

SECTOR

#93

CRASH BANDICOOT SA VRÁTIL

GET EVEN, BLITZKRIEG III, RIME, STAR TREK,
CROSSOUT, VOODOO VINCE, SPLATTON 2,
SUPER MARIO ODYSSEY, XBOX ONE X

● PREVIEW

SUPER MARIO ODYSSEY
SPLATTON 2
METRO EXODUS
FORZA MOTORSPORT 7

● RECENZIE

GET EVEN
BLITZKRIEG III
STAR TREK BRIDGE CREW
RIME
FRIDAY THE 13TH THE GAME
CROSSOUT
CRASH BANDICOOT IN SANE TRILOGY
DRAGON QUEST HEROES III
VOODOO VINCE REMASTERED
KING OF THE FIGHTER XIV STEAM EDITION
MR. SHIFTY
WIPEOUT OMEGA COLLECTION
SKYFORCE ANNIVERSARY

● TECH

XBOX ONE X
SAMSUNG CHG90
LG W7 SERIES

● FILMY

TRANSFORMERS
POSLEDNÝ RYTIER
JA ZLODUCH 3
AUTÁ 3
POBREŽNÁ HLIADKA
NA PLNÝ PLYN

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, KDEKO'VEK, S KÝMKOL'VEK

Nintendo

7
www.pajk.info

Splatoon 2

NOVÉ ZBRANE

NOVÉ MAPY

NOVÉ MESTO

PREPRACOVANÉ
ŠPECIÁLNE ZBRANE

V predaji od 21. 7.

Je načas premaľovať!
Zahaťe mesto do neónových farieb
v divokých bitkách o územie!

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
+ kód ke stiahnutie hry Splatoon™ 2

www.nintendo.sk

PREVIEW

SUPER MARIO ODYSSEY

MARIO V OTVORENOM SVETE

Super Mario 64 je doteraz považovaný za kultovú hru, aj keď sa musím priznať, že som mu osobne neprišiel veľmi na chuť. A pritom som hre dával šancu aj neskôr na DS a tiež vtedy, keď vyšla na Wii U cez Virtual Console. Známeho fúzatého inštalatéra však preniesla do tretieho rozmeru, dokonca do sandboxového sveta (aj keď dosť limitovaného, no to bolo dané rokom 1996). A tým hra inšpirovala skákačky na roky dopredu, napríklad aj Jak & Daxter. V podobnom štýle nasledoval Super Mario Sunshine pre GameCube, no už Super Mario Galaxy a Super Mario 3D World sa vybrali iným štýlom hrateľnosti. Teraz sa Nintendo po naozaj dlhej prestávke opäť vracia k sandboxu.

Vývoj Super Mario Odyssey je povzbudený fenomenálnym úspechom novej Zeldy, ktorá zobrala známy svet a mechanizmy, no prekopala ich tak, že vzniklo niečo revolučné. Nintendo sa netajilo tým, že podobne chcú prekopat' aj Maria a to už niečo znamená. Stále to bude skákačka, rovnako ako je Zelda stále akčná adventúra s RPG prvkami, no nesie sa v znamení veľkých zmien. Dokonca môžete priamu inšpiráciu Zeldou badať hneď v niekoľkých oblastiach hry, kde sa Mario skôr podobá jej ako svojim predchodcom.

Aj Odyssey ponúkne príbeh. Opäť trochu hlúpučký, opäť o princeznej s obsesiou nechať sa unášať, opäť ale v rámci hry funguje dobre. Teraz je to totiž vážne. Bowser uniesol Peach a chce si ju zobrať sa ženu. S Frakom a všetkými týmito vecami, čo hra prezentuje, aj novou trojicou svadobných amiibo figúrok, ktoré bude hra pri vydaní podporovať. Tie sme si taktiež mohli pozrieť naživo a vyzerajú veľmi pekne. Vyhotovenie je klasicky kvalitné, no tieto sa zaraďujú medzi vôbec najkrajšie amiibo, aké Nintendo má v portfóliu. Asi je vám jasné, že Mario túto svadbu nakoniec prekazí, no dôležitá je cesta, ktorá tomu predchádza.

Cesta vedie cez mnohé rôznorodé svety, medzi ktorými Mario putuje prostredníctvom svojej vesmírnej lode nazvanej Odyssey. Veľa z týchto svetov ste mohli vidieť na E3, kde

Nintendo prezentovalo hru prostredníctvom dlhých streamov. My sme si mohli vyskúšať dva z nich, pričom na každý sme mali 20 minút. Sand Kingdom je kráľovstvo umiestnené v púšti, ktoré je relatívne veľké a zaujímavosťou je, že je vlastne zamrznuté a všetky postavičky sa tu trasú od zimy, ak nie sú správne oblečené - vrátane Maria (prvá paralela so Zeldou). Druhým svetom je New Donk City, herné prepracovanie New Yorku plné ulíc a mrakodrapov, kde sa stále niečo deje. Veľkosťou na tom ani tento level nebol zle.

Stačilo prvých pár sekúnd na to, aby novinári na mieste sami prišli na to, že toto je úplne iný prístup k Mario hre. Je väčšia a vlastne vás takmer nikam nevedie za ručičku. Tam niekde v diaľke vidíte stĺpec svetla, ktorý označuje váš hlavný cieľ (a ten pred vás rozprestrie sériu menších úloh potrebných na jeho splnenie), no čo budete robiť medzitým, je len a len na vás (ďalšia paralela so Zeldou). Môžete sa niekam vybrať a snažiť sa zbierať mince, plniť rôzne menšie úlohy, skúmať tieto svety a hľadať v nich mnohé skryté miesta. Už demo naznačilo, že ich tu bude veľmi pekná hromada a hra bude chcieť preveriť váš intelekt.

Aby ste sa niekam dostali, neraz potrebujete ten správny prevlek a veľká časť hry bude postavená aj na nich, no my sme mali možnosť vyskúšať si prakticky len mexické poncho v zamrznutom púštnom kráľovstve. K nemu, samozrejme, patrí sombrero. Na nové obleky ale potrebujete peniaze. Hra funguje s dvomi rôznymi menami.

Prvá je globálna a dokážete si za ňu kúpiť štandardné predmety. Sú to tie klasické zlaté mince, ktorých je všade hromada. Druhá mena je samostatná pre každý svet a je jej menej. Môžete si však za ňu kúpiť dôležité predmety pre ten konkrétny svet, ktorý navštívite. Ak teda z hry budete chcieť splniť čo najviac, budete musieť hľadať. A dostať sa aj na zdanlivo nedostupné miesta, ktorých už demo malo niekoľko a za celý deň som si nevšimol nikoho, kto by sa na niektoré dokázal dostať. Mario však do vienka dostal nové schopnosti lezenia, skákania a cestovania (napríklad aj na skútri), takže to bude chcieť len trochu cviku.

Zaujímavo hra pristupuje k niektorým úlohám. Napríklad v New Donk City musíte do jazzového klubu dostať muzikantov. Stačí ch nájsť a spýtať sa ich. A to hľadanie naozaj nie je ťažké, ale nemôžete počítať s tým, že budú niekde vyznačení. Keď ale budete prechádzať ulicou a na nej sa bude rozprávať pár o tom, že nad nimi hrá hudba, hra vám takýmto spôsobom dáva indície, ktoré rozhodne pôsobia sympatickejšie ako nejaká značka na mape. Neraz navyše musíte zmeniť podobu, aby ste sa niekam

dostali. Všade v tom danom svete pritom prechádzate bez nahrávania, okrem vchádzania do budov, ktoré hra krátku chvíľu načíta. Nehovoriac o tom, že každý svet má vlastné pasce, s ktorými sa musíte popasovať.

Hra zmenila aj prístup k boju. Áno, stále tu môžete skákať nepriateľom po hlavách, no novinkou je čapica menom Cappy. A prečo má mať čapica meno? Lebo je to inteligentná čapica, ktorá hlavnému hrdinovi prepožičiava nové schopnosti. Môžete jej hádzaním útočiť, ale tiež rozbíjať predmety. Útokov je hneď niekoľko, napríklad ju môžete roztočiť, takže bude chvíľku krúžiť okolo vás a ochráni vás pred nájazdom nepriateľov. Taktiež vám ale umožní prevteliť sa do iných postáv alebo predmetov, čím môžete prekonať ďalšie prekážky. Zrazu je z vás Goomba, či dokonca Bullet Bill s fúzmi, čo pôsobí vtipne. Sami budete pri hraní chcieť objaviť, do koho a čoho sa môžete vteliť a kam vás to dokáže dostať.

Zaujímavo sú v Super Mario Odyssey riešené klasické potrubia, bez ktorých si Mario hru snád' už ani nevieme predstaviť. Mario totiž prechodom do

potrubia mení perspektívu aj štýl. Ak napríklad vojdete do potrubia v stene, Mario sa tam premietne v 2D, dokonca sa vráti jeho retro dizajn zo Super Mario Bros. A rovnako sa vtedy aj hrá. Tieto potrubia však neslúžia len ako skryté miesta, kde môžete získať niečo viac, ale môžete sa cez ne dostať na nové a bežne nedostupné miesta v 3D svete, keďže v 2D sa vám napríklad zrazu objavia plošiny na skákanie.

Odyssey mení hviezdy za mesiace. V Mario hrách tradične musíte získať hviezdy ako kľúč k postupu, no tu sú to mesiace. Drobná zmena v symbole, veľká v koncepte. Získavate ich totiž za plnenie hlavných aj vedľajších úloh, ktorých je tu veľa. Niekde je to skôr výzva, inde hľadanie skrytých cestičiek, inde výstup na najvyšší mrakodrap v New Donk City. Ono to vlastne trochu pripomína svätyne v poslednej Zelde, čo nie je nutne zlé, v Zelde fungovali veľmi dobre, no je to niečo nové, na čo si budete musieť zvyknúť.

Nintendo sa pohralo aj s vizuálnou stránkou hry, ktorá na Switchi vyzerá veľmi dobre, a to v oboch režimoch, na TV aj v dokovacej stanici. Každý svet je iný, vizuálne aj štylisticky. Z tohto hľadiska však nie som veľkým

fanúšikom New Donk City levelu, kde sa miešajú dva druhy artu. Mario a jeho nepriatelia si zachovávajú tradičný vzhľad, mesto sa zas snaží vyzerat' realisticky spolu s obyvateľmi, ibaže je celé ladené do takých šedých odtieňov, takže mesto pôsobí ako z 50. rokov. Sand Kingdom si ma však získalo hneď. A to isté platí aj pre hudbu. Tá bola fenomenálna v oboch kráľovstvách a tiež z E3 ukážok bolo jasné, že soundtrack tu bude veľmi silný.

Nintendo sa so Super Mario Odyssey vybralo novou a odvážnou cestou, ktorá však niektorým hráčom nakoniec voňať nemusí. Stále to je skákačka, no teraz bude postavená na veľkých otvorených prostrediach a objavovaní. Musíte mať v sebe chuť hľadať, čo tieto svety skrývajú. Je to podstatne menej priamočiare ako v minulosti, sami si vyberáte, čo chcete robiť a kam chcete ísť. Už len musíme dúfať, že autori hru naplnia bohatými možnosťami, keďže to je vec, ktorá hráčov pri podobných tituloch drží. A to je zatiaľ asi aj moja najväčšia obava. Potenciál tu je veľký, len ho musia vedieť autori naplno využiť.

