ostrieľať, s čím pomáha rozsiahly tutorial a tiež možnosť tréningov, po čom sa môžete pustiť do ostrého hrania.

Príbeh vás síce naučí hrať s pekným počtom postáv, no na osvojení tých zvyšných budete musieť zapracovať už sami. Celkovo v hre nájdete 28 základných postáv (niektoré ďalšie cez alternatívne skiny), z nich až 15 sú nové tváre. Občas dokonca NetherRealm siahli do trošku obskurných, no rozhodne zaujímavých vôd. Nie všetky postavy majú poriadne miesto v príbehu (Atrocitus sa v ňom len trochu nadbytočne mihne), no v hre si ho vedia zastat' svojimi unikátnymi schopnosťami a herným zážitkom. Supergirl je tradičnou voľbou, no to už neplatí o Swamp Thing. V iných zas badať snahu zviesť sa na popularite postáv napríklad v seriáloch, je tu teda Firestorm, Black Canary alebo Captain Cold (ktorého, bohužiaľ, nedabuje gýčový Wentworth Miller). Celkovo je tak herný zoznam veľmi pestrý a lákavý, len škoda, že už pred vydaním si autori niekoľko silných mien odložili bokom na DLC.

Medzi ďalšími režimami nájdete stálice, no aj novinky. To, že si na gauč môžete pozvať niekoho, s kým si dáte navzájom do držky, je samozrejmosť. Prijemným spestrením je Multiverse režim. Je to vlastne superhrdinská obdoba Living Towers z MKX. Každý deň sa na mape multiverza zjavujú nové výzvy, ktoré na vás

čakajú. Majú vlastnú náročnosť, postavy s unikátnym výzorom a vlastnosťami, no a tiež aj odmenu. Pri každej výzve je aj level postavy, pre ktorú je stavaná, aby ste ju zvládli. Takto sa viete dostávať k vylepšeniam pre svoje postavy a udržuje to hru neustále sviežu. Zásadné zmeny nečakajte, ale oproti bežným zápasom tu môžete naraziť na súboje, kde sú upravené pravidlá a aj bonusové výzvy, za ktoré dostanete ďalšie odmeny. Taktiež si tu môžete vyskúšať DLC postavy. Ak napríklad nevladnete Darkseida, tu v jeho podobe môžete hrať v nejakej Multiverse výzve.

Veľmi zaujímavou možnosťou je aj AI Battle Simulator ako akýsi asynchrónny multiplayer. Hráči z celého sveta si môžu zvoliť 3 zo svojich postáv, z ktorých spravia obrancov. Nezáleží na tom, na akej úrovni sú. Len si ich vyberiete a v tom momente sú vaši ochrancovia vystavení napospas celému svetu. Ktokoľvek ich môže vyzvať svojou trojicou, bez ohľadu na jeho postavy. Často tento režim spadá k tomu, aby si niekto so silnými postavami len nahnal výhry v daný deň a schmatol odmenu, no aj tak dokáže osloviť. Ste len pasívnym divákom a skôr manažérom, ktorý sa stará o výbavu postáv.

Zápasy môžete sledovať aj v zrýchlenom tempe, pričom o boj sa stará umelá inteligencia. A rovnako ako ostatní vyzývajú vaše postavy, vy môžete vyzvať obrancov iných hráčov. Naučíte sa tu vhodné counter postavy a osvojíte si tiež lepšiu prácu s výbavou.

Niektoré z postáv sa síce môžu zdať redundantné (Superman a Supergirl), ale každá má vlastný bojový štýl, ktorý si musíte osvojiť. Sú tu postavy rýchle, silné, s útokmi na diaľku a ďalšie. Samotný systém vychádza z podobných základov ako moderný Mortal Kombat. S postavou sa hýbete v štyroch smeroch, máte tu ale trojicu základných útokov: ľahký, stredný a ťažký. Silnejšie dostanete kombináciou dvoch-troch smerov a jedného z útokov. Ďalej sú tu chmaty a aj interakcie s prostredím, kedy napríklad zoberiete lavičku v aréne a hodíte ju po nepriateľovi, ak ovládáte jednu zo silnejších postáv. Tie slabšie a svižnejšie sa zas od nej vedia šikovne odraziť. Štvrté tlačidlo zodpovedá špeciálnej schopnosti každej z postáv, ktorá sa dá použiť po naplnení menšieho ukazovateľa. Supergirl napríklad vystrelí lúče z očí, Flash sa hýbe rýchlejšie než súper, Batman použije batarangy a podobne.

Už tutoriál vám ale predvedie, že toto všetko je len základ, nakoľko v dvojke je súbojový systém výrazne prepracovanejší a precíznejší ako v prvej časti. Postupne sa naučíte reagovať na rôzne situácie. Blok je len úplným základom defenzívy, ak chcete žať úspechy aj online, musíte sa toho naučiť viac, využívať okná, kedy sa dajú jednotlivé akcie linkovať do dlhších kombo útokov, taktiež správne momenty, aby sa vám otvorila možnosť pohadzovania súpera vo vzduchu. Dokonca aj znalosť toho, kedy sa oplatí vstať, rozhoduje neraz o víťazstve.

No a nechýbajú ani superhrdinské útoky. Tie dlhé animácie, ktoré použijete po naplnení veľkého ukazovateľa energiou stlačením oboch triggerov a už si len užívate, ako Flash cestuje s nepriateľom späť časom a vrazí ho tyranosurovi do papule. Lebo veď prečo nie. Vrátil sa aj Clash mechanizmus, ktorý tiež nabral väčší a lepší zmysel. V jednotke sa oplatilo len investovať čo najviac energie v bode, kedy sa bojovníci do seba zakliesnili. V dvojke je už Clash viac taktický element a niekedy sa v ňom oplatí aj prehrať. Môžete tak nabiť energiu na superútok, pričom nepriateľ o túto možnosť príde. Naopak, v prípade výhry v Clashi, získate boost života naspäť.

Tento ukazovateľ však slúži aj na posilnenie niektorých akcií, obrany a taktiež na parádne prechody multiúrovňovými arénami, kedy s nepriateľom prerazíte stenu a bojujete niekde inde.

A konečne sa dostávam k najväčšej zmene v Injustice 2, ktorú som už predtým naznačil. Už to nie je len tradičná bojovka. NetherRealm zakomponovali bohaté RPG prvky. Zápasmi levelujete svoj globálny profil a aj konkrétnu postavu. Po výhrach a dosiahnutých leveloch prakticky v každom režime získate rôzne odmeny a medzi nimi aj koristi, tu v podobe Mother Boxov. Tie majú rôznu hodnotu a z nich vám náhodne vypadne vybavenie pre postavy s rôznym levelom, silou, raritou a aj efektmi. To ovplyvňuje štatistiky postáv, ktoré sa tak stávajú silnejšie, agilnejšie a podobne. Navyše ich to mení aj vizuálne. Kombinácií je obrovské množstvo a dokážete sa v tom neuveriteľne vyžiť, keď budete hľadať nielen ideálnu sadu pre čo najlepšie schopnosti, ale aj takú, ktorá sa vám bude páčiť (a napríklad Barryho Allena ako Flasha zmení na Jaya Garricka).

Klasické skiny sú preč a takto je to dobre. Parádne to

rozširuje hrateľnosť, pridáva nielen RPG prvky, ale aj poctivý manažment, pričom si môžete vytvárať rôzne zostavy do viacerých slotov. Bohužiaľ, je to ale aj najviac chaotický prvok hry. V hre funguje prakticky niekoľko druhov meny, len sa inak volajú a každá slúži na iné účely. Za jednu nakupujete boxy, za druhú ich transformujete na iné (pri zachovaní vzhľadu), za ďalšiu ich boostujete a podobne. Hra sa pritom nijako neunúva to všetko vysvetliť a oboznámiť vás s výhodami a nevýhodami, takže v tom môžete trochu tápať, čo rozhodne nechcete. To všetko ešte viac rozširuje už tak bohaté možnosti výbavy, no je v tom trochu bordel.

Ak ste práve ten typ, ktorý hrá bojovky kvôli multipalyeru, aj v tejto oblasti na vás čaká hromada obsahu. Online multiplayer je tradične rozdelený na nehodnotené a hodnotené zápasy, súkromné zápasy a miestnosti s témami, ktoré zakladajú samotní hráči a cez ne sa môžete pripájať a spájať s ostatnými účastníkmi. Tradičné 1v1 zápasy sú doplnené o King of The Hill režim. Online štruktúra je jasná, prehľadná a rýchla, čo je vždy cieľom.

Vyhľadávanie zápasov je rýchle aj napriek tomu, že komunita ešte stále rastie. Vidieť môžete level súpera, jeho ping, a dokonca aj vaše šance na víťazstvo. Online už hneď po vydaní fungoval nečakane stabilne a dobre, no stále tu a tam narazíte na zápasy, v ktorých sú lags aj pri súperoch s priemerným pripojením. K online štruktúre patria aj spolky, ktoré tu môžete zakladať, prípadne sa do nich pridávať. Do guildy prispievate aj vtedy, keď nehrajete online a levelujete ju samostatne, čo opäť rozširuje hrateľnosť (na Xbox One sa môžete pridať do našej SECTORsk guildy Y60A5).

Osobne som mal najväčšie obavy o to, ako autori pri online hraní vybalansujú rozdielnu výbavu hráčov. A popasovali sa s tým obstojne, aj keď nie dokonale. Zápasy majú vlastné detailné nastavenia a v nich si, okrem iného, môžete vybrať aj to, či sa budú brať do úvahy štatistiky vášho vybavenia, alebo zostane len ako kozmetika bez efektu. Vtedy hra berie obe postavy ako rovnocenné a vy môžete pokojne so svojím „nováčikom“ stáť proti maximálne vylevelovanému súperovi. Hra sa snaží byť čo najviac fér a v rámci možností jej to veľmi dobre ide. Dokonca aj postavy sú slušne vybalansované,

aj keď isté zmeny určite prinesú ďalšie aktualizácie, keďže tu a tam narazíte na niekoľko nedostatkov v balanse.

Ono je to tak vlastne s celou hrou. Injustice 2 má len menšie, skôr kozmetické nedostatky. Ten balans sa upraví záplatami a aj tak sa bude aj naďalej meniť s tým, ako sa bude vyvíjať hra. To isté platí pre online komponent, ktorý je kvalitný, už sa bude len vyladovať. Najväčším nedostatkom je ten spomínaný bordel v manažmente. Inak sme dostali ukážkovú modernú bojovku, ktorá stanovila novú úroveň v tom, koľko obsahu by mali tieto hry ponúkať. Nechceme hrať len online. Hra musí vedieť dlho udržať aj inde. Napríklad v kvalitnom príbehu na niekoľko hodín, ktorého kvality konkurujú príbehovej AAA produkcii aj skvelými animáciami. A tiež neustále sa meniacimi výzvami, ktoré udržiavajú hru dynamicky pri živote. Poteší tiež nejaký menší „bonus“ navyše, v tomto prípade v podobe AI Battle simulácie. Dokonca aj RPG prvky v podobe výbavy majú v rámci hrateľnosti obrovskú silu. Tekken 7 to má síce rozbehnuté dobre, no Injustice 2 vstúpil do ringu vynikajúco.

- + komplexný a vylepšený súbojový systém
- + zaujímavý príbeh
- + skvelé animácie a dabing
- + hromada možností hrania
- + výstroj má zmysel a podarilo sa ho vybalansovať v MP
- + Multiverse výzvy prinášajú každý deň niečo nové

- niekoľko menších chýb
- chaos v menách s rôznym účelom

9.0

MATÚŠ ŠTRBA

FORZA HORIZON III HOT WHEELS

TERAZ S HRAČKÁRSKÝMI AUTÍČKAMI

PC, XBOX ONE / PLAYGROUND GAMES / RACING

Playground Games sa zbláznili. Ale v dobrom. Rozhodli sa totiž spojiť zdanlivo nespojiteľné. Svoju milovanú sériu Forza Horizon, ktorá je o slobode, istej exotike a voľnosti na jednej strane. A angličáky Hot Wheels na druhej strane, ktoré sú zas o šialených dráhach plných oblúkov a krkolomných zákrut, z ktorých je ľahšie vyletieť ako sa na nich udržať. Po Blizzard Mountain tak posunuli ďalšiu expanziu pre Forza Horizon 3 úplne nečakaným smerom, ktorý možno na prvý pohľad môže vyvolávať trochu rozporuplné reakcie, ale nakoniec funguje možno až nečakane dobre a prekonáva aj svojho ľadového predchodcu.

Podobne ako v prípade predchádzajúcich expanzií, aj v prípade Forza Horizon 3: Hot Wheels autori siahli po overenej formulke. Zobrali pôvodné prostredie a pripojili k nemu nový, úplne fiktívny ostrov, na ktorý môžete cestovať zo základnej mapy, aj z Blizzard Mountain. Opäť tak budete cítiť exotický a poriadne horúci závan Austrálie, no musíte sa pripraviť na niekoľko výrazných zmien. Ono to vlastne nie je jeden ostrov. Tých ostrovov je tu hneď niekoľko menších a sú poprepájané sieťou známych oranžových dráh a oblúkov vysoko vo vzduchu, aby ste mali motiváciu držať sa na ceste, keďže pád dole je dlhý a kým pri bežnom jazdení si ho môžete dovoliť, počas pretekov vás môže stáť mnoho pozícií.

Playground Games sa tak vybrali smerom k až hračkárskej arkádovosti. Základná Forza Horizon bola vždy o arkádovom jazdení, ale nie až o takomto. Neznamená to však niečo zlé, len poriadne iné. Vzhľadom na zameranie novej expanzie však musela prísť aj jedna veľká obeta. Musíte sa rozlúčiť s voľnosťou, na ktorú ste boli zvyknutí. A tej je tu asi najväčšia škoda. Skutočne sa musíte takmer výlučne držať rozprestretých dráh, ktoré sa občas križujú, dokonca tu a tam sa dostanete aj na piesok a trávnu ostrovov, no toho je málo a všade tak musíte ísť len po oranžovej. Žiadne skratky cez vinice, lesnaté plochy a ani nič podobné sa tu nekoná. Ale nájdete tu obrovských mechanických tyranosaurov. Lebo však prečo nie a ku hre sa to naozaj hodí, aj keď sú tu len na efekt.

PROSTREDIE HRY SA TERAZ ÚPLNE ZMENÍ.

JAZDIŤ

Nájdete tu aj úplne nové prvky, ktoré ale nie sú len na efekt a nie je ich málo. K Hot Wheels totiž neodmysliteľne patria nielen všetky tie oblúky, z ktorých sa vám zatočí hlava, ale aj rôzne boostovacie plošinky, ktoré váš angličák vystrelia dopredu raketovou rýchlosťou. Akurát tu sa to v životnej veľkosti stane s vaším autom, či je to nejaký ultra light špeciál, alebo ťažká muscle kára. Neraz tu tak budete takmer lietat' dole hlavou v rýchlostiach bežne atakujúcich 400 km/h a ani sa tomu nebudete čudovať, nakoľko to pôsobí tak organicky a prirodzene. A aj napriek týmto vysokým rýchlostiam sa autorom podarilo hru veľmi dobre vybalansovať, nakoľko vám tie nižšie rýchlosti „len“ okolo 200 km/h nebudú vôbec pripadať pomalé.

Z jazdenia tu máte stále výborný dojem a hra vie tento zážitok ešte viac vyšperkovať už základnými prvkami, ako dynamická denná doba a dynamické počasie. Nemôžete tu čakať žiadne prietrže a ani sneženie ako v Blizzard Mountain, no dážď je v Hot Wheels relatívne bežný. Vyzerá veľmi dobre vizuálne a má aj obrovský vplyv na jazdu. Na čelné sklo vám dopadajú obrovské kvapky a od kolies súperov razia hektolitry vody smerom dozadu, pričom zvlášť so zadokolkami máte problém zvládnuť niektoré prudšie klopené oblúky. A čo sa týka dennej doby, je radosť hrať hru, kde môžete vyraziť ešte za tmy na niekoľko kilometrov dlhý pretek z bodu A do bodu B, kedy zažijete krásny východ Slnka nad ostrovmi a ako sa jeho svetlo odráža od napršaných plôch na gigantických plastových dráhach.

2,625 x1.4

Drift 110

BUDETE PO KASKADÉRSKYCH, ALE PRÍSNE VYMEDZENÝCH TRATIACH

To všetko boli zatiaľ dojmy z tejto expanzie, no pozrime sa na ňu aj rečou čísiel, ktorá pre hráčov vôbec nevyznieva zle. Expanzia síce nepatrí medzi tie najlacnejšie, avšak dostanete v nej viac ako 700 kilometrov ciest, ktoré sú celkovo rozprestreté cez 141 ciest, ktoré môžete objaviť a nebude to také jednoduché, ako to bolo v minulosti. Najmä kvôli tej uzavretosti. Tiež je tu 27 samostatných eventov, 28 šampionátov, 5 bucket list eventov (a ďalšie si môžete vytvoriť sami a zdieľať s ostatnými), 9 rýchlostných pascí, 7 rýchlostných zón, 6 nebezpečných skokov, 7 driftovacích zón, 25 bonusových tabúľ a 1 raritný nález v dobre skrytej stodole. Chvíľku vám to potrvá, kým to všetko prejdete a vyzbierate. A rozhodne to nebude ani chvíľku nuda.

Miernym sklamaním je záverečný event. Volá sa Goliath a čakali by ste niečo epické. Pôvodný Horizon 3 bol zakončený výborne a aj posledný event v Blizzard Mountain mal gule. Goliath je skôr takou odmenou. Je to vlastne jedna pekne dlhá okružná jazda naprieč dráhami ponad ostrovy, ktorú si už len musíte užiť. Samozrejme, súperí vás na nej potrápia, no nie je to nič iné ako ostatné preteky, len dlhšie. Expanzia tiež prináša 9 nových áut a ich ponuka sa rozprestiera od roku 1969 do 2016, pričom medzi nimi nájdete Zondu, Mustang, Jeep Trailcat a ďalšie. Štyri z nich sú Hot Wheels v životnej veľkosti. Mohlo ich byť aj viac, ale stále máte k dispozícii aj zvyšok áut z hry, ktorých je teraz už zhruba 517.

V PONUKE NECHÝBAJÚ ANI KLASIKY

Okrem toho môžete využívať aj všetky ostatné možnosti, ktoré so sebou priniesla základná hra a nájdú uplatnenie na ďalšie dlhé hodiny aj v expanzii. Či už je to takmer bezmedzný vizuálny editor polepov na autá, ich detailné prezeranie vďaka Autovista režimu, vytváranie vlastných eventov s vlastnou témou a pravidlami a ich následné zdieľanie s ostatnými hráčmi a kompletne celé komunitné a sociálne zázemie. Rovnako ako základná hra, aj expanzia hodnotí každú jednu vašu činnosť a porovnáva ju s ostatnými hráčmi. Máte tu bohaté multiplayerové možnosti, kooperatívne hranie a aj kluby (môžete sa pripojiť do nášho oficiálneho Sector.sk klubu). Teraz navyše môžete na niektorých miestach tráti meniť kaskadérske kúsky, ako jedna z nových možností expanzie. Nerobí to veľké rozdiely, ale poteší.

Rádiá hrajú stále rovnako skvelú hudbu, no možno je trochu škoda, že sa s expanziami nerozširuje aj ich ponuka. A aj keď v mojich očiach Hot Wheels stále nedosiahla kvality vynikajúcej a extrémnej expanzie Storm Island, rozhodne má obrovské čaro, ktorým si vás získa. Prináša obrovskú porciu zábavy, ktorú by ste od Forza Horizon série nečakali. Možno si to mohli autori odložiť na poriadnu samostatnú hru, ale aj takto adrenalínové angličáky fungujú veľmi dobre. Ak by som mal nájsť chyby, boli by to len veci, ktoré celkový dojem neťahajú ešte vyššie. Otvorenejších priestranstiev v Horizon štýle mohlo byť viac. Aj Goliath event mohol ponúknuť viac. A podobné malé veci by pomohli expanziu vyšperkovať, aj tak si ale rozhodne zaslúži pozornosť každého hráča základnej hry.

- + obrovské rýchlosti a skvelý dojem z nich
- + krkolomné dráhy siahajúce k oblakom a plné oblúkov
- + slušná výzva
- + stále obrovské možnosti plynúce zo základnej hry, plus pekná porcia obsahu na dráhach
- Hot Wheels áut mohlo byť viac
- otvorenejších priestranstiev mohlo byť tiež viac
- Goliath event je dosť obyčajný

8.5

MATÚŠ ŠTRBA

LITTLE NIGHTMARE

PÔSOBIVÉ TEMNÉ DOBRODRUŽSTVO

PC, XBOX ONE, PS4 / TASIER STUDIOS/ ARKÁDA

Príbehy rozprávané bez slov sú skvelé, len musíte vedieť ako na to a zamerať sa na vhodné publikum. V hrách to funguje a z rukávu vám môžeme vytiahnuť hneď niekoľko krásnych prípadov: Limbo, Abzû, Inside, Journey, Brothers - a radšej stačí, aby sme zostali v žánrovom zaradení dnes recenzovanej hry. Little Nightmares je nadpriemerná hra, ktorá má chyby, ale dokázali sme jej ich bez výčitiek svedomia odpustiť.