SPLATOON 2

FAREBNÉ VOJNY POKRAČUJÚ

Nintendu sa stávka na Splatoon vyplatila. Hra bola divná už len tým, že ste v nej hrali za hlavonožce, no taktiež unikátnym konceptom akcie, kde ani tak nešlo o strieľanie po iných hráčoch v online zápasoch, ale zábavu tvorilo niečo úplne iné – strieľanie všade po okolí. Viac ako fragy sa totiž počítalo obsadené územie, ktoré ste obsadzovali vďaka farbe. Pôvodnú hru si môžete bližšie pripomenúť našou recenziou, na jej pokračovanie sa zase môžete pripraviť vďaka tomuto preview, keďže dvojka vychádza už čoskoro.

Splatoon 2 presne kráča v stopách svojho predchodcu. A to až tak, že sa stráca ten prvý dojem z veľkého pokračovania. Pripomína mi to Battlefield 4. Táto časť vyšla 2 roky po trojke a aj keď priniesla zaujímavé novinky a nebolo ich málo, bola trojke veľmi podobná. Aj druhý Splatoon síce môže vyzeráť rovnako ako jednotka, no chce ponúknuť nový a poriadne rozšírený zážitok, ktorý stavia na tom, čo robilo jednotku unikátnou. A sami sme sa o tom mohli presvedčiť v európskej centrále Nintendo, kde sme si vyskúšali dvojicu režimov a hneď niekoľko máp.

Bohužiaľ, nemohli sme si vyskúšať príbehový režim a z kampane sme ani nič nevideli. Nintendo ju zatiaľ

prezentuje len vo videách. Vyskúšali sme si však štandardný multiplayer v režime Turf War, ktorý už nie je žiadnou veľkou neznámou. A taktiež sme mali možnosť zahrať si úplne nový režim nazvaný Salmon Run, v ktorom sa štvorica hráčov spojí proti vlnám nepriateľov. Aj Splatoon tak už priniesol vlastnú verziu Hordy, no dodal jej vlastný šmrnc, vďaka ktorému pôsobí zo začiatku sviežo a neskôr vás prinúti pekelné nadávať.

Salmon Run budete môcť hrať online, no my sme si zahrali lokálne so štvoricou Switch konzol, ktoré boli prepojené. Navyše sme hrali s handheldovom režimom, takže sme všetci sedeli vedľa seba a netrvalo dlho, kým sa ukázalo, prečo to tak je. Tieto variácie na Hordu sú vždy založené na spolupráci, no Splatoon 2 vás chce v tejto oblasti až nečakane trestať. Naozaj musíte spolupracovať a aj sa poznať. Nestačí si len zakričať, že kto ide kam, musíte si navzájom kryť chrbát, dopĺňať si celkový arzenál vhodnými zbraňami, s ktorými sa dostanete čo najďalej.

Mali sme k dispozícii len jednu mapu na Salmon Run, no hrali sme ju niekoľkokrát. Na jednej strane aj preto, aby sme sa spolu zohrali.

Na druhej zas preto, lebo vždy mohla ponúknuť niečo iné. Pozície nepriateľov sú náhodné, rovnako je náhodné aj to, ktorý boss sa objaví a kde. Majú síce svoje prístupové cesty, no nepoužívajú tie isté. Každý boss má navyše iné vlastné schopnosti a aj iné slabiny, ktoré musíte odhaliť, aby ste ho porazili. Niekomu treba strieľať do farebných bublín tesne predtým, než na vás zaútočí, na iného už ale bude platiť niečo úplne iné. A zdá sa, že nebude ojedinelé, že to na prvý raz neovládnete.

Navyše tu sa nestačí len prestrieľať všetkými nepriateľmi vo vlne. Po porazení bossa z neho vypadnú zlaté vajcia a vy ich musíte pozbierať a odnieť do náhodne umiestneného koša. Drobní nepriatelia vám ich ale vedia kradnúť a stále na vás útočia. A okrem toho je tu ešte časový limit, ktorý bol na môj vkus príliš prísny a hrateľnosť nevylepšoval, skôr ju obmedzoval.

Režim navyše ponúka obrovskú škálu náročnosti. Začínate na 5%, môžete si nastaviť až 200, no zapotíte sa skôr, než by ste čakali. Okrem toho ale režim ponúka klasickú Splatoon hrateľnosť, teda farebné zbrane, granáty, možnosť splynúť s farbou a doplniť si tak náboje alebo život a podobne.

Osobne by som povedal, že je Salmon Run skôr pomalší režim. Aspoň ja ho tak vnímam a asi aj preto mi v ňom trochu prekážal časovač. Na uletenú tímovú dynamiku je tu totiž Turf War, ktorý sme si vyskúšali na niekoľkých mapách. Dva tímy po štyroch hráčov súperia v maľovaní plochy mapy svojou farbou a ak je to nutné, hráči strieľajú aj po sebe. Každý hráč si pred zápasom vyberie vybavenie, ktoré ovplyvňuje jeho schopnosti a aj rolu. Niektorí majú valček, iní vedro s farbou, ďalší dva kolty a vracajú sa aj klasiky z jednotky.

Každá zbraň je iná a ponuka je teraz oveľa širšia. Taktiež sa vracajú sekundárne zbrane a nechýbajú ani špeciálne schopnosti, keď svojej postavičke nabijete ukazovateľ energie.

Vlastnosti a schopnosti postavičky ovplyvňuje jej oblečenie. Čiapka vám môže podporiť jeden atribút, topánky druhý a tričkom zas modifikujete svoju špeciálnu schopnosť na inú, napríklad na jetpack s veľkými projektilmi farby. Variabilita v deme bola obrovská a hráči často striedali všetko možné, aby zmenili priebeh ďalšieho zápasu. Mapy sú podľa mňa lepšie, pestrejšie, dalo by sa povedať, že aj zložitejšie a variabilnejšie. Bolo ich v deme viac, no zvlášť Humpback Pump Track a Starfish Mainstage si nás získali. Prvá z nich je vlastne indoorovým skateparkom, druhá zas koncertným pódium. Obe skvele využívajú zaujímavé nápady, aby ich pretavili do zábavných máp.

Graficky je tu ten problém ako s Battlefieldom, ktorý som spomínal. Hra vyzerá ako jej predchodca, no trošku sa zlepšila. To isté platí aj pre zvukovú stránku. V tých najdôležitejších ohľadoch však prináša dostatok noviniek na to, aby si získala starých aj nových hráčov. Splatoon 2 vychádza už 21. júla, takže sa do hry sami už čoskoro budete môcť ponoriť a nechať sa poriadne zašpiniť od farby. A zatiaľ všetko nasvedčuje tomu, že Nintendo zobralo zábavný koncept a vylepšilo ho po každej stránke, aby čo najlepšie fungoval. Na Switchi hra pôsobí organicky a aj keď som si nevedel zvyknúť na to, že si mapu musím aktivovať na TV obrazovke samostatným tlačidlom, koncept prevedením na túto konzolu nič nestratil.

METRO EXODUS

METRO SÉRIA OPÚŠŤA METRO

Bolo zrejmé, že sa skôr či neskôr dočkáme novej Metro hry. Dokonca to naznačoval aj sám Dmitry Glukhovsky. Nečakali sme však, že sa jej predstavenia dočkáme na Microsoft konferencii. Hru tam ale odprezentovali aj kvôli jej špičkovej technickej stránke, ktorú zužitkuje nová Xbox One X konzola. Okrem toho ale určite zaujme aj atmosférou, no taktiež prinesie nové veci. Metro Exodus, ako už názov naznačuje, zavedie hráčov mimo tunely moskovského metra. Tentoraz do roku 2036, kedy sa Artyom dostane von.

V nej sme mohli vidieť, ako hlavná postava prechádza ruinami tunelu, ktoré sú plné mŕtvol. Zbiera náboje, no musí taktiež bojovať s dobre známymi zmutovanými potkanmi. Potom sa však dostane na povrch a môže si dať dole masku. Hra bude o prežití v otvorenom svete, no nie všetci vaši spolubojovníci budú mať to šťastie a vaše rozhodnutia často ovplyvnia, kto prežije a kto nie. Okrem toho ale budete hľadať život v ďalších častiach Európy pomocou obrnenej lokomotívy Aurora. Svet okolo vás bude dynamický, ponúkne meniace sa počasie a aj denný cyklus, pričom o nebezpečenstvo nebude nuda.

Nov Metro vás bude chcieť vtiahnuť a často aj vydesiť viac než kedykoľvek predtým. K dispozícii bude široký arzenál, ktorý budete craftovať a modifikovať sami, no neraz bude musieť prísť na rad aj stealth. Okrem traileru tu máme aj niekoľko nových obrázkov. Hra vyjde budúci rok pre PC, Xbox One a PS4. Na Xbox One X bude podporovať grafické vylepšenia.

FORZA MOTORSPORT 7

FORZA PRECHÁDZA DO 4K NA XBOX ONE X

Microsoft a Turn 10 na E3 plne predstavili Forza Motorsport 7, nové pokračovanie hlavnej Forza série zameranej na simuláciu.

Čo sa týka obsahu hry jej ponuka bude skutočne bohatá. Príde s viac ako 700 vozidlami, vrátane najväčšej zbierky Ferrari, Porsche a Lamborghini, ktorú ešte neponúkla žiadna pretekárska hra. Okrem toho tu bude viac ako 30 prostredí, vrátane Dubaja, Mugella a návrat Maple Valley Raceway. Vývojári tiež použili fotogrametriu, ktorá bola použitá napríklad aj pri Star Wars: Battlefront a teda uvidíme fotograficky spracované prostredia.

Prezentovali ju rovno na Xbox One X, kde ponúkne 4K rozlíšenie, frekvenciu 60 snímkov za sekundu a doplnia to 4K textúry, vylepšené dynamické grafické efekty a vylepšené nasvietenie.

Veľké zmeny sa dotkli počasí kde Turn 10 Studios chceli vytvoriť autentický pocit strachu, ktorý zažívajú pretekári počas toho, keď sa pozrú na oblohu a v diaľke vidia prichádzajúcu búrku, ktorá značne znepříjemní celé preteky a pridá na adrenalín. Pomaly prídu blesky, kaluže sa rozširujú, čím sa každý prejdený okruh odlišuje od toho predchádzajúceho. Čo sa týka online funkcií, budú tu nové ligy, divácke nástroje a tiež integrácia Mixera.

Hra vyjde na PC a Xbox One 3. októbra, kým patch na Xbox One X dorazí dodatočne 7. novembra.

RECENZIE

GET EVEN

HĽADÁTE NÁHRADU ZA ALAN WAKE?