Na začiatku nevíete nič, len to, že ovládáte to malé dievčatko v žltom pršiplášti, ktoré sa prebudilo do desivej nočnej mory. Neuvidíte jej tvár a ako postupne prejdete cez 5 úrovní, uvedomíte si, že je to tak možno aj lepšie. Niežeby si s jej vizážou zahrala príroda nepeknú hru, ale tajomstvo obalujúce hlavnú protagonistku je tak pevnejšie a vaša fantázia môže naplno rozohrať dobre známú naháňačku za odhalením všetkého, čo stojí v pozadí.

Six, ako sa naša hlavná hrdinka volá, je uväznená v obrovskom komplexe The Maw, ktorý sa každý rok vynára spod morskej hladiny, aby nabral nové duše. A malé deti. To, že je Six bezbranná a väčšinu času budete utekať alebo sa ukrývať pred nepriateľmi, len podporuje dusnú atmosféru. Všade naokolo vládne tma, ktorú rozriedite škrtnutím zapaľovača, ale niekedy sa pristihnete pri tom, že by bolo lepšie nič nevidieť a nevedieť. Cesta, ktorej výsledkom je útek z nedobrovoľného väzenia, má vplyv aj na Six, no to si sami odhalíte pri 3-4 hodinovej ceste. Niekedy to drhne, inokedy zas ani nedýchate.

Dej sledujete zboku - ako v klasickej plošinovke, no prostredie je trojrozmerné. S tým je spojený nepríjemný fakt: odhad vzdialenosti alebo smerovania skoku je ťažšie predvídateľný. Niežeby ste frustrujúco zomierali na každom druhom rohu - to nie, na to je Little Nightmares benevolentnou a pomerne jednoduchou hrou - no občas to zamrzí, ak sa musíte vracat' alebo prechádzať dlhšiu pasáž pre nevhodne zvolené checkpointy. Nie je to však nič vážne, len sa trochu kúskuje inak vynikajúca plynulosť v napredovaní.

Budete to však ignorovať, a to pre jednoduchú vec, ktorá vás vtiahne, vyžmýka a nepustí: samotné prostredia. Je ich málo, možno by sme prijali jednu - dve ďalšie úrovne, niekedy sú trochu zbytočne prázdne a fádne, ale to len

MALÝ HRDINA A MONŠTRÁ

preto, že na iných obrazovkách necháte oči a užívate si ich. Celkovo je svet spracovaný ako časom zabudnutý svet, v ktorom má svoje miesto temnota, smrť, bieda, skaza a špina. Pozrite sa na obrázky a sami pochopíte. Z každej úrovne sála špecifická atmosféra.

Všetko je umocnené tým, že Six je malým dieťaťom, zatiaľ čo obyvatelia The Maw sú pre ňu obrovskí, gigantickí, nechutní a hnusní. Každý level má vlastného bossa, pričom nie je vašou úlohou vyslovene ho poraziť, ale prekabátiť, uniknúť mu. Ak už dôjde na násilie, bude mať svoj zmysel a nebude vašim pôvodným plánom. Či už to bude kuchyňa, jedáleň alebo väzenie, je lepšie nepopisovať všetky obrazovky alebo miesta, ktoré nás ohúrili, lebo na vlastné oči pôsobia omnoho lepšie. Dôležitý je dojem z toho, aké je všetko okolo vás veľké a nebezpečné. Six vie utekať, skrčiť sa, liezť, a to jej vlastne aj stačí. Bežíte klasicky z jednej strany na druhú, občas šplháte hore. Hratelnosť je prísne lineárna, tých niekoľko odbočiek je len provizórnych a malých, nájdete v nich zberateľské predmety. Aktivujete spínače, otáčate kolesami, húpete sa na lanách, posúvate predmety.

To všetko vám ide od ruky bez toho, aby vás to niekto učil v tutoriáloch, jednoducho na to prídete sami. Zaseknúť sa, samozrejme, môžete, no riešenie leží vždy pred vami, len neblíkajú krikľavými farbami.

Náročnejšie je to s protivníkmi. Pôsobia hnusne až odpudivo, budete ich nenávidieť od prvej sekundy. Písať o ľudských netvoroch je možno trochu krkolomné, no ich bizarné spracovanie len podtrhuje fakt, že tu nie je všetko také, aké by malo byť. Je to ako nočná mora. Aj preto má Little Nightmares mierne hororový nádych. Nie však taký, že by vás niečo vyslovene neustále strašilo, skákalo spoza rohu, ale bojíte sa, napätie sa dá pri zvukových prejavoch krájať. Hlavne ak je ten svet okolo vás taký veľký.

Stealth pasáže, počas ktorých sa snažíte nevzbudiť pozornosť strážcov, si vyžadujú nacvičenie presne zadaných akcií. Prídete na ne sledovaním prostredia. Dôležité je nevzbudiť pozornosť: preto sa skrývate pod stolíky, chodíte opatrne po tichých kobercoch, snažíte sa nestrkať do predmetov a nevyvolávať tak hluk, zakrádate sa za postavami v momente, kedy sa vám otočia chrbtom. Nikdy to nevydrží až do konca, takže budete musieť utekať a vtedy budete Six pomáhať aj hýbaním vlastným telom. A začnete trochu nadávať na ovládanie. Nedá sa nakonfigurovať a pôvodné nastavenie nie je práve najšťastnejšie zvolené. Hranie na gamepade má do prirodzenosti ďaleko, hlavne ak musíte utekať (v PS4 verzii to bol štvorec, ktorý sme

museli držať), vyskočiť na kraji prekážky (tlačidlo X) a zachytiť sa na okraji okna (R2). Načasovanie je ďalšou dôležitou súčasťou. Niekedy akoby hra nereagovala na stlačenú kombináciu, čo v spojení so zlým odhadom v priestore vráti hráča späť k poslednému checkpointu.

Nie je to však nič markantné, čo by vás prinútilo hru vypnúť. Miesta, kde sa hra uloží, sú niekedy zbytočne ďaleko od seba, dupľom ak hru vypnete a vráti vás na začiatok pomyselných kapitoly. To je však spoločne s krátkou hernou dobou jediným problematickým miestom, kde môže zábava trochu stagnovať. Inak sme sa bavili a omnoho viac než v dlhých eposoch, obrovských svetoch, prepracovaných a komplikovaných zápletkách. Pretože Little Nightmares má skvostnú atmosféru: temnú, ťaživú, depresívnu, a zároveň pohlcujúcu.

Chcete vedieť, čo bude ďalej, čo sa stane, kam vlastne utekáte a od čoho. Fenomén detského charakteru ako hlavnej postavy má taktiež podiel na celkovej príťažlivosti. Bez problémov sme sa nechali vtiahnuť do diania a užívali si každú minútku. Technické spracovanie netrhá rebríčky vizuálnych orgií, ale doháňa to dizajnom a architektúrou prostredia. Dabing v hre logicky nenájdete a hudba správne brnká na nervy, ak ide o veľa, tempo rastie a ženie Six vpred.

Little Nightmares predstavuje presne ten typ hry, o ktorej sa ťažko píše, pretože nechcete nič prezradiť. O to krajšie sa hrá, ak neviete, čo presne vás čaká. Je to jednohubka, ktorá nezaberie veľa času, ale ten rozhodne nebudete ľutovať. Ponoríte sa do sveta, kde je všetko tak trochu iné, ale zaujímavé, svojím spôsobom desivé. Odpoveď na otázku, či aj my nežijeme v svojej vlastnej nočnej more, v ktorej občas musíme spraviť nepekne veci len preto, aby sme prežili, si musíte nájsť sami.

V Little Nightmares nájdete hlavne zábavu, o ktorú by ste sa nemali pripraviť len preto, že máte predsudky zo žánru, kam titul patrí. Alebo z krátkej hernej doby (aspoň to po celý čas má grády), jednoduchosťou (je to plynulé) či čohokoľvek, čo na vás strieka z trojčkovkej produkcie. Zapnite, zahrajte a ak pôjde niekto okolo vás, určite sa tiež pristaví a bude sledovať to tajomné putovanie za slobodou odohrávajúce sa na tmavej obrazovke. O to predsa ide.

- + výborná atmosféra
- + dizajn prostredí
- + technická stránka
- + plynulá hrateľnosť

- občas nepraktické ovládanie
- checkpointy
- je to krátke

8.0

JÁN KORDOŠ

A logo for the 10th anniversary of the game. It features a yellow smiley face with a small tuft of hair on top, followed by the number '10' in a stylized, rounded font. The background of the entire page is a vibrant orange with various shades of circular patterns and a large brown semi-circle at the bottom. On the right side, there are some blue and yellow abstract shapes.

10

LOCOROCO REMASTERED

NÁVRAT VÁĽAJÚCICH SA GULIČIEK

PS4 / SONY / ADVENTÚRA

ED

Priznám sa, že som bol trochu v pokušení. Pred pár dňami som zistil, že som už raz o LocoRoco písal. Nebol som vtedy ešte členom redakcie, napísal som svoju vlastnú recenziu medzi používateľské články. Len by som ju skopíroval a upravil, veď si tu pôvodnú aj tak nikto nepamätá, od jej napísania ubehlo už 10 rokov. Ale hra si to nezaslúži. Tá si totiž zaslúži poctivú robotu, lebo sama je ukážkou toho, ako to vyzerá, keď sa hry robia srdcom. A aj keď sme tu tento rok mali veľa silných titulov, tento sa stále dokáže zaradiť medzi tie najviac nápadité a najviac hravé.

LocoRoco pôvodne vyšla v roku 2006 na PSP a hra je skutočne rovnako hravá ako je hravý aj jej názov.

Už z neho sa dá vytušiť, že tu pôjde o niečo iné ako o akciu. Je to hra o jednoduchom, no funkčnom a zábavnom nápade. Rovnako ako Katamari Damacy roky predtým, aj v tomto prípade autori stavili na jednoduchý koncept kotúľania sa. No kým v Katamari hráte vlastne za istú verziu hovnivála, v LocoRoco hráte za malú guľku -bobuľku. Jednoducho také roztopašné guľaté niečo, čo si veselo a spokojne nažíva vo svojom svete spolu s priateľmi. Spadne však meteorit, ktorý po planéte začne šíriť temnotu a skazu. A proti tomu musia naši guľatí hrdinovia bojovať.

VYSTRAŠENÉ GULIČKY V KRESLENOM SVETE

Táto jednoduchá premisa si hráčov získala dávno, no skvele funguje aj v roku 2017 na PS4 v podobe LocoRoco Remastered. Hra totiž za tú dobu nestratila nič zo svojho kúzla. To totiž ťažilo zo zaujímavých nápadov a návykovej hrateľnosti. Tá je zdanlivo jednoduchá, no vie ponúknuť aj slušnú hĺbku a občas tiež poctivú výzvu, ak sa pokúsíte z hry vyťažiť maximum. A, samozrejme, zamilujete sa do nej okamžite na prvý pohľad, už len kvôli tomu, ako milo vyzerá. LocoRoco sa totiž pred dekadou kupovalo už len kvôli krásnemu obalu s UMD diskom vo vnútri.

V zásade v hre neovládate postavičky. Tie roztopašné guľôčky majú často vlastnú hlavu, len tak sa povalujú, no občas si aj podskočia, no nie tak, aby sa hýbali samé od seba. Samé si najmä neustále pospevujú niektorú z mnohých piesní, ktoré ovládajú. Koho teda ovládate? Herný svet. V hre na ovládanie totiž využívate len L1 a R1 tlačidlá na gamepade, nič viac. Stlačením pravého tlačidla svet nakloníte doprava. Stlačením ľavého zas svet nakloníte doľava. Ak ich stlačíte obe naraz, guľatého hrdinu vyhodíte do vzduchu, takže si vlastne poskočí a dokáže takto prekonať prekážky. To je všetko. Nič viac

tu skutočne nepotrebujete a ono to bohato stačí na to, aby ste si užili pekných pár hodín zábavy.

Hra je vlastne len o tom, aby ste guľatého a pospevujúceho si hrdinu pregúľali zo začiatku levelu až na jeho koniec, na takú lúku, ktorá po vašom príchode začne hýriť životom. Na prvý pohľad sa to zdá byť jednoduché, no na tejto ceste vás čaká niekoľko prekážok, pričom so skákaním a guľaním si veľmi skoro nevystačíte. Navyše musíte zbierať rôzne mušky a hľadať svojich malých modrých priateľov nazvaných Mui Mui, pričom práve jeden z nich vás postupne učí základy hry a nové mechanizmy, ktoré do nej prichádzajú.

Ďalším výrazným prvkom je možnosť rastu LocoRoco. Guľatý hrdina vždy o trošku narastie, keď zje kúsok ovocia. Tieto kúsky nachádzate voľne rastúce, ale aj dobre skryté po jednotlivých leveloch, pričom ich je vždy 19. S vašou začiatkovou podobou je to 20. Čím viac ovocia zjete, tým je LocoRoco väčší, čo so sebou prináša výhody (je napríklad ťažší a dokáže spustiť niektoré mechanizmy), no aj nevýhody. Napríklad sa nedokáže pretlačiť cez úzke

„potrubia“. Vtedy môžete jednu veľkú guľku rozdeliť na viacero menších, aby ste sa dostali cez problémové úseky a potom sa zas spojíte, lebo ovládať mnoho menších guľôčok vie byť náročné, no a na to neskôr príde rad. Dokonca sa tu a tam budete musieť nechať požiť, aby ste zmenili dočasne tvar.

Ak by som už mal hru založenú na podobných základoch strčiť do nejakého žánrového šuplíka, pravdepodobne by som ju označil za logickú skákačku. Ak chcete mať na konci každého levelu 100%, občas vás poriadne potrápi. Musíte hľadať skryté časti mapy, ktoré sa ale časom stanú dosť klasickou schémou, ktorú si zapamätáte na desaťročie. Okrem toho ale prídu na rad rôzne iné prekážky alebo pasce, dokonca aj nepriatelia, pričom vy nemáte v rukách veľa prostriedkov na to, aby ste s nimi mohli priamo bojovať. Musíte sa tak neraz vynájsť.

Navyše aby ste sa dostali na niektoré miesta, budete potrebovať určitý počet pozbieraných postavičiek.

Niekde na to, aby ste spustili istý mechanizmus, ktorý vás niekam preniesie, napríklad výťah. Inde zase musia zborovo zaspievať, aby prebrali MuiMuia, Slniečko, či nejakú inú postavu. Keď takejto postave zaspievate, odhalí vám svoje tajomstvá. Celkovo je LocoRoco veľmi spevavou hrou a hudba tvorí jej významnú súčasť. A to až takú, že bola v takýchto podobách zakomponovaná priamo do hrateľnosti. Pritom na PS4 pribudla aj drobná novinka. Keď nejakej postave spievate, zborový spev vašich postavičiek počúvate z reproduktora na DualShock ovládači. Je to fakt len drobnosť, no rozhodne poteší.

Nedostatku obsahu sa obávať rozhodne nemusíte. Hra sa skladá z 5 kapitol, ktoré reprezentujú časti sveta, ktorý postupne opäť oživujete zeleňou. Každá kapitola má 8 levelov, čo výsledné číslo celkom pekne nafukuje a rozhodne sa nestane, že by ste hru za deň prešli. Dĺžka levelov závisí od toho, ako sa v nich snažíte vyzbierať všetko dostupné. Môže to byť pokojne aj 15 minút. A sú naozaj rôznorodé.

RELAX VO FAREBNOM PROSTREDÍ

Dostanete sa na lúky, do lesov, na zasnežené a poriadne šmyklivé svahy, dokonca si prejdete aj tráviacim traktom žaby, pričom to je len časť z toho, čo vás v hre čaká. Nápadmi sa rozhodne nešetrilo a každý level je novou výzvou, len s už známou schémou. Počas hrania navyše zbierate rôzne časti, z ktorých môžete pomimo hrania v menu stavať dom pre herné postavičky. O spštenie hrateľnosti sa postará aj možnosť zmeniť si postavičky. V priebehu hrania si totiž odomknete nové podoby LocoRoco, ktoré sa nelíšia len farebne, ale hlavne z hudobného hľadiska. Majú vlastné piesne, vlastný hudobný motív a môžete si tak vybrať, ktorý vám bude sedieť viac. Priamo v hrateľnosti sa nelíšia, ale hudba vie zmeniť náladu levelu. Základná žltá je taká stálica, ktorá vám nedá pokoj a táto hudba vám bude stále behať po rozume. Obľúbiť si však môžete aj iné. Všetky sú takou nezrozumiteľnou hatlaninou, no jasne sa v nich dajú identifikovať prvky alebo jazyky, ktoré sa snažia napodobniť. Zamiloval som si modrú „francúzsku“, naopak červený rasta LocoRoco mi veľmi neimponoval. Okrem toho má každý level vlastnú hudbu a tá je rovnako výborná.

Na grafike nebolo čo meniť. Stačilo ju len dať do vysokého rozlíšenia. Presne to autori spravili a funguje stále výborne.

Bohužiaľ, predelové scény sa rovnakej starostlivosti nedočkali a pôsobia už dosť škaredo, najmä vďaka tomu rozlíšeniu. Ak by som mal hre niečo vytknúť, boli by to práve podobné drobnosti. Tie ju nerobia horšou, no bez nich mohla byť lepšia. Taktiež štruktúra menu, ukladanie a ďalšie položky mohli byť už prepracované intuitívnejšie, možno automaticky, no nič z toho sa oproti PSP verzii nezmenilo. Na druhej strane pred 10 rokmi som si napríklad želal, aby bolo možné hru na PSP ovládať pohybom. Jednoducho nakláňať handheld a tým hru ovládať. DualShock to teraz umožňuje a ak chcete, môžete si ovládanie prepnúť práve na nakláňanie.

Ako som písal už kedysi, táto hra je závislosť a na tom sa skutočne za viac ako 10 rokov nič nezmenilo. Už si hru síce nezoberiete do postele, kde si budete hovoriť, že ešte jeden level a pôjdete spať, pričom za oknom už pomaly svitá, no to neubralo ani trošku z jej čara, ktoré je neuveriteľne nákazlivé. Chytí vás za srdce vizuálom, hudbou a aj návykovou hrateľnosťou. Ak ste nemali kedysi tú šancu, rýchlo po hre siahnite teraz. Ak ste ju prešli už v minulosti, pokojne po nej siahnite opäť. Je to zážitok, ktorý sa oplatí pripomenúť. Ubehlo teda 11 rokov a hodnotenie sa nezmenilo.

-

- + príjemne nákazlivá hudba
 - + návyková hrateľnosť
 - + krásna grafika
 - + účinný koncept a tomu zodpovedajúce ovládanie
 - + množstvo tajomstiev
 - + originalita na každom kroku

- predelové scény by si zaslúžili lepšie prepracovanie
- časom prestanú pribúdať nové mechanizmy

9.5

MATÚŠ ŠTRBA

PERSONA 5

MOKRÝ SEN FANÚŠIKOV JAPONSKÝCH RPG?

PS4 / ALTUS / RPG

Ešte sme sa nespamätali po vianočnej nádielke či nepredýchali prvotný štart 2017 a máme dvoch kandidátov na hru roka (na konci mája!). Kto patrí k šťastným majiteľom Switch alebo Wii U, adoruje Zeldu: Breath of the Wild. Členovia kmeňa PlayStation dostali novú iteráciu RPG modly, ku ktorej môžu vzhliadať. Persona 5 nekompromisne žerie všetok voľný čas a po 130 hodinách sa len šklábí a chce vás presvedčiť, že je to najlepšia hra série i roka. Niet dôvodu pochybovať, neukazuje iba novú silu japonského prúdu, ale šikovne spracúva alegórie súčasného sveta do pestrého štylizovaného celku.

No neznalci si môžu chvíľu zvykať, lebo namiesto lineárneho rozprávania sú hneď prvé tri hodiny dost fragmentované a červené intro by ste si skôr pomýlili s J-Pop videoklipom. Záhadný maskovaný hrdina uháňa po strechách budov či stope kasína, neskôr sedíme v policajnej cele a hltáme minúty vyšetrovania, či sa vrátíme do dávnejších mesiacov, kedy sme na ulici pomohli slečne v problémoch a začali študovať na strednej škole neďaleko srdca Tokia. Nie je toho málo, chvíľu sa budete hľadať, no keď si dáte dokopy kalendár

(mimoriadne dôležitá vec), rýchlo pochopíte. A keď si myslíte, že ste na hru vyzreli, objaví sa podivná séria snov so sestričkami, šéfom Igorom a vy čúšite v cele spútaní reťazami. Znie to ako nesmierne ťažko uchopiteľný guláš, ale musíte vytrvať. Persona 5 je úžasne napísaný celok, no majestátnosť odhaľuje postupne – dianie, postavy, asociácie či samotný dej. Existencia dvoch svetov (nočného i denného) je jasne rozlíšená a veľmi pomáha sledovanie jednotlivých dní. Vstrebávate dianie, odhaľuje sa bližšia i vzdialenejšia minulosť (veľká časť je rozprávaná ako flashback) a hoci je najprv elementov pomerne veľa, zaradíte si ich na časovú líniu. A väčšinu času máte zreteľne v ľavom vrchnom rohu napísané, ktorý deň a jeho časť práve prežívate. Potom si ľahšie značíte veľké momenty i menšie anekdoty – a zistíte, že každá fáza má iné príležitosti, možnosti a úlohy.