PC, XBOX ONE, PS4 / FARM 51/ AKCIA

Po štyroch rokoch od pôvodného ohlásenia nám autori z poľského The Farm 51 konečne priniesli ich psychologickú akciu Get Even. Pôvodne hru založili na svojich technologických základoch a ukazovali hlavne technológiu fotogrametrie, vďaka ktorej chceli do hry priniesť superkvalitné textúry. Ukazovali aj zvláštnu ohýbaciú zbraň, ale to bolo viac-menej všetko. Všeobecne však hrateľnosť veľmi neprezentovali, a tak ak hráči siahnu po titule, budú väčšinou prekvapení.

Get Even totiž neponúka bežnú akciu, je to niečo iné, viac orientujúce sa na štýly Alan Wake alebo Quantum Break, len s príbehom pripomínajúcim film Zdrojový kód. Čakajte od toho množstvo chodenia, pátrania, rozprávania príbehu, nasávania atmosféry, všetko podobné štýlu walking simulátorov, ale pravidelne okorenené prestrelkami.

V príbehu sa ocitnete v koži nájomného vojaka Blacka, muža bez pamäti, a posledné, na čo si spomínate, je záchrana dievčaťa s bombou okolo pásu. Niečo zjavne nevyšlo a vy sa teraz vďaka špeciálnemu neuro prístroju Pandora snažíte odomknúť spomienky na to, čo všetko situácii predchádzalo, s cieľom zistiť, kto za

tým stál. Bude to rozsiahly a parádny príbeh plný prekvapení, psychologických prvkov a veľkých zvrátov.

Hra vás zavedie do starého opusteného sanatória, v ktorom sa budete pod vedením tajomnej postavy pohybovať a snažiť sa spomenúť na dôležité detaily. Budete hľadať rôzne útržky spomienok v priestore, presúvať sa do iných lokalít a zažívať minulosť znovu, aby ste našli dôkazy alebo detaily, ktoré vás posunú ďalej. Teda zatiaľ čo sanatórium bude primárne na skúmanie a len občas na vás vyskočí nejaký iný pacient, v lokalitách, kam sa presuniete, pôjde hlavne o akciu z vašich bývalých misií. Ale stále to nebude všetko. Dopĺňať to budú fragmenty spomienok objavujúce sa v prostredí ako aj plne snové sekvencie bez presne určeného priestoru, ako sme to videli pri Alan Wake. Je to všetko veľmi atmosferické, prísne cieleňé na hlavný príbeh, ktorý vám nedovolí oddychnúť si.

Z herného hľadiska autori nakombinovali parádne mechaniky. Vaša postava má pri sebe mobil s UV osvetlením, tepelným senzorom, skenerom prostredia. Bude ho používať pri skúmaní prostredia, hľadaní dôkazov, ale aj na jednoduché puzzle prvky.

HRA MIEŠA PÁTRANIE PO DÔKAZOCH S AKCIOU

MOBIL A CORNER GUN SÚ ZÁKLADOM AKCIE

Zároveň sa však mobil pripne aj na špeciálnu zbraň Cornergun, teda rohovú zbraň, okolo ktorej sa točí celý príbeh. Tá sa dá ohnúť do strán a vďaka zasunutému mobilu vidíte, kam strieľate aj za rohom.

Na samotnú násadu môžete napojiť ako pištoľ, tak aj rôzne, stále lepšie samopaly, ktoré postupne získavate. Je to kvalitná herná mechanika, a zároveň veľmi dobrý nápad, len škoda, že v hre nie je dostatočne využitý. Akcie v hre totiž nie je veľa a skôr je to doplnok. Zároveň akcia nie je veľmi intenzívna a skôr to autori tlačili do taktiky. Musíte sa zakrádať, sledovať nepriateľov, potichu ich likvidovať, ale ani keď sa rozbehne plná prestrelka, nie ste stratení, viete sa skrývať, používať cornergun ako aj termálne videnie na rýchle lokalizovanie nepriateľov,

Samotná hra je však primárne o pátraní. Všade sa musíte pozerat', čítať si rôzne útržky z novín, vytlačených emailov, mapy, schémy. Jednoducho všetko. Všetko sa vám totiž následne ukladá do jednej miestnosti, v ktorej môžete zozbierané dáta analyzovať. Sú tam nástenky, kde na každej je jedna z lokalít a vidíte, koľko dôkazov ste zozbierali a koľko vám ešte chýba. Môžete sa totiž vrátiť späť do daných scén a znovu ich preskúmať a nájsť chýbajúce veci. Je to priam detektívne spracované. Postupne zisťujete stále viac informácií, stále sa dostávate hlbšie k jadrú problému a dôležitým odpovediam.

Nie je to však všetko. Hru nehrajete ako jedna osoba, ale rovno dve a tá doplnková sa po vypovedaní prvého príbehu pozrie na situáciu zo svojho pohľadu. Síce kratšie, ale zato v inom štýle, a do príbehu to pridáva zaujímavé zvraty ako aj nové mechaniky.

V SPOMIENKACH BUDETE SKLADAŤ SCÉNY Z MINULOSTI

Je až pozoruhodné, ako hlavne neokukané herné mechaniky autori neustále do hry pridávajú a obmieňajú. Možno však až príliš rýchlo, ale nakoniec je to psychologický triler, v ktorom by všetko štandardné bolo len na škodu.

Hra ponúka len príbehový mód, ktorý však nie je vôbec krátky, na bežne prejdienie čakajte okolo 9 hodín - a to zrejme všetko nepozbierate a nepreskúmate. Ak budete chcieť kompletný zoznam dôkazov, všetky stopy, môže to byť aj 15 alebo viac hodín. Autori síce spomínajú aj 50 hodín, ale to už neviem, čo by tam hráč mohol robiť a je aj otázne, či vás to bude ešte po toľkých hodinách baviť. Už tých 9 hodín je na tento štýl hry aj viac ako dost, hlavne keď autori poddimenzovali akciu, a zaberá len tak okolo hodiny z celkovej dĺžky. Osobne pre mňa by bola lepšia taká polovica herného času. Hlavne keď sa

autori tak pozabávali so zbraňami a taktikou. Ostáva to nevyužitú. Takto až príliš veľa čítate, neustále sledujete rozhovory v prostredí, počúvate ľudí, ktorí vás vedú vpred. Niekedy je to až nudné, sú to tony informácií, ktoré aj ak viete dobre po anglicky (alebo poľsky), vám dajú zabráť, aby ste ich spracovali.

Graficky je hra pôsobivá, nie je dokonalá, ale je v slušnom štandarde a veľmi kvalitnom art štýle. Má to však ďaleko od toho, čo autori zo začiatku sľubovali hlavne v oblasti textúr. Systém snímania fotogrametriou tu síce stále vidieť a cítite, že textúry nie sú generické a všetko je rozmanité a niektoré texty sú pekne ostré, ale na PC to vyznieva stále príliš neostro. Autori pokojne mohli na PC obetovať ešte pár desiatok giga a pridať Hi-res verziu textúr, ktoré určite aj tak majú. Navyše zaberá len 30 GB, čo už na dnešnú dobu nie je veľa.

Zároveň sa nedá sťažovať ani na rýchlosť a ani pomalšie počítače nebudú mať problémy. Prostredia nie sú náročné, aj keď s efektmi sa autori veľmi pekne pohrali. Pripomína to Quantum Break, ale v jednoduchšom prevedení, stále však pôsobivom. Vidíte, ktoré postavy alebo prostredie nie je z vašej reality, pekne sú zachytené projektované myšlienky, ako aj smrti nepriateľov. Potom ako sa rozpadnú na polygóny, vám je jasné, že ste nestrieľali po reálnej postave. A nie len oni, ale aj objekty a všetko, čo sa vo vašej mysli objavuje alebo rozpadáva, náležite vidíte pred sebou. Celé to dopĺňa veľmi dobre postavená zvuková stránka a melancholická hudba v pozadí nahrávaná filharmonickým orchestrom.

Keď to zhrniem, z Get Even sa vyklúlo niečo úplne iné, ako som čakal, zrejme aj ako čakali všetci. Je to hlavne pre nejasné prezentovanie hry autormi, ale na druhej strane to bolo oveľa lepšie, ako som dúfal. Hra ponúkla parádne rozpovedaný psychologický príbeh okorenený akciou a pridáva k tomu kvalitné herné mechaniky. The Farm 51 sa atmosférou vyrovnal hrám od Remedy a jedine vyváženie rozprávania príbehu, chodenia a akcie nie je práve najlepšie. Osobne hre hlavne za to strhávam body, keďže miestami neustále skúmanie a rozprávanie už nudilo a aj navštevovanie rovnakých prostredí prechádzalo do stereotypu. Tak či tak sa však hru pre veľmi kvalitný príbeh a aj jedinečné ukončenie oplatí prejsť. Je to psychologický triler, ako má byť.

- + hlboký a dobre rozpovedaný príbeh v štýle psychologického trileru
- + kvalitne vykreslená atmosféra prostredníctvom grafiky a zvuku
- + veľmi zaujímavá kombinácia herných prvkov, ako používania mobilu, tak aj zbrane

- nevyvážený pomer akcie a skúmania
- textúry sú slabšie ako autori sľubovali
- postupne stereotypné prostredia

8.0

PETER DRAGULA

BLITZKRIEG III

NÁVRAT KLASICKEJ STRATÉGIE

PC / NIVAL / STRATÉGIA

Séria Blitzkrieg patrí k najobľúbenejším klasickým stratégiám z obdobia druhej svetovej vojny. Od vydania dvojky a antológií oboch častí s expanziami ubehlo už bezmála desaťročie, ale hráčska komunita je stále značná. Po dlhej odmlke tu máme tretiu časť, ktorá chce presvedčiť o tom, že vo svojom žánri stále patrí k tomu najlepšiemu.

Pri štarte vám hra bez okolkov predhodí vlajky Sovietskeho zväzu, USA a nacistického Nemecka. Na základe toho si zvolíte svoju stranu, s ktorou potom budete dobýjať Európu, ale aj Afriku v troch vojnových fázach označených na globálnej mape. Frakcie si pritom môžete kedykoľvek prepínať a všade sa automaticky ukladá váš progres. Podobne ako v Blitzkrieg 2 aj tu si budete vyberať hlavné a vedľajšie bojiská, ktoré sa objavujú na nákrese vo forme bodov. Po výbere konkrétnej lokality sa presuniete priamo na front, kde ovládate svoje jednotky. Ešte predtým ale určíte zo svojich rezerv ľubovoľné jednotky, ktoré budú nasadené hneď v úvode boja. Limitujú vás však body, ktoré určujú maximálny rozsah výsadku. Prítom platí, že lepšie a efektívnejšie jednotky stoja viac bodov.

Obvykle si môžete zvoliť aj veliteľa operácie - v prípade hlavných misí je spravidla pevne určený. Každý veliteľ má nejaké bonusové schopnosti, z ktorých profituje armáda, napríklad niektoré jednotky sú účinnejšie alebo lacnejšie. Velitelia získavajú aj levely a vďaka nim sa odomykajú extra posily. Sortiment oficierov, prirodzene, závisí od zvolenej strany. Na strane soviетov je okrem iného aj maršál Žukov a Rokossovskij, Američania majú Eisenhowera, a keďže sú k nim priradení všetci spojenci, na výber je aj Montgomery. Na nemeckej strane nemôže chýbať Erwin Rommel a k dispozícii je napríklad aj Erich Von Manstein. Pri výbere misí vidíte aj odmenu vo forme nových jednotiek, ktoré získate za víťazstvo.

Priamo na bojisku tradičným spôsobom koordinujete pohyb a útoky vojenských čiat (snajperi sú sólo) a jednotlivých vozidiel. Každá jednotka má svoje silné stránky a slabiny a hodí sa na inú činnosť.

HRA JE ZAMERANÁ NA ÚTOKY TANKOV A PECHOTY

Napríklad protitanková čata je určená na likvidáciu obrnených vozidiel a útočná čata je ideálna na čistenie budov, do ktorých môže pechota priamo vstúpiť. Pešiaci dokážu aj ovládnuť delá a inú techniku v teréne, ktorú zbavíte nepriateľskej obsluhy. Hodí sa aj možnosť vykopat' zákopy a zneškodňovanie mín. Čaty dobre poslúžia aj ako skauti, lebo majú väčší dohľad ako vozidlá, vrátane tých prieskumných. Najradšej však budete využívať transportéry a hlavne tanky, ktoré môžu zaujať pozíciu s obranným valom, čím sa výrazne zlepši ich odolnosť. Ale pozor, platí, že pri útokoch zo strán a odzadu sú obrnené vozidlá menej odolné. Naopak pri čelnom útoku sa neraz odrážajú strely, čo vyzerá veľmi efektne. Samozrejme, záleží aj druhu a pancieru tanku.

S počiatočnými silami by ste však do konca bitky pravdepodobne neobstáli, a tak oceníte možnosť privolať na bojisko ďalšie posily zo svojich rezerv z

mapy kampane. Opäť sú limitom zásobovacie body, ktoré v ťažení dostávate za plnenie hlavných aj nepovinných cieľov počas misie. Preto sa v bitke oplatí venovať aj menším zadaniam, ako je zničenie nepriateľskej artilérie, oslobodenie zajatcov či ochrana vybraných jednotiek. Tie isté body poslúžia aj na privolanie delostreleckej alebo leteckej podpory a prísun výsadkárov.

Hlavné ciele sú tradičné, ale vcelku pestré, zahrňujú dobytie nepriateľských pozícií, ochranu konvoja, obranu kľúčových oblastí či sabotáže.

Sídla ovládané nepriateľmi tvoria dve zóny. V prvej je vlajka, ktorej sa zmocníte, keď sú v dosahu vaše jednotky, ale až potom, keď zlikvidujete nepriateľov v druhej, širšej zóne. V boji neraz asistujú aj spriatelené vojská ovládané AI, príležitostne máte možnosť prevziať nad nimi kontrolu.

Útočící tým

Záloha

140

DOSTANETE TRI NELINÁRNE KAMPANE A MULTIPLAYER

Po splnení niekoľkých na seba nadväzujúcich zadaní môžete oslavovať víťazstvo a dostanete nové jednotky, ktoré si na konci misie pekne poobzeráte. Napríklad kliknete na ikonu Shermana a okrem jeho parametrov uvidíte tank, ktorý zastane uprostred obrazovky. Ale pozor, takýmto spôsobom získavate len jeden či dva kusy z danej čaty či techniky. Ďalšie si musíte pekne krásne vybojovať v iných bojoch, prípadne si zopakujete vedľajšie misie, aby ste zvýšili počty posíl. Budete mať síce tie najsilnejšie jednotky, napríklad na strane Nemecka Tiger, Ferdinand, Maus či Jagdpanther, ale niekedy len po jednom či dvoch kusoch. Viac ich teda na bojisko neprivoláte, ale aj po ich zničení sú znovu k dispozícii v inom boji. Avšak priebežne počas hrania k nim môžu pribúdať ďalšie. Posily totiž získavate nielen za úspechy v ťažení, ale aj ostatných režimoch. Všetky vám zostávajú a pribúdajú do spoločných rezerv.

Globálna mapa neobsahuje len misie, ale aj prístup do režimu voľnej hry a multiplayeru. Vyberáte si ich rovnakým spôsobom - zvolením bodu na globálnej mape, ktorý vás premiestni na bojisko alebo otvorí príslušnú položku.

Boj proti AI je nazvaný bitka s Borisom a vašim oponentom je neurálna sieťová umelá inteligencia s tromi obťažnosťami. Je o niečo zdatnejšia ako bežná AI.

Na iných hráčov môžete útočiť v režime šarvátky alebo dobývania základne. Bojuje sa jeden na jedného, vo dvojiciach alebo trojiciach. Môže to byť bitka, kde treba ovládnuť čo najviac vlajok v teréne, ktoré kumulujú víťazné body. Alebo útočíte na základňu súpera, respektíve bránite svoju, pričom vtedy je vašim oponentom zvyčajne počítač, ktorý koordinuje bitku v mene protihráča.

BOJOVAŤ SA BUDE V PÚŠTIACH A AJ V ZIME

Ide totiž o to, že každý hráč má prístup do svojej vlastnej základne, ktorú môže premiestňovať na globálnej mape a kde vie pekne rozložiť svoje jednotky do obranných pozícií. A keďže je všetko neustále online, okrem toho, že smie chatovať s inými ľuďmi v sólo ťažení, v rovnakom čase môže byť jeho sídlo niekým obliehané. Multiplayer umožňuje aj vytvorenie vlastnej hry so základnými nastaveniami.

Ako už bolo spomenuté, za úspechy vo všetkých režimoch vám pribúdajú nové posily. Tie zodpovedajú reálnym dobovým jednotkám a majú rôznu akosť. Okrem toho ich môžete vylepšovať po vstupe do dielne. Je to vlastne technologický strom, kde investujete získané body výskumu do inovácií vozidiel, pechoty, zbraní a podpory.

Ovládanie hry je intuitívne, myškou naklikáte, čo potrebujete a využijete aj zoom. Inak pohodlne fungujú klávesové skratky, napríklad na označenie vlastných skupín. Posily v boji privoláivate rozšírenou lištou na spodnej časti obrazovky, čo je síce praktické, ale toto menu mohli tvorcovia dizajnovovo vyriešiť aj lepšie. Samotná grafika terénu a jednotiek je slušná. Až na detaily tváří vojakov. Zachováva si štýl klasických RTS s prehľadným bojiskom z nadhľadu a možnosťou

zapauzovať a udeliť pokyny. Obsahuje deštruktívne objekty a terén, vraky vozidiel, stopy pásov a stromy, ktoré sa váľajú pod tankmi. Bojuje sa na rôznom povrchu, na púšti, v horách aj zasneženej krajine.

Výstrely a ďalšie zvuky pôsobia vierohodne, rovnako ako pokyny a rozhovory v príslušných jazykoch a s patričnou intonáciou. Hudba je skôr nevýrazná, mdlá. Texty hry sú v niekoľkých jazykoch vrátane češtiny, lenže pri každom reštarte sa všetko vráti do angličtiny a treba to znovu nastaviť. Okrem toho sa v prípade dlhších lokalizovaných textov často zobrazujú nedokončené vety.

Blitzkrieg 3 vracia na scénu kultovú stratégiu, ktorá dokázala, že je stále konkurencieschopná a atraktívna. Má snahu zachovať si svoje charakteristické črty, ale súčasne sa do istej miery prispôbuje moderným trendom. To je viditeľné hlavne v online prepojení všetkých režimov. Spokojní budú hlavne starší hráči, ktorým učarovali minulé časti, tí mladší môžu trochu reptáť. Hra je dynamická, má potrebnú hĺbku aj taktické možnosti, len možno nie je až takou veľkou výzvou ako dvojka a hlavne jej expanzie. Čo však neznamená, že sa pri nej miestami nezapotíte.

- + autentické dobové jednotky, ich získavanie a privolávanie v boji
- + tri nelineárne ťaženia s dynamickými misiami
- + velitelia, základňa reprezentujúca hráča a ďalšie doplnky
- obyčajný multiplayer, ktorý potrebuje viac máp a režimov
- umelá inteligencia neohúri
- chyby v českej lokalizácii

BRANISLAV KOHÚT

8.0

STAR TREK BRIDGE CREW

VR MOSTÍK PRIPRAVENÝ

PC, PS4 / UBISOFT / SIMULÁCIA

Kapitánov denník, hviezdny dátum 2017.166: Opäť sme neprešli cez Kobayashi Maru. Ten test je naozaj nemožný. Opakujeme ho už tridsiaty raz a stále ho nedokážeme prejsť. Dnes sme sa však nedostali ani po stret s Klingonmi. Naš nový kormidelník to neubrzdil z impulzného pohonu a nabúrali sme do asteroidu. Keď som sa snažil s inžinierom dohodnúť na opravách lode, začal len mávať rukami vo vzduchu. Ešte aj taktický dôstojník pred nárazom zabudol zapnúť štíty. Fakt nerozumiem tomu, ako tu dokázal Kirk podvádzať. Ale zjavne mal lepšiu posádku, ja sa tu zatiaľ musím trápiť s týmito opicami.

Star Trek je fenomén, ktorý v mnohých z nás vzbudil záujem o sci-fi a deti (a nielen tie) po celom svete vďaka nemu už dekády snívajú o tom, že zasadnú do kapitánskeho kresla, vydajú sa do ďalekého vesmíru a budú objavovať nové svety. Na to si síce budeme musieť počkať, no aspoň drobnú ochutnávku života vesmírneho kapitána poskytne nová hra z tohto univerza – Star Trek: Bridge Crew. Aj keď, čo sa týka toho univerza, je to trošku komplikovanejšie. Bridge Crew je zasadená do Abramsovho univerza, ktoré vzniklo zničením lode USS Kelvin v jeho prvom modernom filme. A priamo naň aj nadväzuje, no tiež preberá jeho vizuálne prvky, či už je to dizajn lodí, mostíkov alebo uniforiem.

Príbeh tu síce nehrá prvé husle, ale prekvapivo dobre zapadá do reštartovaného univerza. Nadväzuje na zničenie Vulkánu Nerom, čo Federácii narobilo nemalé problémy. Vulkáncov síce veľa neprežilo, no treba im nájsť nové miesto pre domov. Na túto misiu bola cvičená špeciálna posádka – tá vaša. Do velenia dostávate nový prototyp lode USS Aegis (NX-1787), ktorá síce vyzerá ako moderná Constitution class, ale je to vraj nový model. V roku 2259 sa vydávate do nezmappovanej oblasti vesmíru známej ako Trench, aby ste tam našli potenciálny domov pre svojich spojencov, no veci sa vyvinú inak, než ste pôvodne čakali.

Veci sa zvrhnú, na scéne sa objavujú nepriatelia, kozmické anomálie a iné faktory, vďaka ktorým sa plán mení. Nová výzva je však ešte zaujímavejšia ako to, čo ste mali robiť pôvodne. Budete skúmať, objavovať a občas aj bojovať, teda tie tradičné veci, ktoré sú so Star Trekom späté.