Persona 5 sa rysuje ako kriminálka, hlavný hrdina je štylizovaný do podoby nočného zlodēja, ale celý kolorit skrýva oveľa viac. Politické machinácie, stav spoločnosti, vnútorné rozporenia, rozličné vízie a aj stredoškolský život či malé vzťahy.

Hlavný hrdina prichádza na školu, kde má nálepku zločinca (čo síce nesúvisí s jeho charakterom, ale...) a okamžite je zaškatuľkovaný učiteľmi i spolužiakmi. Preto má bližšie k lokálnemu galganovi ako bežným študentom. Táto dvojica hneď v prvý deň zažije neuveriteľnú zmenu školy na záhadný zámok a na druhý deň sa jednoznačne vydáva pátrať po jeho pôvode. Chlapci stretnú zvláštne stvorenie (malá premúdrelá mačička) a táto trojica odhalí, že Palace vytvára myseľ učiteľa (čo nepatrí medzi najobľúbenejších, ale má bohatú minulosť). Už v tom momente spozorniete – prečo má jeho palác cely a v nich uväznených volejbalistov, keď bol kedysi veľký šampión? Je to jedna alegória z mnohých – ako sa vnútorne nastavenie dokáže zhmotniť do podoby herného bludiska.

Jednotlivé aktivity rozložené v kalendári na jednotlivé dni a ich časti majú úžasnú štruktúru i tempo. Znalci série i Japonska vedia, že všetko začína v apríli a aj hlavná línia. Počas dňa sa snažíte napraviť pošramotenú povesť a mrháte čas na školu, predmety, občasný test i dialógy s ostatnými. Nemôžete ostať na pokraji, postupne si

tvoríte kontakty a plníte civilné úlohy. Cez deň je Persona 5 kvalitným sociálnym simulátorom stredoškolského japonského študenta v autentickom Tokiu. Hľadanie priateľov je spočiatku potrebné, nakoľko ste samotár vo veľkom meste a socializácia vám určite padne vhod kvôli bojovým častiam. Tvorba väzieb v podobe Confidants si žiada trávenie spoločného času alebo pomáhanie iným, lebo vaši rovesníci a iní obyvatelia sa potácajú v náročných fázach života. Vhodne nasmerovaná pomoc je prenesená do vašich atribútov a štatistík – chcete sa vyvíjať vy, vaše vedomosti, guráž či šarm, ochotu a súčasne sú reflektované aj v nočných zát'ahoch.

Spočiatku vás hra vedie k novým kamošom, núka kontakty alebo ich prepojí priamo s príbehom, takže ich nemôžete minúť. Neskôr sa paleta rozšíri a hráč stojí pred dilemou, ako tráviť čas, jednak sám (Persona 5 má tony vedľajších aktivít, ako posilňovanie, filmy, hry, knihy, a dokonca vedľajšie džobky či túžby vyžierať pochúťky) alebo s ostatnými. Viac ako 20 Confidants je záruka variability a pri časovej tiesni (štruktúra kalendára má aj odvrátenú

stranu – nedokážete doň natlačiť všetko) si musíte vyberať a prehodnotiť kontakty i priaznivcov. Utužené vzťahy s niektorými prinášajú benefity – lepšie štatistiky alebo isté výhody do bludísk. Budete prekvapení, že aj vo vašej partii sa nájdú pohnuté charaktery, ktoré hľadajú cestu k lepšej budúcnosti alebo miesto v spoločnosti.

Tento svet nemá bežné archetypy, čo je fantastická správa pre znalých hráčov RPG i videohier. Za dlhším prológom nečaká opäť záchrana sveta a desiatky hodín odskúšaného grindu. Je to mimoriadne dobre napísaná sonda do spoločnosti, kde zaznievajú témy útlaku, slobody, machinácie, spravodlivosti či rozpínajúceho sa populizmu. Jednotlivé postavy, s ktorými prichádzajú hrdinovia do kontaktu, skrývajú nielen vlastných démonov, ale priamo škodia spoločnosti, a preto je potrebné vyrvať im srdce a priviesť ich k pokániu.

Na ceste za spravodlivosťou poslúžia nočné pasáže, kde sa hrdina stáva lídrom skupiny Phantom Thieves. Dobro koná cez návštevy Palace, ktoré majú podobu bludísk. Každé z nich má úplne odlišný dizajn, nakoľko zobrazí vnútorný

svet inkriminovaných postáv. Často sú to väzenia, cirkusy, bizarné končiny. Vždy iné, výrazne štylizované a maximálne originálne. Zistíte, že sa učiteľ navonok tvári ako kamoš študentov, no škola prehliada jeho prehrešky a muž má vnútro plné nenávisti a tmavého väzenia. Alebo ďalší člen spoločnosti vydiera iných a podpláca politikov. Vašou úlohou bude nájsť cestu do Palace i eventuálny poklad. Ďalší deň posielate volaciu kartu a potom idete tvrdo po poklade, čo je v prenesenom význame priamo srdce jednotlivca, ktoré musíte zmeniť, aby odčinilo svoje zločiny. Palace nedokážete prejsť na jeden hlt, ale často sú aktivity rozdelené na tri až päť dní, no fragmentácia nie je na škodu, skôr postupne dávkuje kvalitný obsah. Ešte aj opakované návštevy dokážete využiť na klasické súboje.

Súboje prebiehajú v štvorčlennej skupine, bojujete proti rozličným nepriateľom, na výber máte obranu, útoky, isté schopnosti alebo majestátne ťahy. Oponentom sa postavíte s pomocou vášho zosobnenia, takzvanej Persony, ktorú treba trénovať. Je to odzrkadlenie charakteru, k dispozícii sú silné stránky i slabiny, ktoré treba prispôbiť nepriateľom, ktorým sa idete postaviť.

Práve na odhaľovaní slabín a účelovom zasahovaní je postavený celý systém, nakoľko sa môžete pokúsiť aj o reťazenie úderov, dodatočné zásahy alebo mocný All-Out úder s dlhočiznou animáciou a poriadnou pasekou. Znalci JRPG i série si prídu na svoje, ibaže sa budú spočiatku predierať štylizovanými menu, kde sú porozhadzované písmo a farebné graffiti. Nie je ľahké získať všetky Persony, no je to súčasť pasie. Jedným z procesov verbovania je vyjednávania a hráč sa priamo snaží komunikovať s porazenými tieňmi cez šikové odpovede, lebo každá Persona má inú príslušnosť a vaše odpovede sa jej nemusia páčiť. Niekedy ju vysmejete či urazíte, inokedy získate na prvý pokus. Iste, úroveň vyjednávania sa zlepšuje, získavate zároveň aj peniažky či vzácne predmety.

K mamutej hracej dobe neprispieva iba rozsiahly scenár, dlhé mesiace hernej doby, veľa Confidants či Palace prostredí. Je tu aj Mementos, ohromný priestor s náhodne generovanými poschodiami, kde hráč preniká čoraz hlbšie v priebehu hry. Nachádzajú sa tu ciele (podobne ako v Palace) obsahujúce srdcia na potrebnú zmenu a prebieha tu získanie potrebných skúseností či zdokonaľovanie schopností. Persona 5 je neskutočne urečnená hra, takže občas vám polhodinka čisto iba v bludisku príde vhod.

Prakticky každý element hry je zásahom do čierneho. Málokto má taký prepracovaný scenár, kde sa nezamýšľate nad hlúpostami či nadväznosťou, ale hltáte ho naplno. Fanúšikovia môžu mať japonskú stopu a plnohodnotný zážitok umocňuje výrazná štylizácia na

jednej strane, no vysoký stupeň autenticity na druhej. Metro Tokia či jednotlivé štvrte vyzerať a dýchať atmosférou rovnako ako v skutočnosti. Štruktúra hry s kalendárom od apríla naprieč mesiacmi je dokonalá a ideálna pre postupné vychutnávanie a získanie ďalších postáv, Person či iných častí obsahu. Spočiatku ste vedení lineárne, neskôr sa možnosti otvoria a sami si určujete, ako budete tráviť čas. Je tu viac ako tucet výborne pripravených postáv a veľa úloh, čo majú zmysel a nevypĺňajú iba dlhé hodiny za malú odmenu v podobe peniažkov.

Najsilnejšou devízou je vysoký level abstrakcie a odkazov. Na dianie v spoločnosti, zloduchov a ich bludiská reflektujúce čierne zákutia duší. Využívanie ich svetov je víťazstvom herného dizajnu a hra nemá dôvod opakovať sa, stále vás posúva ďalej a odmeňuje za hranie a nutnú investíciu, ktorá skutočne patrí medzi najvyššie. Mnohé hry sú poskladané tak, že po polovici sa už cítite obeťou opakovania alebo sú príliš krátke, aby ste si vychutnali predkladaný svet. Persona 5 je však výborne vybalansovaná na všetkých úrovniach obsahu – scenár, postavy, dej, civilné Tokio, X bludiská a Mementos, súbojový systém, do toho jazzová muzika a nezameniteľná atmosféra. Tejto hre prakticky niet čo vyčítať.

Persona 5 sa dá hrať na PS4 vo FullHD rozlíšení, ale bez problémov ju utiahne aj staršia PS3, pre ktorú je táto hra najlepšou labuťou piesňou po 10 rokoch na európskom kontinente (ak nechcete rátať Cars 3 a podobne). Je to pravé víťazstvo videohry ako cenného média, čo aktivizuje hráča a súčasne núka hodnotný obsah.

xie

All right! The first mov

- + vzácny výber tém a ich podanie
- + vynikajúco pripravený scenár
- + hrdina a jeho partia
- + vytváranie vzťahov a život študenta
- + autentické Tokio a jeho štvrte
- + variabilné bludiská reflektujúce majiteľov
- + chytľavý súbojový system
- + veľmi japonská štylizácia
- + rozsiahla herná doba

10

MICHAL KOREC

LEGO CITY UNDERCOVER

GTA V LEGO ŠTÝLE

PC, XBOX ONE, PS4, SWITCH / TRAVELLER TALES / AKČNÁ ADVENTÚRA

Do rúk Traveller's Tales sa spolu so svetom plastových kociek Lego dostali aj mnohé ďalšie veľké licencie, či to boli Star Wars, Indiana Jones, Harry Potter, Lord of The Rings alebo ďalšie. Všetky zaujali, všetky ponúkli zábavnú hrateľnosť najmä vo dvojici a všetky veľmi dobre ťažili zo značiek, z ktorých vychádzali. Paradoxne však najlepšia hra od týchto vývojárov nemala za sebou žiadnu známu filmovú licenciu, bohato si vystačila len s obrovským svetom z Lega a poriadnym nákladom rôznych väčších či menších žánrových odkazov.

Spomínanou hrou je LEGO City Undercover. Ešte v roku 2013 ju priniesli TT Fusion exkluzívne na Nintendo Wii U, kde ponúkla GTA štýl, avšak bez násilia, takže bola vhodná pre malých aj veľkých - ideálne pre oboch spolu vo dvojici. Hra zaujala kvalitami a zaradila sa medzi tie najzaujímavejšie, ktoré sa na Wii U objavili a neboli priamo od Nintendo. Teraz sa TT Fusion snažia dokázať kvality hry, aj keď so štvorročným oneskorením, aj na ostatných platformách. Vylepšovať príliš nemali čo a podľa čísla hore pravdepodobne už viete, že kvality hry a jej kúzlo stále zostali zachované, bez ohľadu na to, že hra už nie je najnovšia.

LEGO City Undercover je skutočná žánrovka. Veď jej hlavný hrdina sa volá Chase McCain a už z toho vám musí byť zrejmé, ktorým smerom sa herné odkazovanie na filmový priemysel bude uberať. Ale tým sa to nekončí. Chase je správny chlap na správnom mieste a v správnom čase. Vracia sa do svojho milovaného mesta, v ktorom ale opäť vyčíňa jeho nemesis. Rex Fury ušiel z basy a rozbieha nový zločinecký kolotoč, do ktorého zatiahol prakticky celé mesto. A vy ste ten jediný policajt, ktorý ho dokáže opäť dostať za mreže, prinavráti poriadok do ulíc a popritom si ešte získa srdce svojej milovanej. Je vám to známe? Nevadí! Funguje to na výbornú a tu a tam si autori skryli v rukáve aj nejaké eso.

Cesta naprieč hrou totiž vedie cez infiltráciu do zločineckých organizácií v meste. To znamená, že sa postupne budete učiť nové triky a schopnosti, ale hlavne budete získavať nové prevleky a podoby, ktoré vás dostanú ďalej. Každá nová tvár so sebou prináša nový herný zážitok, ktorý uvedie jej unikátne schopnosti a potom je už len na vás, aby ste ich vhodne skombinovali. A to nielen v príbehových misiách.

ČAKÁ VÁS ŽIVÝ LEGO SVET

Podobne ako GTA, ktoré hru inšpirovalo, aj Lego City Undercover sa stáva otvoreným pieskoviskom, ktoré v sebe skrýva mnohé tajne a vedľajšie aktivity, ku ktorým sa môžete prepracovať, no nebude to úplne zadarmo. Musíte si teda vedieť počkať. Často objavíte niečo skryté, na čo ale ešte nemáte správny prevlek.

Rovnako je to aj s mestom a jeho možnosťami, čo je už ale tradičným trópom podobných hier. Je obrovské, má svoje výrazné plochy, ihriská, obrovské možnosti aj rôzne dopravné prostriedky. Nie všetko máte ale prístupné hneď od začiatku. Až časom sa dostanete do niektorých sprvu odrezaných častí mesta. Taktiež si budete musieť počkať, kým si sprístupníte napríklad rýchle cestovanie železnicou, no aj ďalšie možnosti dopravy, ako napríklad lode alebo helikoptéry. A postupom času si začnete všímať, ako sa aj ulice priebežne plnia zaujímavejšími autami, pričom niektoré si môžete sami odomykať tým, že niekde objavíte skrytý totem. A môže sa to zdať ako drobnosť alebo samozrejmosť, ale hre to pomáha udržať si svieži dojem, keď stále vidíte niečo nové rovno pred nosom.

Celkovo si dali TT Fusion náramne záležať na rôznych drobných detailoch, ktoré ale výsledný dojem ťahajú poriadne vysoko. Sú to akoby čerešničky na torte, ktoré dokážu jej chuť ešte trošku vyšperkovať, a pritom to nie sú vôbec dôležité prvky. V podobe astronauta tu napríklad ovládajte jednotlivé oblasti tak, že tam zapichnete vlajku ako na Mesiaci. Drobnosť, ale výborne funkčná. Naraziť tu môžete na sochy, za ktorých návštevu získate aj achievement/trofej. No a celkovo môžete sami poskladať 65 super stavieb, ak na ne, samozrejme, máte dostatok kociek. To všetko sú činnosti, ktoré pridávajú hodiny hrania navyše.

Jadro hrateľnosti ale zostáva v hlavnej náplni, ktorú som už načrtol. Chase bojuje na niekoľkých frontoch, neustále predstavuje svoju ďalšiu tvár a do arzenálu vám pribúdajú nové šikovné vecičky. Zabudnite na nejakú priamu streľbu, predsa len je to hra aj pre tých menších. Niekoľko netradičných zbraní sa vám ale do rúk dostane. Napríklad zbraň s hákom, prípadne farebná zbraň a ďalšie. Všetko to slúži najmä na prekonávanie prekážok.

Dostanete sa však aj k priamej akcii, ktorá je ale len pästná, pričom si najskôr musíte prejsť zaujímavým kung-fu výcvikom. A dost' si ju užijete aj na cestách, keďže autá z plastových kociek, aj keď sa ochotne rozpadávajú, toho vydržia naozaj veľa.

LEGO City Undercover je akčná hra v otvorenom meste. Nechýba tu jazdenie, lietanie, plávanie, akcia, naháňacky a hromada misií. Jej druhá tvár však poteší aj tých, ktorí majú veľké nutkanie všetko zbierať. Je to predsa hra o LEGO kockách. Tie určujú, čo všetko môžete postaviť, ale aj to, na koľko percent sa vám podarilo splniť misie. Popri plnení hlavných úloh tak beháte okolo a rozbíjate všetko, čo máte pred očami. Len aby ste sa stali hrdinom mesta. A samotné misie taktiež ponúkajú niekoľko vedľajších úloh, ktoré môžete plniť a skompletizovať si tak svoj policajný odznak. Jediná škoda je, že aj keď to všetko rozbíjate a zbierate, prostredie sa vždy obnoví do pôvodnej podoby, čo trochu kazí dojem. Áno, hra vám tak umožňuje grindovanie kociek, koľko sa len do vás zmestí, no boli by ste radi, keby sa to nedialo.

Taktiež už prejdené misie umožňujú opätovné hranie, no s rovnakým efektom. Dokonca aj po načítaní uloženej pozície (pričom zvlášť úvodné načítanie hry je stále príliš dlhé) sa ocitnete vždy pred vašou policajnou stanicou, bez ohľadu na to, že ste pri automatickom uložení boli napríklad na ostrove na opačnom konci mapy. A takéto veci sa pričiňujú o vkrádanie monotónnosti, keďže často opakujete tie isté trasy a nezmenené lokality. Niektoré funkcie pôvodnej Wii U verzie boli naviazané na gamepad konzoly. Ovládač bol do hry prevedený ako komunikátor hlavného hrdinu – jeho primárny nástroj. Slúžil ako mapa, no používali sa aj jeho pohybové možnosti pri pátraní, využívaní kamery, či dokonca odpočúvaní. Postupne sa vám tieto možnosti sprístupňujú a pomáhajú riešiť prípady. Pôsobilo to veľmi dobre a organicky. To je však teraz, bohužiaľ, preč a je vidno, že tieto mechanizmy boli vytvorené pre iné ovládanie. Teraz tieto prvky pôsobia skôr ťažkopádne. Síce stále osviežujú hrateľnosť, no už to nie je ono.

Našťastie audiovizuálna stránka stále je „ono“. Bola nadčasová v dobe vydania a ani nebolo potrebných veľa úprav, aby hra stále vyzerala dobre. Beží vlastne len vo vyššom rozlíšení s pár zmenami. Stále je pekná, stále sa na ňu skvele díva a hýbe sa veľmi dobre, čo by však nemal byť problém. Hudba je stále veľmi dobrá, šitá na mieru hre, aby podčiarkla jej výborný dojem policajnej žánrovky. Ak navyše nie ste zasvätení do novších Lego hier, môže byť táto pre vás veľkým prekvapením. Je to totiž najviac určená Lego hra, aká vyšla. Navyše pôvodne v dobe, keď sa bežne Lego hry až tak veľmi nedabovali. Tu nájdete plne nadabované množstvo postáv, plno z nich úplne archetypálnych, a je to skvelá robota, ktorá opäť hre len pomáha.

Nevtieravý humor parodujúci známe filmy, skvelé využitie žánrových trópov a aj chytľavá hrateľnosť, ktorú si v lokálnej kooperácii môžu užít malí aj veľkí. To sú pravdepodobne najsilnejšie zbrane v ponuke Lego City Undercover. Zub času hru za tých pár rokov od pôvodného vydania po technickej stránke nenahlodal. Aj v tomto ohľade má stále čo ponúknuť. Jej nedostatky sú skôr menšie, no podpísali sa na celkovom dojme. Nahrávacie časy by mohli byť kratšie, aj keď sa nejaké extrémne dlhé čakanie nekoná. Neustála obnova prostredia a návrat pred policajnú stanicu pri nahratí hry už zamrzia oveľa viac. A nepotešia ani menšie chybičky, ktorých sa autori nevyvarovali, napríklad občasné zaseknutie postáv alebo vozidiel. To všetko ale nič nemení na tom, že vás čakajú desiatky hodín výbornej zábavy.

- + nevtieravý humor a vydarená paródia
- + zábavná žánrovka
- + chytľavá kooperácia
- + desiatky hodín hrania
- + množstvo pekných detailov

- menšie chybičky a občas hnevá kamera
- dlhšie nahrávacie časy
- obnovovanie prostredia

8.5

MATÚŠ ŠTRBA

STEEL DIVISION: NORMANDY 44

TAKTICKÁ VÝZVA V 2. SVETOVEJ VOJNE

PC / PARADOX / STRATEGICKÁ

Keď sa povie Eugen Systems, priaznivci vojnových RTS vedia, koľká bije. Asi najznámejšia je séria Wargame, ale od spomínaných vývojárov sme sa dočkali aj ďalších zaujímavých kúskov. A teraz k nim pribudla oceľová divízia, pod ktorú sa navyše podpísal Paradox Interactive - patrón stratégií, ktorý garantuje najlepšie kúsky v tomto žánri. Je čas na ďalšiu vojnovú výpravu.

Vývojári nás tentokrát zavedú do trochu vzdialenejšej minulosti a ako je zrejmé z názvu, moderné jednotky vymenili za vojská z druhej svetovej vojny. Každopádne táto epocha stále rezonuje a s „náckami“ sa radi ostreľujeme stále znova a znova. O čom to celé je, vás poučí séria výukových misií, bez ktorých sa skúsení stratégovia, a zvlášť priaznivci hier of Eugen Systems, dokážu zaobísť. Ale aj tak nezaškodí prejsť si pár skúšobných misií a osvojiť si menšie zmeny, ktoré tento titul odlišujú od konkurencie. V zásade platia všetky osvedčené pravidlá, ktoré sa týkajú výberu jednotiek a ich nasadenia v boji, ako aj ich funkcie a využitie. Plus sú tu nejaké špecifické prvky navyše.

Bojuje sa na ohraničených územiach, ktoré tvoria akési výrezy na makete krajiny. Dôležitý je pritom zoom, ktorý umožňuje zmeniť detailný náhľad s prehľadným povrchom a jednotkami na praktickejší pohľad zhora. Vojská sa totiž lepšie koordinujú na zmenšenom bojisku, ktoré máte ako na dlani a do očí vám bijú farebné ikony predstavujúce vaše a nepriateľské armády.

Spravidla začínate nasadením prvých jednotiek na ohraničenom území a priebežne môžete posilať do boja ďalšie posily. Tie si vyberáte a začleníte do vašej bojovej skupiny pred vstupom na mapu, kde ich potom kupujete za body, ktoré priebežne pribúdajú počas celého boja. Podľa uváženia otvoríte menu v hornej časti obrazovky, kde máte pekne roztriedených prieskumníkov, pechotu, tanky, podporu, protitankové jednotky, artilériu a letectvo. Väčšinou sa jedná o jednotky, ktoré priamo ovládate v teréne. Treba pritom myslieť na prieskumníkov, ktorí majú slušný dohľad a odhalia protivníkov v širšom okolí. Pomôžu aj zásobovacie vozy, ktoré automaticky dopĺňajú muníciu spojencom v ich okolí.

Niektoré delostrelecké zložky sú mimo mapy a predstavujú len strely, ktoré zacielite na daných nepriateľov alebo zónu. Lietadlá zas máte v pomyselnom hangári - zoradené v tabuľke, pomocou ktorej ich posielate na misiu. Letia na prieskum alebo atakujú určených nepriateľov a ak im nedáte konkrétne pokyny na útok, prenasledujú nepriateľské letky v ich dosahu. Po krátkom čase sa však vracajú do hangáru na dotankovanie a prezbrojenie. Môžete ich aj predčasne odvolať, napríklad vtedy, keď ich ohrozujú nepriateľské delá.

V boji treba taktizovať, pokúsiť sa zaútočiť na nepriateľov odzadu, kde sú zraniteľnejší, alebo ich dostať do klieští, ostreľovať z diaľky. Ohrozené jednotky majú tendenciu spanikáriť a niekedy sa dajú na ústup. Trochu zbytočné je dopravovanie pechoty a niektorých špecifických jednotiek vozidlami, z ktorých potom vyskáču po zadaní príkazu. Autá sú často ľahkým cieľom a keď ste v plnom nasadení, požadované manuálne pokyny posádke na vystúpenie z vozidla sú dosť otravné a zdržujú.

Positívnym prvkom je rozdelenie boja na tri fázy, ktoré plynulo nasledujú jedna za druhou. Ide o to, že spočiatku môžete nasadzovať len menej efektívne jednotky a ostatné sú zamknuté. Po uplynutí určitého časového limitu už môžete do boja povolať posily kategórie B a napokon aj najsilnejšie s označením C. Úspešnosť na bojisku je vyjadrená posúvaním farebných línií. Rozširujú sa alebo ustupujú na základe dominantnosti niektorej strany na určitej časti mapy.

Sólo režim ponúka režim voľnej hry s ľubovoľnými nastaveniami a kampane, ktoré majú strednú a vyššiu náročnosť. Misie mapujú operácie v Normandii a začínajú vylodením, kde sa hráč sústreďí na úlohy vo vnútrozemí s výsadbákmi. Je to sprevádzané hláškami, ktoré jasne odkazujú na rotu E, ktorej osudy sme sledovali aj v seriáli Bratstvo neohrozených. Začujete tam nielen charakteristické výroky (we're paratroopers, we're supposed to be surrounded), ale aj konkrétne mená, ktoré nenechajú na pochybách, kým sa inšpirovali vývojári hry. Kampane síce majú rôzne ciele (dobytie určeného mesta, udržanie pozície do príchodu posíl, zničenie nepriateľského delostrelectva), ale boje sú dosť zdĺhavé (hoci sa dá zvýšiť rýchlosť hry) a AI neexceluje.

Väčším lákadlom je multiplayer a boje jeden na jedného až štyria na štyroch. Nájdete tam aj špeciálne servery s bojmi desaťčlenných tímov, kde sa ale pravdepodobne nedočkáte dostatočného počtu hráčov. Na sieťovú hru

už potrebujete bezplatné online konto. Potom máte na výber rýchlu hru, hodnotenú bitku alebo voliteľnú s vlastnými nastaveniami. Hrá sa v dvoch režimoch. V deštrukčnom získate po zničení nepriateľských jednotiek toľko bodov, koľko predstavujú náklady na ich nasadenie. Hráč s vyšším skóre víťazí. Dobyvateľský mód vyžaduje obsadzovanie území veliteľskými jednotkami. Keďže sa v multiplayeri nedá urýchliť čas, je ešte pomalší ako sólo režim, presun jednotiek je ťažkopádny a stretnutia hráčov sa poriadne natáhajú. Spolubojovníci môžu spolu komunikovať a napríklad označiť miesto, kde by mal byť smerovaný útok, alebo žiadajú o pomoc. Každý hráč pritom môže využiť náhodnú alebo svojpomocne vytvorenú bojovú skupinu, ktorej zloženie závisí od príslušnosti k spojencom alebo nacistom.

Steel Division má slušné taktické možnosti, ale ako už aj v minulých hrách od týchto vývojárov aj tu si všimnete zle vybalansované jednotky. Napríklad tri flak kanóny si nevedia poradiť s dvomi lietadlami. Presuny vojsk sú pomalé aj keď idete po cestách, nasáčkovanie do transportných vozidiel tomu veľmi nepomáha, dokonca skôr zdržuje kvôli spomínanej nutnosti dodatočne zadávať príkazy na opustenie vozidla a rozostavenie diel. Boje sú zdĺhavé, zničiť jeden tank alebo čatu neraz trvá dlhé minúty a hra tak stráca dynamiku.

Grafika nie je najhoršia, ale aj keď si všetko poriadne priblížite, nedočkáte sa nejakých úchvatných výjavov. Väčšinu času budete využívať pohľad z diaľky a presúvať ikony reprezentujúce armády. Hra beží plynulo okrem momentov, kedy meníte kameru alebo práve skúšate zoom. Ozvučenie je slušné, o povedomých hláškach sme už hovorili a len dodáme, že to celé dopĺňa správne dramatická hudba.

Steel Division: Normandy 44 je slušná stratégia zameraná na taktický postup, ktorý sa však nevyhne zbytočným prietahom. Hra si nájde svojich priaznivcov, čo ocenia autentické dobové jednotky a náročné veľkoplošné boje, pri ktorých treba obozretne zvažovať každý krok. Keďže je však rozvláčna a zdĺhavá, zostane jej verný len obmedzený počet fanúšikov, ktorí budú bojovať predovšetkým v multiplayeri.

- + slušné taktické možnosti pri koordinácii vojsk
- + gradujúce trojfázové boje
- + zábavný multiplayer s viacerými hráčmi
- + vytváranie vlastných bojových skupín

- zdĺhavé presuny aj boje
- fádny sólo režim
- slabá AI a orientácia vojsk v teréne

7.5

BRANISLAV KOHÚT

ENDLESS SPACE 2

DOKÁŽE PO ROKOCH OSLOVIŤ?

PC / AMPLITUDE STUDIOS / STRATÉGIA

Hviezdy poskytujú veľa priestoru pre videohry a vesmírne stratégie patria k najobľúbenejším žánrom. Tituly od Amplitude Studios identifikovateľné vďaka prívlastku Endless sú zas zárukou kvality. Endless Space 2 nenechá nikoho na pochybách, že to aj tentoraz vyšlo a máme tu ďalší kúsok, ktorý pohltí hráčov ako čierna diera.

Nová hra sa začína tradičným generovaním univerza na základe výberu rás, zvolených parametrov vesmíru a režimu so živými hráčmi alebo AI náhradníkmi. Osem hrateľných frakcií sa líši svojím vzhlľadom, životnou filozofiou, zariadením a aj preferovanou taktikou. Ak sa chcete držať ľudskej rasy, je tu impérium, oveľa exotickejšie sú bytosti Unfallen, ktoré nie náhodou majú podobu stromov, z úplne iného súdka sú technologicky vyspelí Vodyani či hmyzí Cravers.

Endless Space 2 je ťahová stratégia zameraná na manažment. A hoci zabrdne aj do iných oblastí, je to predovšetkým o koordinácii rôznych aktivít pri kolonizovaní vesmíru. V prvom rade treba expandovať, rozširovať svoje teritórium okupovaním nových planét v početných hviezdnych systémoch. Sú to menšie, vzájomne pospájané sektory, medzi ktorými sa dá presúvať loďami spočiatku

určenými hlavne na prieskum a vytváranie základní, ktoré sa časom zmenia na plnohodnotné kolónie.

Planéty sa líšia svojím povrchom aj podmienkami. Treba si všimnúť kľúčové zdroje, ako je jedlo na nasýtenie obyvateľov, priemyselnú zložku, ktorá sa využíva na výstavbu vylepšení a lodí. Dôležitý je prach, ktorý slúži ako základná mena na nákup rôznych vecí, vyplácanie hrdinov a pri ďalších špecifických činnostiach. Svoj význam má aj veda, s ktorou súvisí rozvoj nových technológií a napokon vplyv, ktorý sa uplatňuje predovšetkým v diplomacii. Nie všetky planéty sú obývateľné - aspoň nie hneď - ale vďaka novým objavom sa neskôr môžu stať ďalšou funkčnou kolóniou s vlastným obyvateľstvom, produkciou a guvernárom. Prakticky všade sa však vyskytujú rôzne anomálie, ku ktorým sa oplatí posielat' expedície z vašich lodí, aby ste získali rôzne benefity. Asi netreba zdôrazňovať, že kolonizované planéty je vhodné zveľaďovať, čím sa zvyšuje ich produkcia aj celková úroveň. Nové vymoženosti sa pritom realizujú a stavajú v tom istom menu ako vesmírne lode.

Lode môžete presúvať jednotlivo alebo v početnejších flotilách, ktoré prípadne posilní aj nejaký hrdina.

Poteší možnosť upravovať alebo vytvoriť nový dizajn. To znamená, že si zvolíte trup lode a následne pridáte rôzne moduly a zbrane. Svoj výtvar potom môžete pomenovať, vo veľkom vyrábať a podľa potreby editovať. Týka sa to aj lodí hrdinov, ktorí vedú poslúžiť aj ako správcovia kolónií, zvyšujú sa im levely a pribúdajú body na rozvíjanie troch druhov schopností.

Skôr či neskôr narazíte na iné rasy, ku ktorým zaujmete určitý postoj. S majoritnými frakciami rozvíjate vzťahy prostredníctvom pokročilého diplomatického menu. Využívate pritom hlavne body vplyvu a pre začiatok je optimálna najmä mierová dohoda. Rasy vzájomne súperia, ale môžu aj spolupracovať na spoločných projektoch, Časom sa vykryštalizujú noví spojenci alebo nepriatelia. Okrem toho narazíte na planéty obývané

menšími civilizáciami. Tie si nakloníte jednoduchou diplomaciou a plnením nenáročných úloh, čo môže viesť k ich úplnému osvojeniu. Alebo im vyhlásite vojnu, či ich využijete na tréning vojenských jednotiek.

Treba však myslieť aj na poriadok doma, kde o vplyv bojujú rôzne politické strany. Rozvíjajú sa aj na základe vašej podpory a činov, vedú k pozmeneniu spoločenskej štruktúry vašej veľmoci. Môžu priniesť bonusy vo vede či vojenskej oblasti na úkor iných zložiek. Na čele jednotlivých partají opäť môžu stáť hrdinovia. Mení sa zloženie senátu, konajú sa voľby a viete stanoviť zákony. Okrem toho často musíte zaujať postoj v rôznych situáciách počas eventov a prebiehajúcich udalostí. Spravidla si vyberáte jednu z dvoch až troch možností a potom získate nejaké výhody, ale aj postihy.

Príjemným spestrením postupu sú úlohy, ktoré síce majú väčšinou jednoduché zadania, ale často si môžete vybrať tie, ktoré vám najviac vyhovujú. Napríklad sa rozhodnete, že prevalcujete nepriateľov v piatich bitkách, alebo sa namiesto toho sústreďíte na dosiahnutie stanoveného technologického rozvoja.

Boje vám síce neponúknu možnosť priamo ovládať svoje lode, ale pred bitkou smiete rozmiestniť flotily a vyberáte taktické karty, ktoré prinesú nejaký bonus alebo výhodu. Potom nasleduje automaticky generovaný výsledok a ak máte chuť, môžete priebeh boja sledovať v 3D zobrazení. Pri dobýjaní planét dochádza aj k pozemným bojom, kde zohráva úlohu rozvoj kolónie a jej obrancov začlenených medzi pechotu, obrnené vozidlá a letectvo.

Ovládanie je vcelku intuitívne, s myškou je všetko dynamické a pohodlné. No aj napriek praktickému dizajnu a položkám je v neskoršej fáze hra menej prehľadná. Týka sa to najmä lodí a ich presunov po líniách. Oceníte však ikony, ktoré vyskakujú na obrazovke po každom kole a upozorňujú na kľúčové udalosti, eventy a neaktívne flotily. Audiovizuálna stránka lahodí oku aj uchu. Pred sebou vidíte hviezdne sústavy, ktoré si môžete približovať a analyzovať. Otvárate si rôzne obrazovky s prehľadnými údajmi a aktivitami zameranými na politiku, obchodovanie, výskum technológií, lode a ich dizajn, hrdinov, diplomaciu a spravovanie kolónií. Veľmi pekné, aj keď krátke, sú náhľady na nové planéty a dobre sa pozerá aj na priebeh bojov. Dobré sa počúva pôsobivý soundtrack, hoci je zložený skôr z ťažších melancholických melódií.

ENDLESS SPACE 2

Endless Space 2 je hlavne o kolonizovaní a objavovaní. Nemá až takú hutnosť a hĺbku ako grand stratégie od Paradoxu, hra je teda menej náročná, a práve preto prístupná širšiemu spektru hráčov, ktorých priťahuje tento žáner. Každopádne je dostatočne komplexná a prináša zaujímavý manažment spestrený vývojom hrdinov a úlohami, ktoré poháňajú vpred. A potom je tu ešte Steam Workshop a modifikácie, ktoré rozširujú základný obsah. Je trochu škoda, že sa nedajú priamo ovládať flotily v boji, čo by niektorí hráči určite ocenili, avšak v zásade hra poskytuje všetko, čo od kvalitnej vesmírnej 4x stratégie očakávate.

- + kvalitná audiovizuálna stránka a atmosféra
- + komplexný a zrozumiteľný manažment
- + hrdinovia, úlohy a udalosti obohacujúce hrateľnosť

- v pokročilej fáze menej prehľadné
- po čase do istej miery stereotypné

BRANISLAV KOHÚT

8.0

ARMS

PONUKA TITULOV PRE SWITCH SA ROZŠIRUJE

SWITCH / NINTENDO / RACING

Splatoon je dôkazom mnohých vecí. Napríklad, že môžete vybudovať úspešnú multiplayerovú akciu aj bez toho, aby ste v nej použili smrteľné zbrane. No taktiež, že sa tradičné žánre dajú robiť aj trochu inak a stále to dokáže priniesť úspech. A presne to isté, čo sa Nintendo podarilo so Splatoonom, teraz skúša aj s ďalšou novou značkou, ktorá berie tradičný žáner, robí ho trochu menej násilným v prvom pláne, prináša netradičný twist herných mechanizmov, a zároveň sa sústreďí na čo najlepší multiplayerový zážitok.

ARMS je naozaj pre bojovky tým istým, čím bol Splatoon pre tímové multiplayerovky. Ibaže to nebude mať až také jednoduché. Nintendo má na Switchi v týchto týždňoch celkom slušnú ponuku rôznych titulov a fanúšikovia ešte stále vo veľkom hrajú staré hry spred niekoľkých mesiacov, no taktiež musí presvedčiť fanúšikov bojoviek. Tento rok je sezóna s titulmi z tohto žánru extrémne silná, silnejšia než inokedy. Otvoril ju Injustice 2, pokračoval návrat druhého Street Fightera, do ringu vstúpil aj Tekken a ďalej bude ponuka pokračovať napríklad titulmi Pocket Rumble alebo Marvel vs. Capcom: Infinite. A to je na žáner, ktorý tu a tam zažíva komerčný úpadok, neskutočný pretlak.

Pravdou však je, že ARMS nemôže priamo súperiť so žiadnou z vyššie menovaných hier. A práve vďaka tomu, že veci robí inak. Nie je to taká brutálna bojovka, no ani taká komplexná. Hĺbka jej však nechýba. Je úplne iná, no v konkurencii sa nestratí a vie si zastať svoje miesto. Spolu s ďalšími troma bojovkami sme ju testovali aj na chate a na pár hodín zabavila výborne, no to už trochu predbieham. Dôležité je, že ARMS funguje, a to hneď v niekoľkých rovinách. Je prístupná, je zábavná, hodí sa pre každého, no je aj trvácna. To všetko postupne rozoberiem.

Samotná prezentácia a menu vám naznačia, na akú strunu chce titul hrať. Pritom vás do ničoho priamo nenúti. Nenájdete tu vlastne nijaký primárny režim. Párty hranie, singleplayer obsah a online sú akoby na rovnakej úrovni, takže sa hra snaží osloviť rôzne typy hráčov rovnomerne alebo lepšie povedané, je šitá na rôzne príležitosti. A dostanete sa do nej naozaj veľmi jednoducho. Jej mechanizmy sú intuitívne a prejdete si ich formou tutoriálu, ktorý vám ich vysvetlí. Ak ju zoberiete medzi partiu priateľov, jednoducho im jej princípy vysvetlíte pár vetami a už aj oni dokážu hravo

rozdávať jednu ranu za druhou, pričom sa s každým zápasom sami ďalej učia, ako hru hrať čo najlepšie.

ARMS je 3D bojovkou, kde sa na arény pozeráte kamerou spoza postavy. Nie teda tradičné zboku ako napríklad v Tekkene. Stoja proti sebe dve (prípadne aj viaceré) postavy na opačných koncoch a jeden z druhého sa pokúsia vymlátiť život. To nie je nič nové. Nové však je, že tu to dokážu spraviť aj na veľké vzdialenosti. Rany totiž rozdeľujú len rukami a tie sú na rôznych natáhovacích materiáloch. Direkt tak môžete súperovi uštedriť na celú dĺžku arény aj vďaka pružine, ramenu, rezancom alebo obväzu. A to nie je jediný bod, kde hra v rámci mechanizmov dáva za pravdu svojmu názvu.

S postavou sa pohybujete voľne, každú ruku ovládáte zvlášť, navyše im viete dať rotáciu, takže dokážete súpera udržať zo strany, aj keď k nemu stojíte čelom. Viete taktiež blokovat', no viete použiť aj špeciálne úchopy, ktoré vám umožnia súpera poriadne hodiť o zem. To je všetko, čo na úvod potrebujete. Rýchlo si osvojíte uhýbanie a iné manévry, vďaka ktorým sa stanete šikovnejšími. A obľúbite si špeciálne útoky v momente, keď sa vám dostatočne

NETRADIČNÁ BOJOVKA

nabije energia. A najlepšie na tom je, že si môžete vybrať ovládanie, aké vám najviac vyhovuje. Na tablete, v Gripe, Pro controllerom alebo aj pohybovo Joy-Conmi, čo pôsobí funkčne a organicky, vôbec nie ako gimmick, za čo si autori zaslúžia pochvalu. Jednoducho rozdáвате údery tak, ako to cítite. Pohybom telom dáвате úderom rotáciu aj smer.