VR SIMULÁCIA STAR TREKU

Príbehová kampaň je vlastne takým prierezom toho, čo značka pre ľudí znamená, pričom to vyvrcholí práve veľkým súbojom, no nájdete tu aj jednu stealth misiu. Celkovo však príbeh nie je veľmi dlhý. Nájdete tu päťicu misií, mnohé majú aj vedľajšie ciele, k tomu je tu príbehový prológ a na záver aj špeciálna výzva Kobayashi Maru (tentoraz bez podvádžania).

To sa síce nezdá byť veľa, a vlastne to veľa ani nie je, no nebudete sa nudiť a hra tým navyše nekončí. Ešte k tomu tu je aj nejaká tá znovuhrateľnosť, ako bežne býva pri kooperatívnych hrách. Misie zaberú zväčša takých 20-40 minút, pričom ak hráte sami, či máte nie práve najlepší tím, hrozí vám opakovanie. A trošku našťve aj to, že sa hra nedá zapauzovať. Ak vám pri dverách zazvoní kuriér práve v momente, keď sa dostávate do sendviča medzi klingonské Dravce a ich disruptory z vašej novej lode pomaly odkrajujú, dosť to nahnevá. A ak aj máte dobrý tím, bude to chcieť tréning, aby ste zdolali aj všetky vedľajšie úlohy.

Okrem príbehovej kampane tu nájdete aj režim Ongoing Voyages, ktorý ponúka prakticky nekončiac množstvo náhodných misií rozdelených do štyroch typov: výskum, záchrana, obrana a získanie. Ich názvy sú dokonale vystihujúce, aby ste pred hraním vedeli, do čoho idete. Pravdou však je, že aj keď sú mnohé veci v misiách generované náhodne, úplne odlišné vždy nie sú a ich schéma je rovnaká. Časom tak prídete na to, čo sa stane. Sú však trochu náročnejšie ako príbehové misie a aj keď ich môžete hrať sami, rozhodne sú určené primárne pre kooperáciu s ďalšími hráčmi. Vtedy si ich užijete viac, ako to zvyčajne býva. K tomu vás spoločne potrápia a spoločne vám ani nebude prekážať, že sa schémy misií opakujú. Celkovo však ich variabilita nie je taká zlá.

Príbehové misie a aj Ongoing Voyages plníte v základe z mostíka USS Aegis, ktorá síce navonok pripomína vesmírnu loď triedy Constitution, avšak mostík už vyzerá inak. Samozrejme, štýlom aj dizajnom pripomína modernú Enterprise, avšak má iné rozostavenie, aby ste

so spoluhráčmi na seba lepšie videli a mali ste zároveň o všetkom čo najlepší prehľad. Avšak len v Ongoing Voyages máte možnosť sadnúť do kresiel pôvodnej Enterprise z roku 1966.

Vrátite sa tak späť v čase do dôb na dnešnú dobu komicky vyzerajúcich sci-fi, no zároveň si tak výrazne zdvihnete obťažnosť. Mostík klasickej lode je zložitejší, nie je tak intuitívny, je plný nič nehovoriacich blikajúcich tlačidiel, ku ktorým si každú chvíľu musíte aktivovať popisy. Čiže vyzerá naozaj autenticky a fanúšikov rozhodne poteší.

Hneď v úvode si vytvoríte svojho kapitána, no to nie je jediná rola, do ktorej sa v Bridge Crew môžete vžiť. Ak sa však pustíte len do singleplayer hrania, kapitán bude vaša hlavná rola. Pomocou jednoduchého menu si ako kapitán vyvoláte menu vlastných možností. Tie sú rozdelené na pravú a ľavú stranu kapitánskeho kresla. V zásade máte o úlohách a okolí najlepší prehľad a vy musíte vyhodnocovať situáciu.

HRAŤ MÔŽU ŠTYRIA HRÁČI KOOPERAČNE

Potom ale môžete vyskakovacím kontextovým menu rozdávať príkazy svojim trom AI kolegom – kormidlu, taktike a strojovni. Každá postava tu má vlastnú rolu a prelínajú sa len ojedinele. V prípade, že umelej inteligencii neveríte, môžete sa priamo prepnúť do niektorej z postáv. A občas to bude treba. AI kormidelník totiž rád naráža do asteroidov a iných kozmických telies, ak mu nezadáte príkaz, aby sa im vyhol.

Čaro ale tkvie v spolupráci s inými hráčmi online, kde je najväčšia sila hry. Cez mikrofóny po sebe kričíte, každý sa snaží hrať čo najlepšie, no pozor na sólistov, ktorí sa rozhodnú jednať na vlastnú päsť. Napríklad v momentoch, keď bojujete s Klingonmi a kvôli fázerom im potrebujete byť čelom, no váš kormidelník sa rozhodne pre úhybný manéver Somár-1 a vystaví tak bok vašej lode palbe, ktorú neopätujete. Dobrá spolupráca je zvlášť v náročnejších misiách kľúčová. Online hru si pritom môžete vytvoriť sami a pozvať

priateľov, či si len rýchlo nájsť spoluhráčov náhodne. Hra vás potom hodí do pripravovacej miestnosti so stredovou konzolou, odkiaľ sa dostanete do konkrétnej misie.

Bridge Crew má veľmi dobre zvládnutú prezentáciu. Už úvodné menu vás posadí za ovládaciu konzolu malého raketoplánu, ktorý lieta okolo vesmírnej stanice, čo vyzerá dobre. Dokonca aj cut-scény v misiách sa snažia replikovať tie seriálové externé zábery na lode z rôznych uhlov. Snáď je len škoda, že tu aj nie je nejaké intro s kamerou letiacou okolo planét ako v The Next Generation. A taktiež je škoda, že sú loadings relatívne dlhé, minimálne na PS4. Ku kvalitnej prezentácii patrí aj naozaj živý mostík, kde NPC komunikujú, presne ako vo filmoch/seriáloch to tu pri súbojoch iskrí a horí. Dabing je kvalitný a taktiež aj grafika. Tá na mostíku vyzerá slušne, no už menej slušne vyzerá to, čo sa zobrazuje na obrazovke vašej lode.

KAŽDÝ HRÁČ MÁ PRIDELENÚ ÚLOHU

Najväčším mínusom PSVR verzie je však ovládanie. Záber Eye kamery často nie je tak dobrý, aby ste mohli pohodlne niektoré pozície ovládať Move ovládačmi a dostávajú sa mimo zorný uhol kamery. Zvlášť vtedy, keď hráte singleplayer a musíte sa často prepínať medzi pozíciami.

Vtedy musíte ovládače každú chvíľu kalibrovať, aby ste napríklad dosiahli na vzdialenejšie ovládacie prvky. Pohodlnejšie je tak preklikať sa na každú položku DualShock ovládačom, a to je už čo povedať. PC verzia s ovládaním HTC Vive alebo Oculus Touch na tom bude pravdepodobne lepšie.

Star Trek: Bridge Crew je jedna z najzaujímavejších VR hier a najlepšia Star Trek hra za veľmi dlhú dobu. Má to však niekoľko podmienok. Tou prvou je to, že musíte byť fanúšikmi Star Treku. Vtedy oceníte drobné nuansy, ktoré z toho robia veľmi dobrý herný zážitok. Aj keď tu niektoré veci pôsobia inak ako vo filmoch a seriáloch (musíte dlhšie nastavovať warp vektor, počkať na nabitie cievok a podobne), veľmi dobre hra vystihla Star Trek. Druhou podmienkou je, že budete mať spoluhráčov. Hra je naozaj primárne o multiplayeri, a aj keď ju dokážete hrať aj sami, rozhodne sa viac a podstatne dlhšie zabavíte v skupine. Našťastie, na rozdiel od iných PSVR multiplayerov, tu o komunitu (zatiaľ) nie je až taká núdza.

- + autentický Star Trek zážitok
- + misie vedia byť slušná výzva
- + zábavná kooperácia
- + mostík klasickej Enterprise
- + 4 úplne rozdielne pozície

- ovládanie na PSVR nie je práve najpríjemnejšie
- graficky by ste zniesli aj viac
- kampaň je krátka

8.0

MATÚŠ ŠTRBA

RIME

NAHÁŇAČKA ZA LÍŠKOU

PC, XBOX ONE, PS4 / GREY BOX / ADVENTÚRA

Čo od herného zážitku obvykle očakávate? Potrebujete si vybiť frustráciu a zlosť? Hľadáte zaujímavý príbeh, máte potrebu stimulovať myseľ, alebo jednoducho chcete utiecť z reálneho sveta? Alebo hľadáte niečo úplne iné, ťažko pomenovateľné, čo zanechá vo vás hlbšie stopy? V tomto málo prebádanom priestore sa pohybujú hry, ako Journey, ICO, The Last Guardian či Bound. Hry, ktoré uchvacujú hráčov jednoduchou hrateľnosťou, no viacvrstvovým zážitkom. Španielske štúdio Tequila Works vás chce vyslať na podobné dobrodružstvo so svojou puzzle adventúrou Rime.

Kým vyššie menované tituly vyšli ako Playstation exkluzivity, Rime sa chce o svoje čaro podeliť na viacerých platformách. Ovládanie je prispôbené gamepadu, no pôsobí rovnako prirodzene aj pre myš a klávesnicu. Vžijete sa do úlohy chlapca, ktorý stroskotal na tajomnom ostrove. Namiesto snahy prežiť si však budete užívať krásy ostrova, potápať sa v mori, liezť po skalách, behať po lúkach a skúmať zvláštne pôvodné stavby na ostrove. V Rime budete musieť zabudnúť na svoje racionálne „dospelácke“ obavy - čo budete jesť, kde budete spať, či ste naozaj v bezpečí. Hra vám pripomenie, aké to je byť znovu bezstarostné dieťa.

VIZUÁL BUDE PÔSOBIVÝ

Váš bezmenný hrdina nehľadá úkryt ani potravu. Západy slnka ho vôbec nededia. S úsmevom na tvári objavuje všetko, čo ostrov ponúka a jeho jediným potrebným nástrojom je jeho hlas. Pomocou neho dokáže oživiť rôzne prvky v prostredí. Jednoduché tóny zaspievané pri soškách duchov dokážu otvoriť nové cesty, rozhybať steny a v najhorších časoch aj ochrániť. Chlapec dokáže s ľahkosťou liezť po stenách a skákať z jedného výklenku na druhý. Aj keď sa vám môže spočiatku zdať, že ostrov je tu pre vás, aby ste ho celý preskúmali, Rime nie je sandbox zážitok. Zistíte to hneď, ako spoznáte tajomnú líšku.

Líška dá chlapcovi hneď najavo, že je priateľská, no nemá v pláne maznať sa s ním. Neustále uteká a skáče a keď sa zastaví, vydáva zvuky, ktorými chlapca upozorní na svoju prítomnosť. Slúži tak ako vodítko, vďaka ktorému sa v otvorenom priestore nestratíte. Môžete skúsiť skúmať iné cesty, no vďaka jej hlasu budete vedieť, kadiaľ musíte pokračovať. Okrem líšky sa na vašej ceste objaví tajomná postava v červenom plášti, ktorá vás z diaľky sleduje.

Váš hrdina sa postupne prestane túlať a začne tušiť, že pred ním stojí dôležitá úloha. Ďalší postup už bude lineárny, líška vám naznačí, že váš cieľ je vrchol vysokej veže s oknom v tvare kľúčovej diery.