Je naozaj veľmi jednoduché dostať sa do ARMS. Jednoducho zoberiete ovládače do rúk a začnete rozdávať údery. Prípadne si osvojíte viac tradičné ovládanie a pustíte sa do boja pomocou tlačidiel. No to všetko hneď neznamená, že by hra neponúkla väčšiu hĺbku. Nemôžete očakávať nejaký veľký zoznam rôznorodých pohybov a kombo útokov. Taktika sa mení v závislosti od toho, aké ruky v boji používate. Každá postava má pred bojom k dispozícii trojicu ramien pre každú stranu, z ktorých si môžete vybrať a aj ich kombinovať. Na ľavú ruku si tak môžete dať

laser a na pravú dáždňik, ktorý lepšie funguje na blokovanie úderov súpera. Prípadne bumerang, ktorý umožňuje lepšie oblúky.

Postupne si navyše odomykáte ďalšie ruky, takže si túto štartovaciu trojicu môžete obmieňať podľa svojho vkusu či potrieb. Rozdiely tak robia nielen postavy so svojimi vlastnosťami, ale aj ich zbrane. Každá ruka má pritom primárnu vlastnosť, môže sa napríklad deliť na 3 projektily a podobne, no má tiež sekundárny efekt, ktorý zodpovedá žvlom. Efekty tak môžu byť ohnivé, ľadové, vzdušné a podobne. Aj preto je dobre osvojiť si čo najviac zbraní a vybrať si také, ktoré vám v boji čo najviac vyhovujú.

A kým v úvode je ARMS hlavne o rozdávaní úderov, postupne nájdete taktickú hĺbku aj v samotných súbojoch. Ako umelá inteligencia na vyššej obtiažnosti, tak aj živí proti hráči si od vás vyžadujú viac. Z ARMS

sa postupne stane hra na vyčkávanie, keď budete dôkladne sledovať súpera a hľadať otvorené miesto v jeho obrane či ten správny moment. On napríklad zaútočí, vy v poslednom momente uskočíte a zasiahnete mu rameno, čím mu ho dočasne oslabíte. Viac takýchto zásahov do ramena vám dá v boji veľkú výhodu, nakoľko takto zasiahnutá ruka dočasne ochabne a protivráč ju nevie použiť.

Môžete sa sami prebiť hromadou AI súperov a získať titul šampióna. Alebo si k tomu prizvete kamaráta. Ak preferujete online zápolenie, aj toho si tu môžete užiť dosť. Hodnotené zápasy vás posúvajú vpred v rebríčkoch, čo je klasika, ktorú určite poznáte. Voľné online zápasy nájdete v rámci Party Match, kde to však nie je len o pästných úderoch, ale najmä o zábave. V tomto režime môžete hrať online dvaja z jednej konzoly. Hrať tiež môžete súkromné hry proti svojim priateľom a ARMS podporuje aj lokálne hranie, kedy

sa spojíte s ďalšími konzolami okolo vás.

Party Match a Versus spolu zdieľajú herné módy. No kým Party Match umožňuje hranie len dvojici na jednej konzole, v rámci Versus si na Switchi zahráte až s tromi ďalšími hráčmi. Nájdete tu jednoduchý súboj a tímový súboj pre dvojice spojené lanom, takže aj pohyb musíte koordinovať so spoluhráčom. V-Ball je variáciou na plážový volejbal, no namiesto lopty hráte s bombou. Nechýbajú smeče ani záchrany z čiar v poslednej chvíli a dokážete sa pri tomto móde nasmiať. No ešte lepší je basketbal v Hoops. Hrá sa len na jeden kôš, no bez lopty. Skórovať musíte vašim súperom, ideálne rovno trojkové koše. Skillshot postaví hráčov oproti sebe a medzi nich dá terče. Ide o rýchlosť aj presnosť, čo je výborné na tréning. 1-on-100 mód pred vás postaví vlnu 100 nepriateľov a pýta sa vás, či to dokážete prežiť.

Ponuka režimov je tak pestrá a to isté relatívne platí aj o postavách a arénach. Postáv tu nájdete 10, každá je iná, a to nielen dizajnom. K tomu si musíte pripočítať dostatok rúk, čo tvorí mnoho kombinácií. Arén je taktiež 10 a sú trošku iné, než by ste čakali od bojoviek. Je tu napríklad hrnček, schody (kde jeden hráč je hore a druhý dole) a podobne. Ono sa tie čísla možno nezdajú veľké, no hre stačia. A keď vám už stačiť prestanú, autori sľúbili, že budú nový obsah pridávať do hry formou DLC úplne zadarmo. Opäť sa núka analógia so Splatoonom, kde to fungovalo na výbornú.

Dokonca aj vizuálnym štýlom hra pripomína Splatoon. Je to jednoduché, hravé, takmer animákové, no hlavne rýchle. Na hru sa pozerá veľmi dobre a ulahodí vášmu

pohľadu. Hudba je tiež fajn, len budete mať občas dojem, že sa ústredná skladba opakuje viac než je zdravé. ARMS baví už svojim vizuálom, ideálne sa hodí na party hranie, zabaví v multiplayeri, kde prekvapí dynamickým lobby systémom. Len samotný singleplayerový obsah by mohol ponúknuť o niečo viac ako len sériu súbojov o titul šampióna. Hra tiež poteší prekvapivou hĺbkou, dokonca ponúkne peknú výzvu, ak chcete čeliť tým najlepším. Jej najväčším negatívom je snáď len to, že aby ste si odomkli pre postavy viacero rôznych rúk, slušne sa nagrindujete. Každopádne potenciál hry je obrovský a ak sa o ňu budú autori ďalej starať, môžeme tu mať druhú značku ako Splatoon.

Novinky pre vaše NINTENDO 3DS™

Dr. Kawashima's Devilish Brain Training

Vychádza
28. 7.

Ever Oasis

Vychádza
23. 6.

Fire Emblem Echoes: Shadows of Valentia

© 2017 Nintendo / INTELLIGENT SYSTEMS

Hey! Pikmin

Vychádza
28. 7.

Mario Sports Superstars

Miitopia

Vychádza
28. 7.

YO-KAI WATCH 2: Bony Spirits

© 2017 LEVEL-5 Inc.

YO-KAI WATCH 2: Fleshy Souls

© 2017 LEVEL-5 Inc.

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

- + prístupné každému, no zároveň s poctivou hĺbkou a výzvou
- + skvelé na party hranie, online aj lokálny MP
- + príjemná a rýchla grafika
- + množstvo kombinácií rôznych zbraní
- + organické ovládanie pohybom
- obsah v sólo režime ťahá za kratší povraz
- odomkykanie nových rúk je dosť grindovačka
- čoskoro bude treba viac obsahu

8.0

MATÚŠ ŠTRBA

WALKING DEAD: A NEW FRONTIER

ZOMBIE SVET V NOVEJ SEZÓNE

PC, XBOX ONE, PS4 / TELLTALE GAMES / ADVENTÚRA

Mohli by sme začať obligátnym: „V minulých dieloch ste videli...“ Tak to poznáme zo seriálov a tak rekapitulujú udalosti predošlých epizód aj Telltale v adventúrach The Walking Dead. Prvé dve epizódy najnovšej adventúry zo sveta živých mŕtvych sme absolvovali ešte v decembri minulého roka. Teraz nastal čas dopovedať príbeh a zhodnotiť jeho kvality, ktoré nás dovedli až do finále.

Päť epizód rozobraných na kúsky nepredstavuje dlhú hernú dobu, sú to také jednohubky. Už sme si na to zvykli. Ucelený dej ale zaberie niekoľko hodín a ak chcete poznať a skúsiť alternatívne situácie a voľby, môže sa celkový čas priblížiť aj k desiatke. Stále síce platí, že mnoho vašich rozhodnutí, na ktoré je limitovaný čas, nemá až taký zásadný vplyv na ďalšie udalosti, ale niektoré selekcie sú skutočne zásadné. Sú to tie, ktoré na konci každej epizódy porovnávame s voľbami ostatných hráčov a tentoraz nám do nich môžu zasahovať aj priatelia v okolí vďaka systému Crowd Play. A potom sú tu odpovede a činy, čo si zapamätajú osoby, s ktorými v hre prídete do kontaktu. Tentokrát je v závere prehľadne uvedené, čím ste získali sympatie alebo antipatie jednotlivých protagonistov a aké to malo dôsledky.

Čo sa týka herných mechanizmov, hra sa v podstate nikam neposunula. Nenájdete tam žiadne nové prvky, ktoré by osviežili hrateľnosť. V princípe je jedno, či sa obzrieme za minulými sériami Walking Dead alebo inými kolekciami, ktoré si Telltale väčšinou šikovne licencovali, aby prilákali hráčov obľúbenými filmovými značkami. Pre všetky je príznačné sledovanie deja, počas ktorého dostávajú slušný priestor voľby v dialógoch a minimálny rozsah interakcia s prostredím a objektmi. Je škoda, že sa sme sa ešte stále nedočkali nejakých hlavolamov, ktoré by nás aspoň trochu potrápili a počas celej hry vyzbierame alebo použijeme len za hrst' predmetov s banálnym využitím. Ale aj tak nás to stále baví, i keď niektorých hráčov už predsa len menej a QTE pasáže s rýchlym stláčaním pár klávesov alebo smerových šípok veľa dynamiky do hry neprinášajú.

Pri týchto hrách nás udržuje zvedavosť. Chceme vedieť, aké story rozohrali vývojári tentokrát, ako to celé dopadne a čo nové zažili naši obľúbení hrdinovia (tí, ktorí prežili). Pretože silné charaktery v TT adventúrach nesporne sú, hoci mnohé, ako napríklad Batman, si získali naše sympatie už vo svojich pôvodných filmových či komiksových podobách a o to rýchlejšie sa na ne namotáme.

PRI RIEŠENÍ PROBLÉMOV STAČÍ POSTLÁČAŤ KLÁVESY

Ale práve preto sme neraz voči nim aj kritickejší, ak sú v hre prezentované inak ako je zvykom. A potom sú tu postavy, ktoré si vytvorili samotní vývojári. Tie už, bohužiaľ, často nie sú také výrazné, na mnohé z nich rýchlo zabudneme, dokonca aj keď sa pasujú na hlavných hrdinov alebo ich spoločníkov. Alebo aj keď predstavujú elitných záporákov, ktorí by nám mali utkvieť v pamäti, ale... A to je aj problém A New Frontier. Povedzme si na rovinu, keby tam nebola Clementine, ktorá už trochu podrástla, je drsnejšia, a dokonca už rieši intímne ženské problémy, osudy väčšiny preživších by nám boli ľahostajné. Ale pár výraznejších osôb tam predsa len je, no mohlo ich byť viac.

Samotný Javi, ktorý mal zaplniť miesto po charizmatickom Leem, až taký zaujímavý nie je, aj keď jeho komplikovaným rodinným vzťahom na pozadí apokalypsy je venovaný hlavný priestor v tejto sérii. Sledujeme aj Clem, občas za ňu aj hráme vo flashbackoch, ktoré tvoria značnú porciu každej epizódy, ale ostrieľaná hrdinka v skutočnosti iba asistuje nováčikovi, ktorého chceli vývojári povýšiť na čosi viac. Ale Clementine aj v úlohe sekundárnej spoločníčky stále žiari najvýraznejšie. Pritom jej motivácie a ciele vlastne ani nie sú nejaké jedinečné (i keď ušľachtilé) a zaujme hlavne svojou premenou, predčasným dospievaním, transformáciou z naivného dievčatka na pesimistickú mladú bojovníčku, ktorá nedôveruje ostatným ľuďom. A snáď jej v ďalšej sérii,

ktorej prípravy tvorcovia jasne naznačili vo finále, dajú autori viac priestoru a možností, pretože hlavne vďaka tejto rebelke v baseballovej čiapke nám adventúra Walking Dead ešte stále má čo ponúknuť.

Rodinná dráma, ktorá rieši lúboštný trojuholník, zložité vzťahy súrodencov aj citové rozporenie detí, má prijímateľovi čo povedať, ale vlastne sa ani nemusela odohrávať v tomto univerze. Niekedy pri nej úplne zabudnete na zombíkov, ktorí vám tu budú pripadať len ako nepodstatné kulisy. Báť sa treba živých.

Prvá epizóda bola prirodzeným rozbehom, v druhej došlo k nečakanému zvratu a potom bolo zaujímavé sledovať, ako si k sebe určité postavy (znovu) hľadajú cestu alebo sa naopak odcudzujú. Štvrtá epizóda

vyostriala situáciu a skončila dosť chaoticky. Tvorcovia sa rozhodli pritvrdiť a prinútili hráča vykonať rozhodnutie, ktoré by sme mohli prirovnať k povestným šokujúcim momentom z kníh a seriálu Hra o tróny. V konečnom dôsledku to však v tomto prípade nemalo požadovaný efekt a do piateho aktu hra nastúpila dosť rozpačito. Našťastie z toho posledná epizóda dokázala celkom dobre vyklúčkovať. A to aj napriek tomu, že záver bol predvídateľný - avšak so zásadnou zmenou na základe rozhodnutia hráča. V konečnom dôsledku ale môžeme byť spokojní. Nedá sa povedať, že sme prelúskali originálny príbeh, ale každopádne sa vyrovná seriálovým zápletkám z The Walking Dead a Fear The Walking Dead, takže celkom fajn.

Hre určite prospel kvalitný dabing, hoci niekedy prehlusovaný hudbou, ktorá chvíľami mala tendenciu vyliezť z úzadia a zaznieť poriadne nahlas. Pomôže zníženie jej hlasitosti v menu. Melódie sú inak patrične dramatické, v kľúčových momentoch vedia slušne zabrnkať na nervy. Grafika sa nesie v duchu predošlých sérií, ale dočkala sa určitého skrášlenia. Na tento štýl sme už zvyknutí a nie je potrebné výrazne ho meniť, i keď sa ešte dá zapracovať na určitých detailoch. Kamera a strih sú na jednotku a prispievajú k dojmu filmového zážitku. Početné reklamy na iné Telltale hry v menu sú však otravné.

Máme to za sebou a bavili sme sa. Nie vyslovene kráľovsky, ale stále dobre. Znovu sme sa stretli s Clementine a to je asi to najlepšie, čo si z tejto série odnášame. Videli sme, ako sa jej vodí a popritom sme sledovali osudy jednej rodiny, na ktorej členov si ale zrejme čoskoro sotva spomenieme. Čakáme na ďalší príchod Clem, a preto dávame aj nasledujúcej sérii šancu, ale už chceme nejaký progres v oblasti samotnej hrateľnosti. Inak to už naozaj bude s hrami od Telltale len horšie a na výslní ich neudržia ani tí najväčší sympatáci, ktorí sa v nich vyskytujú.

- + sledovanie vývoja Clementine
- + výborná atmosféra a celková prezentácia
- + niektoré zásadné voľby s odchýlkami v príbehu
- herný systém už skutočne potrebuje nejaké nové prvky
- väčšinou nevýrazné a ľahko zabudnuteľné postavy
- minimálna interakcia s objektmi a prostredím

7.5

MATÚŠ ŠTRBA

STRAFE

RETRO FPS

PC, PS4 / PIXEL TITANS / AKČNÁ

Chcete retro arkádovú FPS prestrelku? Strafe vám ju ponúkne, síce bez hlbšieho zmyslu, ale zastrielate si. Ťažko povedať, či sa zabavíte, ale hra vás môže chytiť. Autori z Pixel Titans sa snažili zachytiť vizuálny a herný štýl hier deväťdesiatych rokov, a to špeciálne Doom a Quake, ktoré prakticky spojili do jedného celku.

Ak si pamätáte práve Doom a Quake boli tituly, ktoré spolu s Wolfensteinom a Duke Nukem 3D rozbiehali 3D FPS žáner. Ukazovali síce jednoduchú grafiku, ale na tú dobu priam ohromujúcu, pridávali brutalitu, krv, silné zbrane. Príbeh bol často v úzadí, ale o ten nakoniec ani nešlo. Rovnako oň nepôjde ani tu. Strafe vás zavedie na okraj známeho vesmíru, kde sa niečo deje a vy to musíte ísť preskúmať. Samozrejme, čaká vás nepekňý pohľad na zničenú kolóniu ovládanú monštrami, zombie astronautmi, preprogramovanými robotmi. Všetko vám tam pôjde po krku.

Autori k tomu zvolili jednoduchú kockatú grafiku, nízkopolygónových nepriateľov, pridali veľa krvi, explózie a bonusy s odkazmi na jednotlivé klasické FPS hry. Jednoducho akoby ste sa vrátili späť v čase. Aspoň vizuálne. Samotná hrateľnosť je už niečo iné.

Vizuálne je to síce pastva pre oči vychované na akciách deväťdesiatych rokov, hrateľnosť však kazí pôvodný zámer autorov priniesť retro FPS akciu. Snažili sa tam pridať rogue štýl bez ukladania pozícií s náhodne generovanými levelmi a len s jednou hlavnou zbraňou. Táto kombinácia hrateľnosti nepomáha a skôr ju ťahá dolu. Robí to z hry neprehľadnú bludiskovú záležitosť.

V zásade čakajte veľa umierania, hranie neustále od začiatku, hoci iných levelov, ale zároveň stále rovnako vyzerajúcich. Dopĺňa to množstvo vyčkávajúcich nepriateľov, ktorí sa v snahe zničiť vás zoradia do jedného radu a prenasledujú vás, až pokým ste na živu. Vy náležite tomu „nestrafujete“ ale len ustupujete smerom dozadu

a popritom strieľate. Je to iný typ hrateľnosti ako v klasických FPS hrách.

Navyše nemáte veľa života, rýchlo ubúda, v leveloch je väčšinou len jedna lekárnička a musíte tak bojovať veľmi opatrne. Zato sú tu stroje na výrobu, v ktorých zo železného odpadu vytvoríte štíty alebo náboje. Pridané je aj zbieranie rôznych vecí na vylepšenia, konštrukciu teleportov. Všetko sa však zdá, akoby bolo do hry vložené násilu. Podobne ako kupovanie ďalšieho vybavenia u obchodníkov a upravovanie zbraní. Respektíve upravovanie vašej primárnej zbrane, ktorú si na začiatku hry vyberiete, či už brokovnicu, automatickú pušku, alebo laserovú pušku. Tu si vyberajte prezieravo, keďže s každou sa hrá inak. Každá má však nekonečné množstvo nábojov.

V leveloch síce môžete nájsť aj iné zbrane, ale ich munícia je obmedzená. Autori hovoria, že zbraní je v hre 30, z toho päť je požičaných z iných hier. Nepriateľov je cez 20 typov, aj keď sa nikdy nezbavíte pocitu, že na vás útočia stále rovnakí.

Samotná kampaň nie je dlhá, ponúkne štyri prostredia, každé s tromi levelmi. Prevedú vás vesmírnou loďou, pozemnými oblasťami, podzemím a aj vybudovanou kolóniou na planéte. Všetky prostredia niečo pripomínajú, či už Quake, Doom, alebo aj Half Life. Prejdete ich veľmi rýchlo, na jeden level vám postačí 5 až 15 minút - a to aj s desiatimi minútami blúdenia.

Levely sú totiž náhodne generované, extrémne neprehľadné a je veľká škoda, že autori nespravili dizajn takých úrovní, ktoré by dávali aj zmysel.

Okrem generovaných levelov hru ničí aj absencia save systému, ktorý si môžete len postupne vytvoriť opravovaním teleportov, ale stále musíte po smrti alebo novom spustení hry začínať od začiatku. Ak by vám kampaň nestačila, postupne do hry pribudnú rôzne arkádové mody, a to napríklad Speedzone určené na čo najrýchlejšie prejdenie hry alebo obranný mód Murderzone s desiatimi miestnosťami, v ktorých postupne likvidujete nepriateľov. Nakoniec Strafezone je mód s výzvami a úlohami.

Vizuálne je hra z retro hľadiska parádna. Pekné situovanie vizuálu do Quake štýlu s krvavým prídavkom Doom vyznieva naozaj dobre. Polygónové monštra to pekne dopĺňajú a nechýba ich rozstrieľanie. Navyše všetko rozbité v leveloch ostáva a pekne sa vytvorí dojem masakry. Ak vás zabijú a začínate znovu, napriek tomu, že sa miestnosti regenerujú, tie, v ktorých ste už boli, ostávajú zakrvavené. Je to pôsobivý prídavok a atmosféra retro

hier tam skutočne je. Doplnkom k hre je aj zábavne vytvorený tutoriál s filmovými scénami, ktorý sa oplatí prejsť. Nakoniec to celé dopĺňa decentná hudba rovnako v retro štýle od ToyTree. Zaujímavé sú ale tajomstvá a odkazy na klasické hry. Napríklad je tu retro pohľad na Wolfensteina 3D, ktorý však nie je modrý, ale hnedý v ešte jednoduchšej grafike. Je tu aj level spracovaný podľa Doomu alebo aj 3D verzia Enter the Gungeon, pridaná je aj skákacia hra v zvláštnom svete alebo Rat mapa, kde musíte zničiť potkanov. Plus rôzne ďalšie utajené bonusy a zbrane. Niektoré odhalíte ľahšie, iné sú komplikovanejšie a vyžadujú kombinovanie vecí alebo aktivovanie rôznych počítačov. V každom prípade je to pekné osvieženie hry.

Strafe je parádna spomienka na deväťdesiate roky - aspoň vizuálne a s peknými bonusmi. Škoda, že to sťahuje dole samotná hrateľnosť, generovanie máp a snaha o rogue štýl. Autori namiešali veľa zvláštnych prvkov, čím hra stratila tú pravú esenciu old-gen hrateľnosti. Ale ak máte túto klasickú FPS éru radi, Strafe sa oplatí vyskúšať. Je síce možné, že vám hrateľnosť úplne nesadne, ale nachvíľu sa pri hre aj tak dá zabaviť.

29 GAL

- + veľmi dobré vizuálne štylizovanie do deväťdesiatych rokov
- + hudobná stránka
- + bonusy a odkazy na klasické hry, Wolfenstein minihra
- + spracovanie brutality
- hrateľnosť vám nemusí sadnúť
- náhodne generované levely sú stereotypné a bludiskové
- len krátka kampaň

6.0

PETER DRAGULA

A screenshot from the video game 'Old Time Hockey' showing a 2D top-down view of an ice hockey rink. The rink is light blue with red and blue lines. In the center, a group of players in various jerseys (blue, purple, red, and white) are clustered together, some with their sticks on the ice. A large grey star is on the ice in the foreground. At the top, two players in blue and white jerseys are positioned on the blue line. A yellow circle with '2ND' and '17:14' is at the top center.

2ND 17:14

OLD TIME HOCKEY

CHCETE SKÚSIŤ RETRO HOKEJ?

PC, PS4 / V7 ENTERTAINMENT / ŠPORT

So športovými hrami to je každý rok zaujímavé. Futbalových je asi najviac, pričom najväčšie súboje zvädzajú FIFA a PES. Poznáme ale aj niekoľko basketbalových, baseballových a ďalších. Snáď len americký futbal a hokej sú športy, o ktoré sa vydavatelía nebijú. Skôr je to v týchto oblastiach presne naopak a vládne tu monopol. V minulosti sa 2K snažilo konkurovať svojou vlastnou hokejovou sériou, no tá je už minulosťou, takže NHL od EA na hernom trhu nemá súpera. Respektíve nemala. Teraz ju totiž vyzval malý a nenápadný vyzývateľ. Ide si však vlastnou cestou.

Old Time Hockey najlepšie vystihuje samotný názov. Autori mali zjavne dojem, že moderným hokejovým hrám chýba jednoduchosť, priamočiarosť a hravosť a rozhodli sa preto presne na týchto vlastnostiach založiť svoju hru. Alebo to aspoň mali v úmysle, nakoľko už podľa známky môžete usúdiť, že hra asi nefunguje tak, ako si autori predstavovali. Hra sa chce vrátiť v čase späť v hneď niekoľkých smeroch. Jednak je to vizuálne, čo ste si asi všimli aj sami na záberoch naokolo. No taktiež hrateľnosťou a zjednodušenými mechanikami.

Takto chceli V7 Entertainment napodobniť dojem a zážitok, aký sme mali z hrania NHL série v druhej polovici 90. rokov. K tomu ale pridali aj kopy vlastnej invencie, nakoľko im vývoj takejto hry v istých veciach zväzoval ruky. Napríklad nemohli počítať s akoukoľvek licenciou, tak si vytvorili vlastný hokejový svet, v ktorom sa hra odohráva. Vráti vás v čase do 70. rokov, čo sa týka štýlu hokeja a tiež výzoru hráčov a ich výstroja, ktorý bol v tej dobe ešte dosť obmedzený a napríklad hráči nemali povinné prilby. Autori hry si tiež vytvorili ligu, ktorú nazvali Bush Hockey League. BHL je vlastne taká pivná liga plná stratených existencií, ktorá je paródiou na skutočné súťaže. A vy v nej preberiete pivný tím, ktorý skvele dopĺňa kolorit miestnych tímov, ako Kominári, Opití mnísi a podobne. Ráz hry je humorný a pristane jej, no rýchlo sa toho prejete. Predsa len to môže celé pôsobiť trochu silene, keď si medzi zápasmi čítate novinové články o tom, ako sa váš hráč opil, či sa tréner pohádal s hráčmi a podobne. Fungovalo by to lepšie, keby to boli ojedinelé anekdoty, nie pravidelné prvky. Na dokreslenie herného charakteru totiž bohato stačí napríklad aj to, že tímy hrajú v stodolách, oproti ktorým sú aj naše extraligové štadióny ľadové paláce.

Hlavným režimom je kariéra, v ktorej vediete svojich pivárov zo dna...niekam. Nemusíte nutne vyhrať, hra si pre vás v režime kariéry pripravila úplne iné výzvy. Pred zápasmi dostanete zoznam 2-3 cieľov. Niektoré sú nepovinné, iné povinné a musíte ich splniť, aby ste sa dostali v kariére ďalej. Podľa vašej úspešnosti sa následne menia a zlepšujú atribúty vášho tímu, ktoré sú tu 3. Nečakajte však, že to bude mať nejaký zázračný vplyv na hru. Rovnako ani tieto misie nie sú práve o zábave. Musíte zraniť nejakého hráča, dosiahnuť istý počet striel, prípadne si odkrútiť istý počet minút na trestnej lavici. A možno to znie ako spestrenie, no opak je pravdou.

Úlohy vám totiž občas zbytočne komplikujú život. Asi najviac to je vidieť na tom, že namiesto aby ste si užívali radosť a aj výzvu zo samotného hokeja, musíte sa neustále sústrediť na to, aby ste splnili niečo úplne iné. Keby boli aspoň úlohy častejšie hokejovo a kreatívne zamerané, tak by sa to dalo prežiť. Ale tie fauly, trestné minúty a snaha zraniť nejakých hráčov sú presným opakom. Potom je tu ešte fakt, že občas úlohy nemusia dávať zmysel, lebo vám ich hra dá duplicitne. A vy tak musíte v jednom zápase dosiahnuť 8 a 10 hitov.

Možno to už takto znie ako nuda a verte tomu, že to je nuda aj v skutočnosti. Samozrejme, nie hneď, ale hra aj tak veľmi skoro spadne do stereotypu, ktorého sa už nezbaví. Je tu málo tímov, plníte neustále rovnako generické úlohy bez štipky nápadu a zápasy sa vám kvôli tomu všetkému začnú zlievať a budú jeden ako druhý. A nuda je pravdepodobne to najhoršie, s čím musíte pri hraní Old Time Hockey bojovať. Tá je však len výsledkom súčtu mnohých väčších a menších chýb, či už sú to nešťastne namiešané úlohy, nezábavné zápasy, fádna prezentácia

alebo fakt hlúpa umelá inteligencia. Taktiež musíte úplne zabudnúť na akýkoľvek manažment, nič také tu neexistuje a hráči prichádzajú a odchádzajú ako súčasť eventov v kariére.

Čo sa týka samotného hokeja v hre, ten je skutočne veľmi jednoduchý a priamočiary. Dokonca by sa dalo povedať, že je celá hra trochu viac akčná, než ste zvyknutí. No celé je to veľmi pomalé a ťarbavé. Občas pri pohyboch hráčov máte dojem, že ovládate skôr kolbu a nie hokejistu. A to hovorím o tých, ktorých máte pod kontrolou. Vaši AI spoluhráči aj protihráči sú katastrofa. V útoku vás spoluhráči nedopĺňajú a občas musíte počkať, kým prejdú do pásma. Brankári rozohrávajú vždy úplne rovnako, súperi prechádzajú do útočného pásma rovnakým štýlom - je toho veľa. Aj góly začnete dávať ako cez kopirák, jednoducho spomedzi kruhov, lebo to bude najúčinnšie.

Na výber máte z niekoľkých rôznych ovládacích schém, no pri žiadnej z nich nebudete mať dojem, že je ovládanie responzívne. Stále bude pomalé a neohrabané, stále nebudete vedieť pohotovo prepínať hráčov, pohodlne a presne strieľať, či prihrávať do pohybu. Rovnako chabo je spracovaná defenzívna činnosť. Ovládanie si viete ešte zjednodušiť, ak by bolo to predvolené pre vás neuspokojivé, no pre hru samotnú sa tým nič nemení. A ak by aj táto zjednodušená schéma nebola to pravé pre vás, je tu ešte pivný režim. V ňom dokážete hru ovládať len jednou rukou na gamepade, ak by ste v tej druhej chceli mať pivo alebo trebárs tresku.

Keď už nič iné, hokej je v hre poriadne fyzický. A to nehovorím o nejakých seknutiach či hákoch. Rukavice sa zhadzujú každú chvíľu, dokonca v bitke môžete použiť aj hokejku a krv na ľade zostáva aj po súbojoch. Tie ale tiež nie sú práve záživné

a zábavné. Stačí sa len na striedačku uhýbať a udierať a máte vyhrané. K arkádovému hokeju by ste možno čakali aj nejaký strelený prvok a ten tu nechýba. Môžete si napríklad sériou pekných hitov nabiť špeciálnu silu a vtedy ľahšie skórujete, pričom takýto gól zapáli bránku súpera.

Vizuál je svojský, no nie práve najlepší. Hra vyzerá veľmi slabo, animácie nie sú ani priemerné a k tomu je tu aj ten divný filter, ktorý sa snaží napodobniť staré televízne vysielanie, no na kráse hre nepridáva. A zhruba to isté by sa dalo povedať aj o prezentácii, ktorá tu nie je vlastne žiadna. Žiadne intrá, žiadne replay záznamy pekných gólov, jednoducho nič. Hudba je fajn, no nie som si úplne istý, či sa hodí do takejto hokejovej hry. Znie síce tak krčmovo z piatej cenovej, ale skôr by sa hodila do nejakých starších animovaných seriálov či slapstick comedy.

Old Time Hockey je skrz-naskrz priemerná hra a to je to najlepšie, čo o nej môžem povedať. Nie je vyslovene zlá, je len strašne nezaujímavá a nudná, pričom neosloví ani šírkou ponuky. Okrem kariéry tu je už len exhibičný zápas a možnosť lokálneho multiplayeru, kde sa pri hre v spoločnosti priateľov viete zabaviť, no to je strašne málo. Chcete jednoduchý arkádový hokej? Tak si radšej zoberte nejaký starší ročník NHL, trošku sa pohrajte s nastaveniami a spravte si z toho jednoduchý a arkádový zápas. To je oveľa lepšie riešenie a cenovo vyjde možno rovnako ako kúpa Old Time Hockey.

- + veľa fyzických kontaktov
- + podivná pivná liga má v úvode svoje čaro
- + zabaví v multiplayeri
- + nízka cena
- nudná kariéra
- fádny hokej
- žiadna prezentácia
- nevýrazný audiovizuál
- biedna hra AI hráčov

5.0

MATÚŠ ŠTRBA

NBA PLAYGROUNDS

ARKÁDOVÝ BASKETBALL

PC, XBOX ONE, PS4 / SABER INTERACTIVE / ŠPORT

Neuveriteľné smeče, odomykanie kostýmov, výborné hlásky z komentátorov a najmä napínavé súboje, ktoré neraz končia fyzickým vybavovaním si účtov v reálnom svete, to je v skratke opis arkádovej basketbalovej série NBA Jam. S rôznymi pokračovaniami, remakami a spin-offmi prichádzame do kontaktu už od roku 1993 a staršie narodeným hráčom z oka určite vyhrkla pri vyslovení tohto názvu nejedna slza nostalgie. Veď kto už by mohol zabudnúť na geniálne „Boom Shakalaka“? Od roku 2011, keď vyšla posledná prerábka, sme čakali na veselú, arkádovú basketbalovú hru až do dnešných dní, kedy si predstavujeme NBA Playgrounds.

Skutočnosť, že názov hry v sebe obsahuje skratku NBA a taktiež niekoľkokrát spomenutý pojem „basketbal“ v prvom odstavci jasne naznačuje, s akou hrou máme dočinenia - športová, basketbalová, arkádová. Playgrounds si zachováva základné pravidlo tohto športu, pri ktorom je vašou ultimátnou úlohou dostať loptu do koša v súbojoch 2 na 2 hráčov, avšak namiesto realistickej simulácie a verného spracovania stavia skôr na humor, akciu a „coolovosť“.

Zabudnite na akékoľvek pravidlá fyziky a poučky, ktoré vás učili v škole. Gravitácia je vymyslený pojem a legendy basketbalových ihrísk vám to hravo dokážu. Triky, fintičky a efektné prihrávky sú iba začiatok. Nasledujú strely z krkolomných pozícií a monster bloky. Na vrchole rebríčka však neohrozene sedia smeče a práve tie vôbec Newtonove (ani žiadne iné) zákony nedodržia. Saltá, otočky, behanie po doskách, odrazy, kilometrové výskoky a trhanie obručí je tu na dennom poriadku. Pozor, to neberieme ako negatívum, práve naopak, pestrá plejáda skutočne efektných smečov je jednou z najväčších devíz titulu.

Čím viac sa na ihrisku darí jednému z tímov, tým rýchlejšie mu narastá takzvaný power meter. Po jeho naplnení dochádza k aktivácii niektorého zo super módov (strelba so 100% úspešnosťou atď.) Druhým ukazovateľom je vydrž, z ktorej odčerpáva šprint, strkanie a podobne. Treťou hernou mechanikou, ktorú až tak pozitívne rozhodne nevnímame, je dokonalá strelba a smečovanie. Ak sa vám podarí smeč alebo strelbu skvelo načasovať, hra vás odmení jedným

bodom navyše. Nie rýchlejším dobitím powermetra, nie rýchlejšou obnovou staminy, ale rovno jeden bod navyše. Toto pravidlo je úplne nekonceptné a zásadne negatívnym spôsobom zasahuje do hrateľnosti. Ukazovateľ „dokonalosti“ nie je navyše ani nijako graficky znázorňovaný a vynucuje si extrémne presné načasovanie, ktoré nie je možné získať po jednom, piatich ani desiatich odohraných zápasoch. Netreba asi spomínať, že AI takýto problém dlhého učenia sa a odhadovania správneho momentu nemá.

Titul disponuje licenciou NBA, a preto sa môžete tešiť na hráčov z rôznych historických období ligy, od Dominiquea Wilkinsa, cez Magic Johnsona, Granta Hilla, Shaqua, až po Johna Hilla, Jamesa Hardena, Stephena Curryho a LeBrona Jamesa. Licencie ale predsa len majú svoje nedostatky: K.A. Jabbar, Larry Bird, Kobe Bryant alebo hviezda najjagavejšia – Michael Jordan sa na palubovky nedostanú. Nie všetci športovci sú prístupní od začiatku, ich dopĺňovanie je riešené formou otvárania balíčkov kariet. Tie, našťastie, získavate hraním a nie je potrebné (ani možné) ich dokupovať formou mikrotransakcií. Bohužiaľ, ihneď je treba spomenúť to, že čo sa týka obsahu, hra toho veľa neponúka, a tak aj získavanie balíčkov je skôr útrapa ako odmena. V podstate sa totiž dajú získať iba hraním jedného z dvoch ponúkaných módov - offline turnaje a online hranie.

Offline turnaje sú zasadené do rôznych kútov planéty, od čoho sa, samozrejme, odvíja aj ich grafické znázornenie, a otvárajú sa postupne.

Treba sa prebojovať pavúkom jedného turnaja, zvíťaziť vo finále a odcestovať na druhú stranu zemegule na ďalší turnaj. Medzi zápasmi sa zvyšuje level „kartičkových“ hráčov, ale zásadný vplyv na hrateľnosť to nemá.

K turnajom a všeobecne zápasom sa viaže ďalšia nepríjemnosť. Nie je v nich možné nič nastaviť – dĺžku v minútach, rozsah dosiahnutých bodov, pravidlá – jednoducho nič z toho neovplyvníte. Chcete si zahrať krátky turnaj s dvojminútovými zápasmi? Nedá sa. Mimochodom, online hranie sa sprístupní až po dosiahnutí víťazstva v prvom offline turnaji, takže sa očakáva, že v multiplayeri nebudete pre nikoho trhacím kalendárom. V závislosti od platformy je alebo nie je podporované taktiež aj lokálne multiplayerové hranie.

Grafická štylizácia korešponduje s arkádovou orientáciou titulu. Veľmi vhodne sú zapracované zväčšené hlavy hráčov, ktoré zároveň pomerne slušne karikatúrnym štýlom znázorňujú svoje reálne predlohy.

Azda jediným závažným nedostatkom technického spracovania je nastavenie kamery. Často sa stáva, že pri odrazení lopty od obruče, respektíve dosky, nie je celkom rozpoznateľné, ktorým smerom (v pomyselnéj „Y“ osi) sa vlastne lopta odrazila. Častokrát sa teda snažíte doskočiť v spodnom okraji ihriska, avšak lopta je na jeho vrchnej hranici.

Pre vlka samotára nemá NBA Playgrounds v podstate žiadny zmysel. Arkádový basketbal vás zabaví na chvíľu, kým neodohráte pár dostupných turnajov a neotvoríte „všetky“ balíčky s kartami. Ako párty hra má titul o niečo dlhšiu životnosť, ale aj tak máme pocit (a snáď to nie je iba nostalgia), že staručký NBA Jam by nás stále zabavil o niečo viac.

Poznámka: Po dopísaní textu recenzie bol uvoľnený patch 1.05, ktorý prináša možnosť zapnúť si takzvaný shot meter, ktorý čiastočne rieši niektoré opísané problémy.

- + môže zafungovať ako párty hra
- + megasmeče
- + štylizovaná grafika

- pre jedného hráča nezaujímavé
- málo herných možností
- podivné gameplay prvky
- mätúca perspektíva (kamera)

6.0

JAROSLAV OTČENÁŠ

The image features a dark, futuristic hardware component. On the left, a section of the component has a grid-like pattern. A bright, glowing horizontal strip runs across the middle, transitioning from red on the left to yellow and green on the right. A large, semi-transparent black circle is overlaid on the right side of the image, containing the word "HARDWARE" in white, bold, uppercase letters.

HARDWARE

SOUND BLASTERX VANGUARD KO8 A SIEGE M04

Creative rozširuje svoje pôsobenie z čisto zvukových zariadení prechádza do ďalších oblastí. Podobne ako nedávno HyperX alebo Cooler Master ide do ešte neprebádaných oblastí mimo svojho hlavného pôsobenia. Je to dané hlavne tým, že PC e-sport sféra sa rozrastá a Creative si tiež chce uchmatnúť kúsok z koláča. Stačí len vydať značkové príslušenstvo, zaistiť kvalitu a môže sa do toho vyhupnúť. Všetky firmy začínali v tejto oblasti s headsetmi a teraz prechádzajú aj na klávesnice a myši.

Creative do svojej hernej Sound Blaster X série pridalo ako klávesnicu, tak aj myš a podložku. Presnejšie ide o Vanguard KO8 mechanickú klávesnicu, Siege M04 myš a ako doplnok Alpha pad podložku. Spolu to máte pekné vybavenie k PC a ak používate aj nové podsvietené verzie Sound Blaster reproduktorov alebo soundbar, všetko sa bude k

sebe pekne hodiť. Nakoniec sa to spojí aj v Sound Blaster Connect aplikácii, v ktorej všetko nastavíte. Pozrime sa však na kvalitu a vybavenie jednotlivých zariadení.

Sound Blaster X Vanguard KO8

Sound Blaster sa do klávesníc vrhol plnou silou a rovno ponúka mechanickú, plne podsvietenú RGB klávesnicu v peknom dizajne. Je takmer minimalistický a kompaktný, ako je dnes zvykom, a teda len tenké okraje klávesnice, ale stále kompletná ponuka klávesov. Dokonca aj s oboma veľkými shiftmi, piatimi pamäťovými klávesmi naľavo, jedine treba rátať s malým enterom. Niekomu to môže prekážať, ale dá sa naň zvyknúť.

Klávesnica tak ponúka štandardné rozmiestnenie klávesov, pridáva ovládače zvuku, videí, pričom nechýba ani valček na zmenu hlasitosti.

Má dve úrovne nastavenia zdvihu, dopĺňa to nasúvateľná podložka pod zápästia. Síce je labilnejšia, ale ak s klávesnicou veľmi nehýbete, nebude to problém. Čo môže viac prekážať, je pripojenie hrubým dvojitém USB káblom, keďže jeden napája klávesnicu, druhý slúži ako plnohodnotné pripojenie USB, kde si môžete zapojiť myš alebo USB kľúč, prípadne nabíjať mobil.