Hra sa skladá z piatich levelov alebo etáp, medzi ktorými si váš hrdina po častiach spomína, čo sa mu stalo pred stroskotaním na tomto mieste. Nepotrebuje k tomu žiadne slová, stačia krátke flashbacky, ktoré vám napovedajú, že hra má aj temnejšie momenty. Nádherné pobrežie ostrova vystrieda v druhej etape páľava púšte a nad hlavou vám začne krúžiť obrovský dravý vták, pred ktorým sa musíte ukrývať. Jednoduché hádanky, ktorými ste za pomoci svetla a zvuku otvárali cestu vpred, vystrieda boj o život. Ak chlapec vyjde z úkrytu, má iba krátky čas na to, aby sa znovu dostal pod strechu. Bude musieť vymyslieť, ako sa nepriateľa zbaviť nadobro. Predstavia sa aj ďalší nepriatelia v podobe duchov, ktorých premôže iba svetlo a chlapcov hlas. Budete musieť nájsť svetelné orby, ktoré vplyvom jeho hlasu vytvoria žiarivý záblesk svetla.

Tento energetický výboj pomôže oživiť prazvláštnych obrov v tretej etape hry. V štvrtej časti plnej dažďa a smútku však zistíte, že hra nie je len prechádzkou po krásnych plážach a starobyľých ruinách. Chlapcove zuby drkocú od zimy a niet divu, že mu nie je do spevu. Touto etapou bude musieť hlavne preliezť, zbúrať prekážky brániace ceste vpred a tichým hláskom oživiť žiarivé sošky.

V každej etape sa tak objavujú nové prvky, ktoré vám pomôžu vyriešiť hádanky a zaistiť chlapcovi plynulý postup až k vrcholu veže, ktorá odhalí chlapcov skutočný osud. Hádanky v hre nie sú príliš náročné ani frustrujúce, no nenechajte sa zmiast'. Tá najjednoduchšia cesta je väčšinou tá nesprávna. S riešením sa budete musieť trochu pohrať. Ak budete ignorovať všetky vodítka a začnete objavovať na vlastnú päsť, odmenou vám budú rôzne skryté poklady v podobe hračiek, emblémov, útržkov

príbehu, melódie uspávanky a outfitov pre malého hrdinu. Dizajn levelov je navrhnutý tak, aby ste vždy mali zadné vrátka na preskúmanie bočných ciest, ktoré ich môžu ukrývať. Nemusíte sa báť, že počas postupu nebude cesty späť.

Tvorcom sa podarilo obmedziť mieru frustrácie na minimum aj vďaka rýchlemu loadingu po prípadnej smrti. Dokáže vás vrátiť iba pár metrov od miesta, kde ste spadli, alebo podľahli nepriateľom. Objavilo sa tu však zopár nepríjemných bugov. Napríklad, ak chlapec stál príliš blízko okraja plošiny a dali ste mu povel skočiť dopredu, zasekol sa v animácii padania dole. Je preto potrebné skákať s rozbehom alebo sa nestavať na úplný okraj plošiny. Checkpointov je však v hre dosť, a preto reštart až tak nebolí. Dojem z hry vám však môže pokaziť optimalizácia. Aj na výkonných PC zostavách pocítite prepady snímkovania a v istých momentoch hra výrazne trhá.

ČAKÁ VÁS CESTA ZA ODHALENÍM TAJOMSTVA

Všetkých pät' etáp hry nepredstavuje len zmeny prostredia, majú hlbší zmysel, ktorý odhalíte, až keď uvidíte ich názvy v hlavnom menu. Spolu s útržkami príbehu do seba všetko zapadne a nakoniec zistíte, že tvorcovia hry sa s vami celý čas pohrávali. Záver hry prinesie odhalenie, ktoré môže u niektorých hráčov prilákať povestných ninjov, čo krájajú cibuľu, ale to je v poriadku. Poddajte sa tomu. Lebo hry sú to občas aj na to, aby v nás vyvolali smútok.

Tequila Works si pre vás pripravili niekoľkohodinový balíček emócií. Hru je možné prejsť behom približne 3-4 hodín, no ak budete chcieť zbierať skryté predmety a naozaj si užívať krásne prostredie a túlať sa v priestore, herná doba sa pokojne môže predĺžiť dvojnásobne až trojnásobne. Bola by naozaj škoda, ak by ste len priamočiara sledovali nápovedu a nenasali atmosféru prostredia. Grafické spracovanie v štýle cel-shading je pastvou pre oči. Hra nesie aj prvky japonskej kultúry,

ktoré mnohým pripomenú animované filmy od Hayao Miyazakiho. Tichý príbeh bez slov dopĺňa jemná klasická hudba a hra sa nebojí využívať aj obyčajné ticho, ktoré podtrhne atmosféru.

Rime patrí medzi tie hry, ktoré si musíte zahrať a vnímať ako celok, aby vám dali ten nepomenovateľný hlbší zážitok. Neopíšu to obrázky ani videá a prosím, nepozerajte si Let's play tejto hry a už vôbec nie s komentárom, ktorý naruší celý koncept hry bez slov. Ak si ju neodhrajete sami, nebudete ju vedieť oceniť. Uvidíte len graficky celkom peknú hru s nenáročnými hádankami. A pritom Rime dokáže svojou atmosférou ponúknuť omnoho viac. Nádherné animácie magických momentov vyvolajú husiu kožu a čím viac sa budete blížiť k záveru, tým strmšia bude emocionálna horská dráha.

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

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

8.0

TANYA

FRIDAY THE 13TH THE GAME

REPETITÍVNA NAHÁŇAČKA S JASONOM

PC, XBOX ONE, PS4 / GUN MEDIA / AKČNÝ MULTIPLAYER

Piatok trinásteho je už kultovou filmovou sériou, ktorá v minulosti vo veľkej miere zastupovala žáner hororov. Nové diely vychádzali takmer tri desaťročia, čo len potvrdzuje, akú silu má táto značka. Svoju základňu fanúšikov si pritom získala aj napriek menšej kvalite, no prostý príbeh, čo sleduje partičku tínedžerov v opustenom lese, ktorú napadne zabijak v maske, je natoľko lákavý, a zároveň odstrašujúci, že si jednoducho našiel svoje publikum. Nebudeme však analyzovať kvality tejto filmovej série, ale hry, ktorá sa snaží držať predlohy a hráčom ponúknuť presne to, čo si pamätajú z televíznych obrazoviek.

Hra Friday the 13th vznikla ako projekt, ktorý nemal pevnú pôdu pod nohami. Financie totiž štúdio zháňalo od ľudí na Kickstarteri, kde vývojári požadovali čiastku 700,000 amerických dolárov. Tento projekt odštartoval ešte v októbri 2015 a vzbudil slušný záujem. Kampaň sa napokon skončila úspechom a po mesiacoch vývoja a testovania sme sa konečne dočkali takmer finálneho produktu. Teda, Friday the 13th: The Game je vonku v plnej verzii, no nie kompletnej. Titul mal totiž vyjsť podľa pôvodného plánu ešte minulý rok, no nakoniec

bol odložený na rok 2017 s tým, že sa najskôr dočkáme iba multiplayerovej časti. Kampaň pre jedného hráča by mala byť pridaná dodatočne, bez poplatku a formou aktualizácie počas tohto leta. Ide teda o pomerne veľký škrť cez rozpočet z hľadiska obsahu, ktorý hra ponúka.

Každopádne aj napriek tomu môžeme o hre povedať, že si vás vie v prvých momentoch veľmi rýchlo získať a následne sa silou-mocou snaží, aby ste od nej neodišli. Ak ste fanúšikmi filmovej série, strašidelnú zábavku si, samozrejme, užijete aj v tejto forme. Keď je hra postavená na multiplayeri, musí byť maximálne kvalitný, sčasti inovatívny, no hlavne zábavný a po hernej stránke dotiahnutý na takú úroveň, aby sa hráči nezačali nudiť. Toto Friday the 13th spĺňa v prípade, keď si za počítač sadne niekto, kto veľmi dobre pozná filmy. U ostatných hráčov je to vec vkusu.

Friday the 13th v rámci multiplayeru ponúka iba jeden jediný režim, a to 1 proti 7, v ktorom sa vy a šesť ďalších hráčov ocitnete v úlohách možných obetí nelútostného Jasona. Rovnako tak sa však môžete stať samotným Jasonom.

No všetko je to len a len o náhode. Na začiatku sa totiž stretne osem hráčov v jednej miestnosti a až následne hra náhodne zvolí jedného, ktorý bude obávaný Jason a zvyšok sa musí dať na útek. Síce si v nastaveniach môžete zvoliť, či viac preferujete hru za Jasona, alebo za niektorú z obetí, no v pomere jedna k siedmim vám šance aj tak veľmi nestúpnu. Ťažko povedať, či sa to dá brať ako negatívum hry, keďže je celkom logické, že väčšina hráčov bude chcieť hrať práve za Jasona. Na druhej strane, keď náhodou padne voľba práve na vás a vydáte sa na lov, o to viac si čas strávený v koži Jasona ceníte.

Autori pravdepodobne od začiatku vedeli, na aký princípoch chcú založiť multiplayer. A keďže uvažovali len o jednom režime, museli sa viac zamerať na jednotlivé možnosti postáv, aby sa hra nestala veľmi rýchlo repetitívnou a neomrzela. Či teda ide o Jasona, alebo o obeť, hra ponúka niekoľko postáv, s ktorými sa môžete vydať na útek, respektíve na lov. Úplne na začiatku hry však máte k dispozícii len jedného Jasona a jedného prenasledovaného, pričom ďalšie postavy si odomknete hraním a po získaní určitého levelu. Všetky postavy majú

vopred určené atribúty, ako výdrž pri behu, zdravie, šťastie, ktoré výrazne ovplyvňuje šance na prežitie. Každopádne každú postavu môžete obdariť trojicou perkov, ktoré si v podstate náhodne „vytočíte“ za menu 500 CP. Tieto perky majú vplyv na skutočne široký sortiment detailov, ako napríklad menej hlučný beh, zníženie pravdepodobnosti, že vás Jason uvidí, prípadne si môžete zmierniť šok, ktorý nastáva pri objavení mŕtveho tela niektorého z vašich kamarátov. Čo sa týka Jasona, úprava jeho vlastností pozostáva skôr z výberu chmatov, ktorými svoju obeť zabije. Dôležité atribúty, ako samotná možnosť behať či lepšia schopnosť spozorovať vystrašených tínedžerov, sa primárne odvíjajú od verzie Jasona, ktorú si vyberiete.

Friday the 13th v súčasnosti pozostáva z trojice máp/prostredí - Crystal Lake, Higgins Haven a Packanack Lodge. Všetky sú obsahovo totožné a líšia sa len dizajnom, na ktorom si autori dali záležať. Všetky tri miesta sa totiž objavili aj vo filmoch, a tvorcom nechýbala snaha vytvoriť ich verné kópie. Ako už bolo povedané, po obsahovej stránke sú úplne totožné - ohnisko, množstvo

domov a niekoľko prostriedkov na útek - vrátane auta či motorového člna. Kedže vaším cieľom v úlohe obete je prežiť a utiecť, musíte hľadať spôsoby, ako to dosiahnuť. Môžete sa vydať cestou útoku, zavádzania Jasona a tým získať čas. Taktiež sa však môžete vydať hľadať pomoc do niektorého z opustených domov, čo ukrývajú funkčný telefón, s ktorým dokážete zavolať políciu.

Útek je možné uskutočniť aj na už spomínanom aute alebo člne, no oba dopravné prostriedky sú nefunkčné a najskôr ich musíte opraviť - opäť musíte v domoch hľadať palivo, kľúče, baterku či vrtuľu. Preto je vždy dobré mať so sebou nejaký nástroj, s ktorým sa dokážete pri stretnutí s Jasonom brániť. Ak vás chyť pod krk, viete mu utiecť buď rýchlym stláčaním ľavého tlačidla myši alebo pomocou noža, ktorý mu vrazíte do krku. Môžete sa pred ním schovať pod posteľ alebo do skrine, no to je v mnohých prípadoch úplne zbytočné, keďže pomocou svojich schopností vás aj napriek tomu odhalí. A to je jeden z tých momentov, kedy začnete premýšľať nad tým, či je hra skutočne dobre vyvážená. Pri každom vašom kroku musíte byť naozaj opatrní, pretože v zlomku sekundy sa vaša snaha môže skončiť smrťou.

V koži Jasona dostávate istý pocit slobody, a zároveň istoty, že sa vám nič nemôže stať. Používate štvoricou špeciálnych schopností, ktoré poskytujú výraznú výhodu nad vašimi obeťami, no zároveň vás tlačí čas. Každá hra môže trvať maximálne 20 minút, a teda ak po uplynutí tejto doby zostanú obeť nažive, automaticky je to brané tak, že prežili a zvíťazili. Unikajúce postavy sú mierne obratnejšie ako Jason, vedia liezť do domov cez okno a vy ako zabijak prejde jedine cez dvere, ktoré prenasledovaní môžu zamknúť. V takom prípade dostane priestor vaša sekera, ktorou dvere musíte rozbiť. Za ten čas však môžu potenciálne obeť z domu utiecť iným vchodom, a tak si treba dávať vždy pozor na to, kde sa práve nachádzajú. Všetky tieto chaotické situácie vám pomáha zvládať práve štvorica schopností - teleportácia, lepšie videnie, rýchly presun či stealth režim. Ak sú pre vás obeť aj napriek tomu prí rýchle, ochromíte ich nožom, ktorý po nich môžete hodiť - samozrejme, keď sa trafíte. Hra za Jasona je oproti prenasledovaným celkovo menej kreatívna a skôr vás poháňa chuť zmasakrovať čo najviac tínedžerov. Teda nepripustiť, aby sa niekto dostal do bezpečia.

Bohužiaľ, môj čas strávený s hrou sa nezaobišiel bez bugov. Prakticky v každej jednej naháňačke sa stalo niečo, čo by sa stať nemalo. Väčšinou síce šlo len o kozmetické bugy, no aj tak znepríjemňovali hru. Autori sa chceli viditeľne pohrať s animáciami postáv - pri behu plnom adrenalínu môžete napríklad preskočiť do domu cez zatvorené okno, len aby ste sa pred Jasonom zachránili. No vidieť to aj na mimike obetí, ktoré pôsobia až prehnane. Poďme ale späť k bugom - nie je nič ojedinelé, ak postava pri skoku či páde prejde cez textúru podlahy, prípadne pri schovávaní do skrine cez textúru dverí. Rovnako tak som mal často problém s tým, že hra z nejakého dôvodu nevedela určiť, ktoré dvere rozbíjam pri hraní za Jasona, a tak som rozbil dvoje naraz. Vrcholom však bolo, keď som mal pri úteku Jasona doslova za chrbtom, a vo chvíli, keď som prešiel do „bezpečnej zóny“ sa hra v jednej chvíli rozhodla, že som sa zachránil. Po skončení animácie s útekom do bezpečia sa hra prepla do režimu diváka, no a aj v ňom mi po obrazovke behali pruhy a obraz bol deformovaný. Keď vám je totiž Jason v päťach, obraz začne byť rušený podobne

ako na VHS kazetách.

Friday the 13th: The Game je hra, ktorá nie je pre každého. Ak ste fanúšikmi tejto filmovej série, nemali by ste byť z kúpy sklamaní. To isté platí aj pre tých, ktorí majú chuť hrať sa na mačku a myš v mierne hororovejšom podaní. Bez kampane vás zatiaľ vie hra zabaviť len v multiplayeri, ktorý je síce celý na jedno kopyto, no snaží sa vás udržať nádejou, že v ďalšej hre sa vám už podarí prežiť, prípadne si opäť zahráte za Jasona. Celý filmový koncept tu v podstate funguje veľmi dobre, no priveľká jednotvárnosť každej jednej naháňačky sa jednoducho nedá len tak prehliadnuť, a na to Friday the 13th najviac dopláca. Vysoká cena v súčasnosti tiež hre veľmi neprospieva a aj keď sa hráči dočkajú bezplatnej aktualizácie s príbehovou časťou, jej kvality sú otáznne. Takže si momentálne kupujú skôr mačku vo vreci s celkom zábavným multiplayerom, ktorý ale veľmi rýchlo omrzí.

- + poctivé spracovanie podľa filmov
- + pocit napätia pri každej naháňačke
- + dobré ozvučenie

- v úlohe Jasona si veľmi často nezahráte
- málo obsahu a možností hry
- rýchlo omrzí
- chyby v animáciách a ďalšie bugy

6.0

TOMÁŠ KUNÍK

CROSSOUT

MULTIPLAYER V MAD MAX ŠTÝLE

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

Postapokalyptická budúcnosť je stále dostatočne lákavou témou. Tentoraz nebudeme čeliť hordám nemŕtvych, ale si vychutnáme súboje v rôznorodých a často bizarných vozidlách. Ak ste si mysleli, že Mad Max je dostatočne šialený, pozrite sa na výtvory hráčov v Crossout. Tu sa totiž nielen naplno bojuje, ale aj stavia ako o dušu.

Hoci sa Crossout tvári ako MMO, nejde o klasického zástupcu tohto žánru. Základ bol položený v jednej z predchádzajúcich hier vývojárskeho tímu Targem Games – Hard Truck Apocalypse. Na rozdiel od predchodcu je Crossout zábavnejší, zameraný primárne na multiplayer a taktiež prístupný zadarmo. Free to play model takmer vôbec neobmedzuje v hraní, nemusíte zbytočne investovať peniaze do rôznych rozširujúcich balíkov. Jazdenie i modelovanie si užijete i bez nich. Práve táto filozofia distribúcie hry by mohla napokon titulu pomôcť v širšom presadení sa na trhu, kde niečo podobné chýba.

V každej dobrej MMO máte príbeh. Málokedy ide o zápletku, ktorú by ste sledovali s nadšením, ale vždy tu nájdete aspoň niečo. Crossout na to ide úplne inak a nie najlepšie: vyber si herný mód, my ti priradíme mapu,

postav a zvoľ si auto. A už sa to nahráva, bez zdržovania vyrážate s ostatnými hráčmi, hučiacimi motormi a strieľajúcimi zbraňami oproti nepriateľovi. Nenájdete tu žiadny otvorený svet, len sedem máp, ktoré sú síce zaujímavé, ale stále je ich málo, navyše ich rozloha je skôr skromná. Pri hre 8 vs. 8 sa aspoň dlho hráči nehládajú, no následne to koliduje s nižším počtom samotných máp. Je to skutočne málo.

Jednotlivé zápasy nespája žiadny príbeh, čo je rozhodne škoda. Zápletku, ktorá nie je ani nijakou formou prezentovaná v hre okrem intra, je zbytočná. To, že o pár rokov postihne Zem epidémia, ktorá spôsobí vymretie takmer celej populácie a zvyšok sa zblázni a bojuje medzi sebou, si môžete zistiť maximálne tak na domovskej stránke hry, ale počas súbojov sa nič podstatné nedozviete. Ani to, že do všetkého sa zapojí neznáma mimozemská rasa. Pridajme si sem experimenty s ľudstvom a otázku ako a prečo medzi sebou vlastne zvädzajú boj. Viete to? My nie a pri hraní to ani nik nedá najavo. Absenciu príbehu berieme ako výrazný zápor, hlavne v projekte, ktorý si poriadnu zápletku a jej prezentáciu pýta zasadením do zaujímavého prostredia.

POSTAVÍTE SI VLASTNÝ NIČIACI STROJ

Ak sa cez to všetko prehrýziate, ocitnete sa v úvodnom menu, do ktorého máte prístup všade cez záložkové položky. Ponuka na prvý pohľad evokuje bohatý obsah, ale v konečnom súčte nám toho chýbalo v Crossout viac, než by bolo možné prehládnuť. Dostanete úvodné vozidlo, ale tým sa pre vás nič nekončí, práve naopak. Jednou z charakteristických črt Crossoutu je možnosť postaviť si vlastné, pričom vybláznit' sa môžete dosýta. Na začiatku je potrebné zvoliť si podvozok (je ich hneď niekoľko druhov) a potom sa už prehrabujete v rôznych kabínach, druhoch kolies a iných súčastiach, ktorých počet atakuje aj niekoľko stoviek druhov.

Je to ohromná zábava a vo virtuálnej garáži sme strávili pomerne dlhý čas. Tam, kde by vás ostatné hry odpinkli zopár voľbami, staviate všetko, ako len chcete, nabaľujete na torzo vozidla rôzne predmety, tvoríte často nepoužiteľné šroty, ale predovšetkým sa bavíte. Dôležitá je hmotnosť a tým pádom pohyblivosť stroja, taktiež koľko a akých zbraní naň navesiate a ich energetická náročnosť. Okrem klasických automatických veží sú to aj obrie brokovnice, delá, raketomety, avšak zabúdať

netreba ani na kontaktné súboje, v ktorých sa hodia nárazníky, vrtáky a nože. Niektoré strelné zbrane sú obmedzené muníciou, iné sa musia chladit'.

Svoj výtvor si môžete vyskúšať na tréningovej mape, ale, samozrejme, aj nahrat' na server a ponúknuť ho ostatným hráčom. Už teraz je ponuka dostatočne pestrá a rozsiahla. Nájdete a stiahnete si množstvo zaujímavých vozidiel, niektoré sú obrovské pevnosti pripomínajúce tanky, iné naopak stavajú na rýchlosť, ďalšie na ovládanie, kontaktné súboje a mnohé poslúžia ako úsmevný príklad toho, čo všetko zvládne editor. Práca s ním nie je práve najjednoduchšia, ale napriek ťažkopádne mu pohybu kamery, ktorej pohyb nie je možné navyše invertovať, a umiestňovaniu objektov na vozidlo, sa to všetko dá zvládnuť. Ak si pamätáte stavebnicu Merkúr, viete, do čoho pôjdete. Tu sa vám aspoň nebudú strácať maličké skrutki a matky. Horšie je to s interfaceom celkovo. Ako taký je orientovaný prevažne konzolovo a položkami v rôznych menu je nutné sa zdĺhavo preklikávať, pretože náhľady sú príliš veľké, niektoré výberové menu naopak maličké.