Čo je dôležité, klávesnica má v sebe mechanické switche, ktoré Sound Blaster navrhoval s Omronom, nazvali ich PRES (Perceive-React-Execute Switches) a sú vyvinuté ako pre rýchle hranie, tak pre komfortné písanie. Podľa popisu zvládnu 70 miliónov stlačení a majú o 0.5 mm nižší zdvih ako väčšina mechanických switchov. Presne je to 1.5 mm, čo v praxi znamená o 25% rýchlejšie zopnutie. Sound Blaster k tomu dodáva aj o 12.5% rýchlejšie akcie za minútu. Mieri tým, samozrejme, na e-sports hráčov, pri ktorých môže aj desatina sekundy zavážiť. K tomu sú aj dvojito zabezpečené, keďže každý má štyri kontakty a ak sa niektorý odlomí, stále bude aktívny záložný kontakt. Samotné klávesy majú strednú zvukovú a hmatovú odozvu veľmi pripomínajúcu Logitech RomerG, ale zdali sa mi tichšie s jemnejšou odozvou. Sú niekde medzi RomerG a červeným MX switchmi, hlavne sa prekvapivo veľmi príjemne stláčajú. Ak nemáte radi úplne tiché spínače a stredne hlasné sú už na vás príliš, tieto vás potešia.

Sound Blaster chce zaujať aj RGB podsvietením, ktoré pridáva všetkým svojim zariadeniam a ladí ich do dúhových farieb. Môžete si však vybrať z 10 rôznych preddefinovaných schém a efektov klávesnice alebo v aplikácii nadefinovať vlastné, kde si môžete zmeniť rýchlosť, ale aj smer efektu. Plus na každý kláves môžete vybrať ako farbu, tak aj efekt. Môžete si tak niektoré vypnúť, niektoré nechať blikať vybraným spôsobom a vytvoriť si tak napríklad profil k hre.

Aplikácia vám umožní nastaviť si aj rýchlosť klávesnice, oneskorenie znovustlačení a preprogramovať úplne každý kláves či už na znaky, makrá, alebo aj funkcie myši. Tu vidieť, že sa Creative pohralo, ale ešte mi tam chýba jeden detail, a to hromadné označovanie klávesov pre zmenu farby ako to má Logitech. Ale stále je to na prvý pokus prekvapivo dobré.

Ak teda budete rozmýšľať nad mechanickou klávesnicou s plne RGB podsvietením a makrami, pokojne môžete zaradiť do výberu aj Sound Blaster X. Určite si pred prípadnou kúpou vyskúšajte, ako vám sadnú klávesy, ale myslím, že sa tam nie je čoho obávať. Jedine cena 130 eur mohla byť mierne nižšia, aby už pri štarte dokázala klávesnica lepšie konkurovať.

Sound Blaster X Siege MO4

Herná myš Siege MO4 sa tiež nesie v aktuálnom štýle dúhových farieb Sound Blaster zariadení s pekným podsvietením na spodnej hrane. Myš má prirodzený tvar, na ktorý vám ruka presne sadne (hlavne pravá ruka, ale ak hrávate ľavou, nebudete mať problém, nie je to presne určené na konkrétnu ruku). Je to síce dlhšia myš, ale má aj dlhé tlačidlá, a teda sadnúť by mala dobre ako do veľkej, tak aj malej ruky.

Z materiálov čakajte matný plast na povrchu myši doplnený gumeným pokrytím bokov pre dobrý grip. Celá myš je ľahká, má len 143 gramov, a teda ruka sa vám len tak ľahko neunaví. Osobne by som radšej uprednostnil ťažšiu myš, ale záleží od zvyku. Hladkému pohybu pomáhajú veľké klzké plochy na spodnej časti myši. Vo vnútri to dopĺňa kvalitný LED senzor PixArt PMW3360 s obnovovacou frekvenciou do 1000 Hz a rozlíšením do 12000 DPI (má ho napríklad aj Steelseries Rival 700). Celé je to pripojené s PC látkou potiahnutým dvojmetrovým USB káblom.

Dve základné tlačidlá dopĺňa podsvietené koliesko, tlačidlo na nastavovanie rýchlosti pohybu s tromi úrovňami a tri nastaviteľné tlačidlá na ľavej strane. Všetko si znovu môžete predefinovať v Sound Blaster Connect aplikácii, kde nastavíte rýchlosti pohybu na troch úrovniach a pridať môžete aj štvrtú, keďže jedno tlačidlo na ľavej strane myši autori rovno označili ako Sniper a môžete mu priradiť vlastnú rýchlosť DPI, teda úplne pomalé a jemné nastavovanie, aby ste mohli presne zacieliť headshot.

Nechýba nastavenie akcelerácie, deakcelerácie, rýchlosť obnovovania, ale aj taká zaujímavosť ako je výška snímania, kde si môžete vybrať 2 mm alebo 3 mm, ak len jemne zdvíhate myš pri presune.

Siege myš kúpite za približne za 60 eur, čo vzhľadom na senzor a RGB podsvietenie nie je zlá ponuka. Len konkurencia je v tejto cenovej kategórii veľká, možno ešte tvrdšia ako medzi klávesnicami, ale zákazníkov si určite nájde.

Sound Blaster X AlphaPad

Nakoniec ak by ste si chceli spraviť kompletne Sound Blaster X kombo, môžete si zobrať aj podložku AlphaPad, ktorá ponúka štandardné rozmery, kvalitný látkový povrch a aj gumenú spodnú časť, kde máte istotu, že sa nepošmykne. Naopak povrch je kĺzavý, ale stále látkový a príjemný na dotyk, zároveň je však dôležité, že sa dá dobre umyť. Povrch je optimalizovaný pre nízke a stredné DPI, teda okolo 200-1600. Čo sa týka veľkosti, čakajte 35x27 cm s hrúbkou 2.7 mm. Podložka vás vyjde na 12 eur.

Celkovo ak zhrnieme ponuku Sound Blaster X série periférii, Creative sa snaží ponúknuť hráčom vyššiu akosť za primeranú cenu. Nejde do úplne drahej top sféry, ale chce svojou kvalitou osloviť mainstream. Creative to prekvapivo zvládol veľmi dobre. Možno cenovo mohol ísť mierne nižšie, aby si v tvrdej konkurencii rýchlejšie získal hráčov, ale má svoju známou značku, ktorá ich môže prilákať.

CREATIVE SOUND BLASTERX H5 TOURNAMENT EDITION

Po nejakej dobe tu opäť máme test aktuálneho produktu firmy Creative, ktorým tentokrát sú nové slúchadlá Creative Sound BlasterX H5 Tournament Edition. Ak vám tento názov už niečo hovorí a máte pocit, že ste o týchto slúchadlách už u nás čítali, pamäť vás neklame. Celý H rad slúchadiel od Creative sme u nás podrobili testom, pričom konkrétne test slúchadiel Creative Sound BlasterX H5 sme vám priniesli ešte v závere roka 2015. Práve H5 bol model, ktorý v tomto rade zastupoval strednú triedu - popri Creative Sound BlasterX H3 a Creative Sound BlasterX H7. Očividne aj preto sa v Creative rozhodli opäť siahnúť práve po modeli H5, ktorý zobrali, vylepšili a opäť vypustili do predaja, no tentokrát s pridaným Tournament Edition v názve.

Každopádne oproti pôvodným modelom sa firma rozhodla pre jednu voľbu, ktorá síce nemá vplyv na výrobok ako taký, no odlišuje celý pôvodný rad slúchadiel práve od tejto reedície. Po príchode slúchadiel Creative Sound BlasterX H5 Tournament Edition k vám domov totiž zistíte, že už nie sú zabalené v typickom kruhovom obale s priehľadnou vrchnou časťou, ale v klasickej krabici. Ide o zmenu, no osobne si

nemyslím, že k horšiemu. Možno práve naopak - aj keď, samozrejme, ide o vec vkusu, no tak či tak, pozitívum je určite väčšia kompaktnosť a zároveň aj prípadná skladnosť. Balenie je aj napriek zmene materiálov stále dostatočne kvalitne spracované a navyše sa pri vyberaní slúchadiel nemusíte hrať niekoľko minút so správnym zložením vrchného a spodného dielu.

V štýle kompaktnosti sa však výrobca vydal aj so samotnými slúchadlami, s čím súvisí aj mierna obmena dizajnu. Základ je v porovnaní so starším modelom rovnaký a v podstate ide z väčšej časti iba o vizuálnu zmenu - jednotlivé reproduktory sú ozdobené novým brúseným kovom. Veľmi veľkým plusom je ich malá veľkosť v zloženom stave, vďaka čomu si ich môžete bez problémov zbalit' aj na cesty. Aj napriek kombinácii kovových a plastových prvkov v dizajne ma prekvapila ich nízka hmotnosť, čo má hneď niekoľko výhod. Pri prenášaní o nich ani neviete a na hlave sú maximálne pohodlné a takmer ich ani necítite, za čo, samozrejme, vďaka aj veľmi príjemnej pamäťovej pene potiahnuté koženkou.

Ako sme už u Creative zvyknutí, aj Tournament edícia je vybavená odnímateľným mikrofónom. Ten navyše veľkosťou rovnako nie je prehnaný, čo zároveň znamená, že sú slúchadlá vhodnejšie pre ľudí s menšou hlavou. Ak medzi nich nepatríte a máte o ne záujem, bolo by určite dobré si ich pred kúpou vyskúšať, aby sa nestalo, že vám nesadnú. Keď už sme pri mikrofóne, vylepšenia sa dočkal aj ten, no už po technickej stránke. Oproti mikrofónu v pôvodnej verzii slúchadiel ponúka kvalitnejšie zaznamenávanie vášho hlasu vďaka lepšej filtrácii okolitého ruchu, čo využijete práve na väčších turnajoch pre dokonalé spojenie s vaším tímom, pretože práve na nich sa decibely hluku z okolia vedia vyšplhať poriadne vysoko.

Vo výbave slúchadiel môžeme nájsť okrem klasického kábla s 3,5 mm trojpinovým jackom aj dlhší, v podstate predlžovací kábel, ktorý rozdelí vstup pre mikrofón a výstup pre slúchadlá do dvoch samostatných jackov pre počítače, ktoré nepodporujú trojpinový jack. To je skôr prípad stolových počítačov, keďže niektoré laptopy sú z dôvodu šetrenia miesta vybavené jedným všestranným jackom. Základný kábel je, samozrejme, vybavený aj regulátorom hlasitosti, prepínačom na vypnutie mikrofónu či tlačidlom pre ovládanie médií (zapnutie/vypnutie skladby či zdvihnutie hovorov, ak máte slúchadlá pripojené k mobilnému telefónu). Oba káble sú spracované kvalitne a po celej dĺžke obtiahnuté látkou.

Čo sa týka technických špecifikácií, ide o štandard. Slúchadlá ponúkajú frekvenčný rozsah od 20 Hz do 20 kHz, vďaka čomu vedia reprodukovat' veľmi dobre basy, no poradia si aj s výškami. Pri testovaní som bol s kvalitou reprodukovanej zvuku spokojný - v rámci strednej triedy dostanete presne to, čo by ste od slúchadiel čakali. Obstoje si poradia aj s hudbou s väčším dynamickým rozsahom a potešilo ma, že veľmi netlačia na basové tóny, ako býva zvykom. Mikrofón je rovnako v štandardných vodách, a to s frekvenčným rozsahom od 100 Hz do 15 kHz. Pri produktoch

Creative nemôžeme zabudnúť ani na ovládače BlasterX Acoustic Engine. Aplikácia slúži pre čo najlepšie nastavenie slúchadiel podľa vašich preferencií a nechýbajú tiež prednastavené profily pre rôzne žánre hier, ktoré upravujú zvuk tak, aby zvýrazňoval presne to, čo je v danej hre dôležité.

Creative Sound BlasterX H5 Tournament Edition sú slúchadlá, ktoré vám dajú presne to, čo od nich očakávate - kvalitný zvuk a reproduktory s príjemnou pamäťovou penou, vďaka čomu na hlave netlačia a zároveň dobre tlmia okolitý ruch. V reedícii zároveň ponúkajú mierne upravený dizajn a vďaka kompaktnému spracovaniu vám nebudú zavádzať ani na cestách.

Základné parametre:

Typ pripojenia: 3,5 mm Jack

Veľkosť meniča: 50 mm

Frekvencia: 20 Hz - 20 kHz

Citlivosť: 118 dB/mW

Impedancia: 32 Ohm

odnímateľný mikrofón: 100 Hz - 15000 Hz, -40 dB/mW, 200 Ohm

DOJMY Z NINTENDO 2DS XL

Nintendo môže byť s predajmi svojho handheldu radu 3DS rozhodne spokojné. Tempo v predaji konzol totiž vôbec nepoľavuje, práve naopak, a túto pozíciu sa snažia permanentne vylepšovať príchodom nových, kvalitných, herných titulov, ktoré obohacujú už tak skvelú knižnicu hier. Pred pár rokmi sa Nintendo navyše rozhodlo prísť s lacnejšou verziou 3DS v podobe Nintendo 2DS. To v prvom rade prišlo o hlavnú technickú výhodu tejto konzoly, a to o hry v trojrozmernom režime, no taktiež sa firma rozhodla pre celkom značnú zmenu dizajnu. Zo sklápacieho 3DSka totiž spravili placku, ktorá síce parametrami išla ruka v ruke so svojim starším bratom, no nie každý bol s takýmto riešením dizajnu spokojný. Len pred mesiacom sa však Nintendo podelilo so svetom s ďalším redizajnom, ktoré tentokrát nadväzuje na 2DS verziu handheldu, no v dizajne podobnom 3DS.

Nintendo 2DS XL sa dostane u nás do predaja až 28. júla tohto roka, no my sme mali tú možnosť vyskúšať si

ich novú konzolu osobne, spolu so štvoricou pripravovaných titulov. Oproti pôvodnej 2DS verzii je tá najväčšia zmena jasná na prvý pohľad. Nintendo sa vrátilo späť ku klasickému sklápaciemu dizajnu, čo je určite krok správnym smerom. Konzola je tak prenosnejšia a najmä sa lepšie drží v rukách. A to aj napriek väčšiemu displeju oproti pôvodnej 2DS konzole, o čom hovorí už samotný prívlastok XL. Spracovanie je pritom obstojné, všetko na milimetre presne lícuje a nevzga. Čo si však požičiava z 2DS a neprenáša od 3DS je menšia váha, a to so sebou nesie isté výhody, no tiež nevýhody. Výhoda nižšej hmotnosti je jasná, no kvôli pár gramom dole môže pôsobiť na prvý dotyk až príliš lacno.

Vďaka zmene dizajnu späť k tradičnému už dizajnéri nemuseli prísť s osekávaním niektorých ovládacích, ale aj dizajnových prvkov. Keď to vezmeme odzadu, tak narozdiel od 2DSka, 2DS XL už je vybavené ZL a ZR tlačidlami.

V predaji od 28. 7.

NOVÝ
DESIGN

new
NINTENDO **2DS XL**

XL
OBRAZOVKY

amiibo
KOMPATIBILNÍ

Nový člen rodiny Nintendo 3DS

Handheld New Nintendo 2DS XL sa môže pochváliť skvelou cenou, veľkým 4,88 palcovým displejom, zníženou hmotnosťou, luxusným dizajnom a podporou amiibo. Novú vreckovú konzolu spoločnosti Nintendo si proste zamilujete!

www.nintendo.sk

Nintendo

© 2017 Nintendo

Na prednej strane zase nechýba C-stick pre ovládanie kamery v podporovaných hrách. Pozitívnu zmenou je tiež skrytie slotu pre pamäťovú kartu a cartridge s hrou pod kryt na dolnej strane, kde taktiež nájdete tlačidlo pre zapnutie/vypnutie, indikačné diody, 3,5mm jack pre slúchadlá a stylus, ktorý sa sem presunul z boku. Čo sa týka výdrže na batériu, tak tá by mala byť približne zhodná s posledným modelom, teda do šiestich hodín, v závislosti od jasů, konektivity a podobne.

V predstihu sme si mohli na krátkych demách skúsiť tiež štvoricu pripravovaných titulov - úplne novú značku Ever Oasis, čo je v podstate akčné RPG, v ktorom získavate nové postavy, vylepšujete ich vlastnosti, dobýjate dungeony a lákate nových obyvateľov do vášho mesta. Ďalšou novou značkou je Miiopia, RPG, v ktorom sa pustíte do boja s Mii avatarmi, ktoré majú svoje vlastné charakterové črty a

svojim správaním ovplyvňujú hru. Treťou hrou bola nová verzia Dr Kawashima's Devilish Brain Training, ktorá precvičí vaše mozgové závitky a nakoniec nechýbal nový diel z Pikmin série - Hey! Pikmin, ktorý ju prenáša do 2D side-scrolling štýlu. Trojica posledne menovaných titulov pritom vyjde v deň vydania Nintendo 2DS XL, teda 28. júla.

GEFORCE GT1030

Nvidia práve vypustila Geforce GT 1030 karty, ktoré sú lowendovým doplnkom do ponuky firmy. Nie je už zaradená do GTX série, keďže výkon je skutočne nízky, ale na nenáročné hry vám môže stačiť. Zaplatíte za ňu len okolo 80 eur a v ponuke sú rôzne verzie s aktívnym a aj pasívnym chladením.

GT1030 Karta má:

- 384 CUDA jadier
- 2GB GDDR5 pamäte
- 48 GB/s priepustnosť pamäte
- 64-bitová zbernica
- 30 W príkon
- 16nm architektúra

Karta je nasledovníkom GT 730 a GT 930 a cenovo a výkonovo ide teraz proti RX550 od AMD. Karta podľa taktovania daných verzii ide okolo 1 Tflops. Pre porovnanie GTX 1050 má 640 CUDA jadier a výkon 1.8 Tflops. Stojí niečo cez 100 eur a teda, ak by ste išli po

lowende, oplatí sa tých 20 eur priplatiť, získate za ne takmer dvojnásobný výkon.

INTRODUCING INTEL'S® MOST POWERFUL, MOST SCALABLE DESKTOP PROCESSOR

INTEL I9 PROCESORY

Pozrime sa aké ceny nasadil Intel na nové X procesory z Skylake a Kaby Lake sérii. Máme tu kompletný výpis:

cesory prejdú na LGA 2066 platformu, kde Intel chce osloviť fanúšikov pretaktovania.

Skylake X (počet jadier/threadov, cena)

- Intel Core i9-7800X - 6/12 - \$389
- Intel Core i9-7820X - 8/16 - \$599
- Intel Core i9-7900X - 10/20 - \$999
- Intel Core i9-7920X - 12/24 - \$1199
- Intel Core i9-7940X - 14/28 - \$1399
- Intel Core i9-7960X - 16/32 - \$1699
- Intel Core i9-7980XE - 18/36 - \$1999

Skylake X začína o stovku nad i7 7700K cenou pri šesťjadre a pravidelne stúpa s každými dvomi jadrami.

Kaby Lake-X

- Intel Core i5-7640X - 4/4 - \$242
- Intel Core i7-7740X - 4/8 - \$339

Kaby Lake X bude mať cenu veľmi podobnú, len pro-

DESKTOP FAMILY FOR ENTHUSIAST EXPERIENCES

MAINSTREAM PERFORMANCE	UNLOCKED PERFORMANCE	EXTREME PERFORMANCE NEW!
<ul style="list-style-type: none"> • 77xx/76xx/75xx • Four cores • Up to 24 PCIe* lanes • Two memory channels • Premium UHD/4K content • Intel® Optane™ memory ready and support for Intel® Optane™ SSDs 	<ul style="list-style-type: none"> • 7700K/7600K • Four cores • Up to 24 PCIe lanes • Two memory channels • Premium UHD/4K content unlocked • Intel® Optane™ memory ready and support for Intel Optane SSDs 	<ul style="list-style-type: none"> • 7980XE/7960X/7940X/7920X/7900X/7820X/7800X/7740X/7640X • Core options: 18, 16, 14, 12, 10, 8, 6, and 4 • Up to 44 PCIe lanes • Up to four memory channels unlocked • Updated Intel® Turbo Boost Max Technology 3.0 • Intel® Optane™ memory ready and support for Intel Optane SSDs

W O N D E R

FILMY

RECENZIE Z KINEMA.SK

WOMAN

WONDER WOMAN

SUPERŽENA OD DC V AKCII

Réžia: Patty Jenkins. Scenár: Allan Heinberg, Zack Snyder, Jason Fuchs. Hrajú: Gal Gadot, Chris Pine

Warneri to s DC univerzom nevzdávajú – a v snahe udržať ho potrebujú dve, v lepšom prípade tri veci. Aby sa filmy zaplatili, aby ich fanúšikovia mali radi a napokon, aby ich milovali aj kritici, vtedy sa akosi lepšie zarábajú peniažky. Wonder Woman prišla v pravý čas po sérii pokračovaní či sčasti unavených sérií, aby vliala do filmového leta potrebnú dávku sviežosti. Očakávania sa plnia.

Diana žije na ostrove Amazoniek, ktorý kedysi vytvorili bohovia ako poslednú baštu po veľkých bojoch medzi sebou. Za záhadnou hmlou prebieha prvá svetová vojna a doletí Steve Trevor. Jeho príchod vedie ku konfliktu s armádou (ktorú sem donesie) a štartuje cestu princeznej Diany do druhého sveta, kde sa pokúsi ukončiť vojnu všetkých vojen. Princezná verí, že za vojnu je boh vojny Áres, Steve potrebuje zničiť doktorku Smrť a generála Ludendorffa. Spájajú sily a hoci sám Steve tuší, že Diana bude v našom svete stratená, postupne objaví jej schopnosti a mohli by sa mu zísť. Amazonku čaká spoznávanie ľudstva na vlastnej koži, akurát v tom najhoršom okamihu histórie...

K Wonder Woman možno vzhladať z viacerých dôvodov. Že sa DC bude živiť sériu a ešte natočí dobré nápady. Výborný angažmán Gal Gadot (Rýchlo a zbesilo) do hlavnej úlohy. Konečne sa niekto odhodlal ísť do obdobia prvej svetovej vojny. A ženský dvojelement: silná hrdinka a režisérka Patty Jenkins (Monštrum) za kormidlom megaprodukcie.

Zobrazovanie žien a ich správanie je odlišné od prvých minút, kedy sme súčasťou štylizovaného prológu na ostrove. Štart filmu pripomína skôr grécku bájkku, kde sa rozpráva o bohoch a ľuďoch, čo je v ostrom kontraste s komiksom, kde sa má mlátiť hlava-nehlava. Ženy sú silné, sebestačné, nebojácne. Diana je spočiatku naivná osoba v inom svete a práve postavenie ženy v roku 1918 (bez volebného práva, vstupu do politiky) vytvára pútavý dvojtvar, ktorý sa neskôr rozmení na vtipné i vážne scény: je zrejmé, že sú z nej všetci šokovaní. Ako by potom mohli prijať alternatívu, že ich môže zachrániť alebo je vtipnejšia ako oni? Nehovoriac o zaujímavom finiši, kde nemusí silný borec zachrániť slečnu v trabloch...

Po bájnóm prológu a krutej bitke (meče a kopije nestačia na náboje) príde druhá časť Wonder Woman, kedy sme súčasťou sveta prvej svetovej vojny. Črtá sa prímerie, ale aj nová hrozba. A 80 minút sledujete film z iného obdobia, nebyť tré-

ningu a jednej bitky, nemáte pocit, že toto je akčný blockbuster, ale skôr komorná dráma, kde nechýbajú zábavné situácie a zamýšľate sa ako môže niekto vnímať ľudstvo a svet. Iste, prelína sa tu línia s tvorbou zlého plynu, kde je notoricky známy záporák (Danny Huston) a vedľa neho doktorka so znetvorenou tvárou. Archetypy sa zlu nevyhli, ale poslúžia účelu.

To isté platí aj pre vedľajšie postavy na samovražednej misii na fronte. No pozitívom je, že nepotrebujú veľa času a lepšie si vychutnávajú naivnú Dianu medzi ľuďmi, len málo z lovestory (našťastie takmer neexistuje) a zrazu máte pocit, že DC chce ísť pod kožu hrdinky hlbšie ako sme boli zvyknutí a skúša trochu iný žáner. Čo je určite veľké plus a nie iba prehliadka obrovskej akcie. Gal Gadot hrá spoľahlivo, Chris Pine sa ako jej parták nestratí a hoci občas hrá na mucho strunu, dôležité je, že doručí trochu chémie. Potom sa film zlomí a ukáže, prečo patrí do DC univerza. Akčných scén s Dianou ako Wonder Woman je menej ako čakáte, no sú obrovské. Jej prvý nástup vyhráka slabšej povahy slzu z očí a poviete si, toto vyšlo parádne. Aj ďalšie akcie majú dobré nápady, využívajú postavu maximálne a finálny súboj je už riadne preexponovaný, takže zapadne do Snyderových DC adaptácii, no dlho nebudete vedieť, ako sa k nemu autori prepracujú. Čo je pochvala pre scenár a režisérku, že vás 141 minút držia v pozore.

Mnohí môžu reptáť, že Wonder Woman pôsobí nespojito. Sčasti áno, súčasne využije veľa prostredí i štýlov: antická bájka, prvá svetová, dráma s posolstvom i komiksový biják v jednom, také spojenie sa často nevidí. Do veľkej miery je to iný film ako čakáte, až ku koncu sa jeho línie vynárajú, aby ste si na konci povedali, že splňa poslanie komiksu. Asi nutná daň za prepojenie s minulými i budúcimi filmami. A veľké plus, že nepôsobí iba ako časť seriálu, ale ako poctivý origin film, ktorý chápete aj bez prípravy.

Škoda, že tu nie je ešte viac akcie, no potom by už nebola úderná. Mohlo by tu byť viac z prvej svetovej – už by to šlo na úkor dĺžky. Troška viac vysvetlenia? To si autori nechávajú na neskôr. Akurát tá hudba, čo sa snaží žmýkať jeden motív Hansa Zimmera, no inak berie z Mad Maxa, Sherlocka a inde zamrzí. Wonder Woman má rozmanité momenty, vlastný štýl, isté posolstvo a v IMAX silný dunivý potenciál!

MICHAL KOREC

8.0

PIRÁTI KARIBIKU

SALAZAROVA POMSTA

Réžia: Joachim Rønning, Espen Sandberg. Scenár: Jeff Nathanson. Hrajú: Johnny Depp, Geoffrey Rush,

Tretí diel Pirátov Karibiku končil slubne: epickou kľatbou, efektným záberom do diaľav a Zimmerovou burácajúcou hudbou. Štvorka bola skôr priemerne dobrodružstvo, len mala pár dobrých prvkov. Autori ju veľmi nereflektujú, päťka nadviaže na Lietajúceho Holanďana, jeho zúboženého kapitána a prísľub chlapca, že sa ho pokúsi zachrániť.

Drobcom je Henry Turner, syn Willa a Elizabeth. Roky slúži na výpravách až sa dostane k Salazarovi, mŕtvemu kapitánovi v Diablovom trojuholníku; túži po otvorenom mori a pomste Jackovi. Henry má odovzdať správu, tiež hľadá Sparrowa (kvôli známemu kompasu), no kríži si cestu s fešandou Carinou. Tá zvierá v rukách denník so súhvezdím, no všade ju značia za čarodejnicu. Na ostrove sv. Martina sa stretáva trio Jack-Henry-Carina a vyrazí na výpravu za Poseidonovým trojzubcom, čo má lámať kľatby.

Expanzia univerza úspešne pokračuje a Salazarova pomsta uvádza do diania nové postavy, výborne ich prepája s existujúcimi. Odohráva sa na súši i na vode, nebojí sa načriť do ďalšej mytológie a nedala sa opiť ohromnou stopážou. Záporák je výborne vykreslený a mytologický predmet má šmrnc! Starí známi sa vracajú, no pozitívna správa pre všetkých, čo sú otrávení výkonom Johnny Deppa: je ho tu podstatne menej a už keď je využitý, má relatívne dobrý pomer vydarených a slabších vtipov.

Scéna s gilotínou je parádna a štartuje čoraz lepšiu gradáciu, prvé vyplávanie lode s domino efektom má fajn gag a dokonca ani mladá verzia nie je iba víťazstvom trikov, ale vhodne zapadá do celkovej mozaiky. Návrat hlási aj Geoffrey Rush ako Barbossa, hoci až v neskoršej fáze, no o to výraznejšie!

Veľkým plusom je duo nováčikov, hoci nie sú výrazní po hereckej stránke a spočiatku si na nich treba zvykať. Henry Turner najprv vráti šmrnc staršej trilógie, aby potvrdil dobrý tandem s Carinou – nejde iba o romantiku, ale o to, že sú dobre vkľiesnení ku starým známym, čo úspešne podčiarkuje ťah v sérii. Kaya Scodelario nesie nový prvok (študovanú ženu), aký sme ešte nemali. Nielenže snaha o hodinárstvo a astronómiu vedie k dobrým verbálnym výmenám medzi tupými pirátmi, ale prepojenie s jej cieľom i samotným

trojzubcom sú prospešné pre dobrodružstvo. V niečom pripomínajú Willa a Elizabeth – u Henryho je to ako potomka v poriadku, u Cariny prekvapivé až osviežujúce.

Sila série rastie so záporákom – Javier Bardem ako Salazar je výborný typ. Sám nesie vlastnú tragédiu hnanú zúrivosťou (rozprávanú v efektnom flashbacku za polovicou) a jeho mŕtva banda vyzerá úžasne – niekomu chýba pol hlavy, iným časť tela a efekty sa posunuli od prvej časti. A osobne vítam v diani aj civilné snahy – keď sa britská posádka pustí do súboja o trojzubec, aby ovládla moria. David Wenham (starý dobrý Faramir) tu predvádza odhodlaný typ, ktorý nemá šancu, ale predsa skúša.

Isteže je zápleтка akoby vystrihnutá z atrakcie zábavného parku, ale cítiť, že scenáristi ju mixujú pútavo. Práca s artefaktmi nie je samoučelná, čarodejnice i bájne predmety koexistujú. Zainteresovaných strán je veľa, no vyznáte sa. Tí noví majú šancu prepojiť sa so starými a u niektorých dlho netušíte, ktorá bije, no bude to dobré – jednoznačne platí, že kým sme na suchu, film sa iba rozbieha a možno si dáva dlhšie načas, no prídu aj námorné bitky, zabudnuté ostrovy, nečakané stretnutia.

Dvojica režisérov nórskej drámy Kon-Tiki sa na mori cíti ako doma, scény sú zábavné a akcia im ide. Napínajú nás, vedú k záhade, veľkému finále. Piráti 5 majú výborné tempo, rýchly strih, fajnóvu kameru a nájdu si krásne spomalené zábery. Len pri hudbe jednoznačne platí, že to, čo Geoff Zanelli zdedil po Hansovi Zimmerovi (staré motívy Willa a Elizabeth, aj Jacka) vyčnieva nad novými pokusmi. Čo je škoda, pri starších Pirátoch sme netrpezlivo čakali odlišné skladby – a tu príde repete. A dá sa reptáť, že séria si musí požičať pár prvkov inde (pomrkáva na Rýchlo a zbesilo, Mojžiša a šťastí Transformers).

Päťka Pirátov zabrala. Pred videním som ju mal fixovanú ako nutné pokračovanie série, teraz sa obnovila viera v ďalšie výpravy a chuť objavovať dobrodružný svet (či spätne mrknúť staré časti). Najkratší diel dokazuje, že trošku menej je viac, pauza pomohla. Chceme vidieť šestku? Prekvapivo áno, opäť s Nórmami na palube!

7.0

MICHAL KOREC

VOTRELEC COVENANT

PREQUEL PRVÉHO VOTRELCA

Réžia: Ridley Scott. Scenár: John Logan, Dante Harper. Hrajú: Michael Fassbender, Katherine Waterston

Nový Votrellec má nevďačnú úlohu – prepojiť naplno univerzum, ktoré načrtol Ridley Scott pred piatimi rokmi v sci-fi Prometheus a klasickú sériu. Že sa tento film otvorene hlási k sérii už v názve je súčasne výzva pre fanúšika. A nový Votrellec bojuje s očakávaniami. Tie, čo zanechal Prometheus s otvoreným koncom i tie medializované, že ako sa prepojí s hlavnými filmami.

Horor sa za 38 rokov zmenil, minulé postupy sa už opakovať nedajú, áčkových i béčkových klonov nájdete stovky a zrejme aj samotný Scott chce v sérii objavovať nové zákutia. Séria teda expanduje – a niektorí pocítia modernú vlnu seriálovosti. Vesmírna loď Covenant vezie na novú planétu 2 000 kolonistov, viac ako tisíc embryí a cca 15 členov posádky. Pri jednej búrke dôjde k poškodeniu lode, android Walter budí posádku a okrem záchranných prác sa začnú venovať signálu z neďalekej planéty, na čo sa rozhodnú, že ju treba ísť preskúmať, lebo je bližšie ako ich cieľová Origae-6 (tam majú prísť za viac ako 7 rokov). A vrhajú sa na neznáme miesto, kde sa stretnú nielen s odlišnými formami života, ale zároveň aj členom z inej planéty...

Hoci sa niektorým fanúšikom zdá, že táto séria sa už začína varírovať a nejde jej o nič iné iba posilať nezalcov do istej záhuby, od čias Promethea máme zase pocit, že ambície na vysvetľovania existencie a tvorbu votrelcov sú až príliš silné. Scott v tomto smere naháňa neborákov na lodi či na zemi s cieľom vystrašiť divákov, no sám už vie, že to zďaleka nestačí a musí v deji vysvetľovať aj čosi viac. Pozitívom je, že otvorene vieme, na čo sme. Zatiaľ čo Prometheus sa dlho tváril, že nechce patriť k sérii Votrelcov, tu nájdeme skôr opačný prípad. Film by mohol fungovať samostatne ako vyvráždovačka s emzákami, no oveľa pútavejší je v momente, keď chce ukázať čosi zo svojho tajomna a najmä hádzať znalcom stopy.

Poctivý sci-fi horor je fuč a votrelci sú využití pre stavbu odlišného príbehu – stvorenia. To neznamená, že prideme o napínavé momenty či solídnu dávku násilia a krvi – ale namiesto tajomného skrývania sa čoraz častejšie stretávame s rôznymi druhmi votrelcov na dennom svetle či aspoň šere a vopred dúfame, že tí nesympatickí členovia posádky zomrú rýchlo.

Skvadra objaviteľov je veru postavená mimoriadne instantne – nemusíme sa zoznamovať s ich menami, minulosťou či orientáciou, keď vieme, že dobre nedopadnú. Česť výnimke v podobe Katherine Waterston, sčasti pripomínajúcej Sigourney Weaver. Iní sú nielen slabo obsadení, ale v niektorých scénach sa prosto správajú (a príde aj kopa náhod). Paradoxne, ten film nie je o ľuďoch. Hlavnú hereckú rolu bravúrne stvárnil Michael Fassbender v úlohe androidov, ktorí od mimoriadne štylizovaného intra dumajú o myšlienkach pánov a tvorby. Interakcie androidov so všetkými členmi (navzájom, s ľuďmi, inými rasami) sú najlepšou súčasťou, hoci prinášajú pomalé filozofické scény, objavovanie tvorby a túžbu zhmotniť svoje sny. No predsa sú užasne nakrútené a vďaka hereckému výkonu Fassbendera majú zmysel, hoci sú tu nalepené ako z iného filmu. Stále objavujeme pozadie votrelcov a množstvo narážok pri objavovaní planéty i jednotlivých mordoch. Sú rýchle, nemajú veľa napätia, skôr drsnú akciu a občas ľakačku. Nemajú takmer nič nové, ale núkajú tony odkazov na to staré. Platí to aj o jednotlivých druhoch votrelcov, ktoré priamo mrkajú na fanúšika, že on bude nadšený, že taký nápad sa objavuje v takom momente.

Niekedy aj za cenu predvídateľnosti – keď vidíte podozrivé vajce a tušíte, čo by mohlo byť v ňom, výsledok scény si rýchlo domyslíte. Je to však určite zábavnejšie ako iba prázdne tápanie z Promethea, ktorý sekal rôzne druhy a scény na efekt. Sú tu malí nebezpeční krpáni i veľké nebezpečné držky, s ktorými sa bojuje takmer ako vo videohre.

Nutnosť vidieť film v kine však pretrvá, lebo hoci obsah je neraz nevyrovnaný, na veľkom plátne vyzerá výborne a niektoré scény v IMAX berú dych – hudbou, dunením, majestátnosťou. Netreba zabúdať, že séria je o bádani a zabíjaní nebezpečnými formami v neznámych svetoch. Tie chcú vyznieť najlepšie v šere kina, hoci už nie sú také napínavé, ale viac dynamické a občas už strohé.

Seriálovitosť je to, čo najviac ťaží sériu. Už to nie je samostatný legendárny horor, ale kúsok mozaiky a čím viac odhaľujeme, tým viac nevieme. Tesne pred osemdesiatkou dokázal Ridley Scott, že stále vie profesionálne zlepšiť napätie a živiť sériu. No pre divákov je to iba lepší Prometheus 2.

MICHAL KOREC

6.0

KRÁL' ARTUŠ

LEGENDA O MEČI

Réžia: Guy Ritchie. Scenár: Joby Harold, Guy Ritchie, Lionel Wigram. Hrajú: Charlie Hunnam, Astrid Bergès-Frisbey

Kráľ Artuš sa nám objavuje so železnou pravidelnosťou a teraz ho dostal Guy Ritchie, ktorý ukázal, že dobová akcia so známym hrdinom mu ide. No 19. storočie Sherlocka a 5. storočie anglických legiend si vyžaduje iný prístup – a mixuje mágiu, drsnú akciu i britskú gangsterku do menej tradičného celku nového milénia. Výsledok sa tvári rôzne, niektorí v ňom budú vidieť zbrklý projekt alebo Lovca pre rok 2017, no nedá sa mu uprieť svieži nádych, čo pri súčasnej sérii letných hitov ne jeden divák ocení.

Kráľ Artuš 2004 išiel tvrdo po historických faktoch (resp. snaha bola). Novinka sa neštíti využiť veľké čarovné kalibre či premrštené tvory. Kto videl trailer s megaslonmi, poteší sa v intre, kde lomcujú Camelotom. Fajn vidieť avizované scény skôr, tým pádom sa môžeme tešiť na iné. Intro je nelineárne, nie príliš prehľadné, a zručne natočené – pamätajte si atribúty, celých 126 minút padá do podobných škatuliek. A je pomerne rýchle – Ritchiemu tempo filmu rozhodne ide a nestačíte sa nudiť.

Dejový rámec je skutočne o chlapíkovi menom Artuš, ktorý sa má stať anglickým kráľom, ale cesta ku trónu vedie cez ovládnutie legendárneho meča Excalibur, porazenia zlovestného panovníka či tréningu s čarodejnicou (nebojte, je od Merlina). Do toho sa miešajú rodinné pletky, obete a nadprirodzená moc ovládanie kráľovstva i mysle a kopec iných vecí. No v jadre je to fantasy story hrdinu, čo bojuje za dobrých a nešetří tých, čo jeho okoliu či partii chcú to zlé.

Na vychutnanie Kráľa Artuša treba poznať legendu vopred; Guy Ritchie sa s ňou skôr hrá ako ju verne prepisuje. Je to presne nový štýl adaptácií súčasných dravých režisérov – starí otcovia sa asi s takou verziou nestotožnia, no ak ste pripravení experimentovať a oceníte skákanie v časovej línii v prospech lepšieho vyznenia, ste tu správne.

Jednotlivé časti filmu vyznejú lepšie ako celok. Napríklad úžasne rozprávané detstvo je fantastickou ukážkou Ritchieho štýlu, znamenitý strih podčiarkuje štýl. Podobných sekvencií nájdete viac – tréning v Darklands, beh s použitím ručnej kamery,

flashbacky do minulosti. Na vykecávanie niet času, keď sa dá ísť tvrdo po akcii. Aby sme boli korektní, dialógy sú parádne strihané a najlepšie pripomenú zlaté časy Snatch; funguje to na sto percent, britské ksichty s prezývkami boli už pred 1500 rokmi zábavné.

Vnútri je však Kráľ Artuš pomerne krutý a temný film. Obety, vraždy, fatálne súboje, až sa miestami aj chlapom môžu tísnuť slzy do očí (najmä otcom). Reflektuje neľahký stredovek i krutého panovníka, pretĺkanie životom – a do toho adaptuje legendu, kde nie je núdza o česť. V tomto svete majú miesto aj čary s mágiou, no Guy Ritchie sa ani nesnaží vysvetliť ich vznik – viaceré nadprirodzené faktory treba brať ako súčasť deja i celého sveta. Mocné kúzla prídu v čase, keď môžu imponovať.

A tým najlepším je meč Excalibur. Či ide o jeho vznik, manipulácia alebo mocnú silu, neustále cítite, že jeho moc je nesmierne veľká a rúbanie s ním vytvára parádne scény s efektmi spomaľovania – nie je ich našťastie príliš veľa, aby zdevalvovali, naopak, celkom si ich užijete. A finálny súboj pripomína vo veľkej časti videohru, čo zase nahráva body divákovi od hracích konzol – tým sa Artuš bude páčiť.

Obsadenie Charlieho Hunmana je dobré. rýchlo si z hlavy vyhodíte bádateľa zo Strateného Mesta Z. No Jude Law klasicky berie na seba všetky scény a je priam démonický, zatiaľ čo Eric Bana a Djimon Hounsou hrajú chlapov na správnom mieste. Obsadenie je fajn aj pri vedľajších úlohách.

Hoci miestami pripomína Kráľ Artuš akoby zavŕšenie loveckej trilógie, akurát s mocným mečom (a bez Charlize Theron), Guy Ritchie nevolí márne smer. Silná štylizácia, dobrá práca s prostredím, aj hercami a úmyselne roztrieštený scenár majú čosi do seba. Mocná trúbivá hudba podčiarkuje ako chce byť iný a v tom spočíva jeho plus.

Je to legenda plná mágie, vlastných pravidiel, súčasne aj špinavá, temná a osobitá. Na školách sa premietat' nebude, ale na začiatok letnej sezóny pasuje.

MICHAL KOREC

7.0