Taktiež by pomohol aspoň základný tutoriál, ktorý by vysvetlil, ako postaviť primitívne vozidlo od podlahy, alebo kde nájdete všetko podstatné, pretože na mnoho skrytých položiek a ponúk prídete tak, že sa všetkým prehrabujete. Ponuka je dosť veľká a nechýba ani výroba rôznych dielov z materiálov, ktoré získate počas hry, komunitný trh, kde nájdete všetko, rôzne achievements a medaily, ale neuškodili by štatistiky zo zápasov, ktoré sú súčasťou iných akčných hier.

To sa však ešte stále motáme v menu a nevyrazili sme do pustiny. Ako sme už spomínali, máp je niekoľko, všetky majú spoločné jedno: zdevastovaný svet s opustenými budovami po vymierajúcej civilizácii. Dobré sa na to pozerá, ale je to svet úplne neinteraktívny, nezničiteľný. Všetky objekty sú pevné, ničím nepohnete. Zamrzí to hlavne preto, že vozidlá majú deštruktívny model naopak vynikajúco prepracovaný a všetky súčiastky, ktoré ste naň namontovali, môžete stratiť. Pri obrovských kolosoch je to úchvatný pohľad, takže je škoda, že sa nevzťahuje aj na prostredie.

Akcia samotná je neuveriteľne rýchla, adrenalínová, musíte sa správne pohybovať, ale aj mieriť. Zbrane si môžete navešať, kam len chcete, no ak ich dáte všetky na kabínu, nie je to vždy výhra. Každý objekt je zničiteľný a súper vám pôjde strategicky najprv po zbraniach a ak ich zlikviduje, ste bez väčšej šance na úspešné zvládnutie zápasu. Na druhej strane ich umiestnenie môže byť nevýhodou pre vás: čím vyššie miesto, tým širší okruh zbraň obsiahne, takže je dôležité aj to, či vozidlo nasmerujete správne v dráhe strelby na protivníka. Potom je to už len na vašich schopnostiach: môžete sa pokúsiť nepriateľa najprv znehybnit' tým, že mu odstrelíte kolesá. Alebo nájdete slabé, najmenej chránené miesto a zamierate sa naň.

Ovládanie ako také nie je pre vyššie uvedené jednoduché. Nezávislé ovládanie jazdy od strelby si žiada cvik. Horšie je, že dlhé hodiny sa budete lopotiť s takmer tým istým vybavením. Kým sa dostanete k silnejším a zaujímavejším zbraniam, potrvá to príliš dlho.

Ak do toho pripočítate fakt, že PvP zápasy sú osekane na obsadzovanie rôznych miest a v ponuke iné módy nenájdete, nevyjde vám nič dobré. Na pár zápasov denne je Crossout pohodovým titulom, inak začne všetko nudiť. Matchmaking funguje výborne, členovia tímov sa po ukončení zápasu nestriedajú, takže sa môžete aj s neznámymi hráčmi veľmi rýchlo oťukať a zvyknúť si na seba. Ale vydržať pri tom dlhšie než hodinu je niekedy utrpenie. Takticky je lepšie držať sa v skupine, potom je to mela, ktorá trvá také dve minúty a ide sa odznova.

Okrem toho nechýba ani PvE mód, kde sa snažíte niečo ukradnúť alebo ochrániť, niekam sa dostať a obsadiť to, no umelá inteligencia je niekedy až nepríjemne agresívna. Skúsili sme si aj preteky cez checkpointy, ale jazdný model Crossoutu nie je dostatočne zábavný, prostredie zas naopak nudí, takže túto možnosť berieme len ako do

počtu. Dokonca to niekedy vyzerá tak, že väčšiu zábavu ponúka Crossout v garáži, kde vás nechá tvoriť a skúšať. Bojová zložka je príliš jednotvárna, a práve v nej mohol Crossout vyniknúť, ak by zapojil i nejaký príbeh, ktorý by bitky spojil aj do niečoho viac ako len arkádovej strelby.

Resumé je náročnejšie aj preto, že si hru môžete skúsiť bez platenia. Nič vám nebráni v tom, aby ste sa ponorili do postapokalyptického sveta, v ktorom to žije, dobre si zastriete a môžete si vytvoriť vozidlo podľa vlastných predstáv. Aby sa však Crossout udržal dlhodobo na našom disku, musí ponúknuť viac všetkého. Samostatne fungujú jednotlivé časti skvele: boj, výroba, budovanie, ale spolu ich takmer nič nedrží. Ale čert to ber, skúste to, je to zadarmo a na rozdiel od iných F2P projektov sa s Crossoutom zabavíte aj úplne bez poplatkov.

- + stavanie vozidla
- + vizuálne prítáčlivé prostredia
- + množstvo súčiastok a rôznorodé stroje
- + aktívna komunita
- + fungujúci F2P model
- málo máp a módov
- nezničiteľné prostredie
- žiadny príbeh a spojenie s hraním
- veľmi monotónne
- interface

JÁN KORDOŠ

6.0

CRASH BANDICOOT N. SANE TRILOGY

NÁVRAT KLASICKEJ SKÁKAČKY V REMASTRI

PS4 / ACTIVISION / ARKÁDA

Letná uhorka je niečo, čo hráči už pekných pár rokov nepoznajú. Kedysi to naozaj bolo obdobie troch mesiacov, kedy nič zaujímavé nevyšlo, lebo distribútori v tomto čase na trhu nevideli silu. Doba sa ale mení a aj silné hry môžu vychádzať počas najhorúcejších dní roka. A toto leto bude z hľadiska hier veľmi silné, pričom odštartovalo asi tou najsilnejšou hrou, akou mohlo. Aj keď slovo hra v tomto prípade nie je úplne na mieste. Skôr je to kolekcia, ktorá prináša trojicu hier, desiatky hodín hrania a porciu zábavy, na ktorú niektorí čakali dve dekády.

Zvlášť na Slovensku má vačkovec Crash Bandicoot v srdciach mnohých hráčov špeciálne miesto. Špeciálnejšie než je to inde vo svete. Celá jedna generácia hráčov tu bola totiž odchovaná na jeho prehánaní sa po televíznej obrazovke v rámci súťažnej relácie, kam sa túžil dovolať každý, no len niekomu sa to podarilo. Deň čo deň na nás Crash vyskočil z TV po príchode zo školy. A niektorí rovno po vysielaní zapli konzolou s jednou z trojice hier. Sám si doteraz vybavujem snahu prejsť hru na jeden hlt, lebo priestor na uložené pozície kedysi nebol samozrejmosťou. Ale malo to svoje čaro. Trojku mám dokonca stále v pôvodnej krabicovej edícii a s ďalšími aj digitálne. A prešiel som ju opäť začiatkom tohto roka. A teraz zas.

Tentoraz som už však hru prešiel ako súčasť remastrovanej kolekcie Crash Bandicoot N. Sane Trilogy, ktorú pod Activisionom vytvorili Vicarious Visions (Skylanders) s cieľom zostať verní odkazu Naughty Dog a vytvoriť čo najvernejšiu modernú adaptáciu ich prelomových hier. A museli na to ísť úplne od základov, nemali totiž prístup k pôvodným zdrojčkom Crash Bandicoot hier. Nie je tu tak ani riadok pôvodného kódu, nechýba moderná grafika, nanovo nahratá hudba, ba ani nový dabing, na ktorý sa podarilo získať aj niektorých pôvodných hercov, čo ocenia fanúšikovia dve dekády starých skákačiek.

Už úvodná prezentácia trošku vtípne predvádza grafické novoty, ktoré vás tu čakajú. Vicarious Visions sa prezentujú ako stroj. Keď do neho hodíte niečo staré, na druhom konci vyjde niečo nové. Samozrejme, nakoniec z druhej strany vyjde

nový Crash, ktorý na hráčov už len ležérne žmurkne. Tým všetkým vás sprevádza známy hlas, ktorý ste kedysi mohli čakať pri tých troch úvodných logách v hre: SCEE, Universal a Naughty Dog. Potom sa pred vami rozprestrie úvodná obrazovka s trojicou rôznorodých prostredí a tiež menu, ktoré vo vás vyvolá dilemu – do ktorej časti sa pustíte najskôr?

Bez ohľadu na vaše rozhodnutie, nech sa teda pustíte do ktorejkoľvek časti hry, môže vás čakať menší šok, ak máte v živej pamäti hranatého hlavného hrdinu a jeho blondátú sestru. Autori sa s grafikou naozaj veľmi pekne pohrali a nič na pohľad nenasvedčuje tomu, že by malo ísť o také staré hry. Na nový vzhľad hlavného hrdinu si síce chvíľku budete musieť zvykať (mám dojem, že mu niečo chýba), no spolu s ďalšími postavami vyzerá veľmi dobre. A prostredia sú priam skvelé. Zachovali si pôvodný štýl aj dizajn, opäť hýria farbami, no sú taktiež plné nových detailov a efektov, o ktorých pred 20 rokmi mohli Naughty Dog len snívať.

Teraz tak pôsobia ešte živšie a napríklad dážd' v stredovekom leveli si budete vyslovene užívať, lebo takto ste Crasha ešte nevideli.

Keď budete ďalej postupovať jednotlivými hrami, budete objavovať čoraz viac nielen z ich vizuálnych krás, ale aj tých zvukových. Hudba pôvodnej trilógie bola vždy chytľavá a keď ste ju už začuli, len ťažko ste ju vedeli dostať z hlavy. Hovorím napríklad o hlavnej znelke z trojky. Podľa hudby ste vedeli identifikovať aj levely. A práve hudba sa nemenila, len upravila. Je nanovo nahratá, takže je kvalitnejšia, ako bolo pôvodné audio. Navyše ponúka trošku upravené aranžmány, no stále znie skvele. K dabingu som sa už vyjadril skôr. Je ale skvelé počuť opäť staré známe hlasy, aj keď už znejú trošku inak. Ako Neo Cortex sa vracia herec Lex Lang, ktorý postave prepožičal hlas v neskorších častiach, čo je trošku škoda. Je síce dobrý, ale Clancy Brown znel lepšie.

Je náročné hodnotiť N.Sane trilógiu ako celok. Aj keď sú všetky 3 hry veľmi podobné a v niektorých aspektoch sú dokonca rovnaké, je medzi nimi aj veľa rozdielov, ktoré ich v závislosti od konkrétnych bodov ťahajú vyššie, či nižšie. Je medzi nimi vidieť poriadny kus roboty, no aj evolúcie, ako sa postupne odstraňovali chyby, vylepšovali herné mechanizmy, pridávali novinky a vyladzovala hrateľnosť do tej podoby, na ktorú všetci spomíname najradšej. Nostalgia však vie byť poriadna potvora a pamäť je zas milosrdná a rada nás nechá zabudnúť na to zlé. A aj keď trilógia ako kolekcia funguje veľmi dobre, keď to rozmeníme na drobné, nájde sa mnoho vecí, kde to škripe.

Nezačnem od hier, ale z opačného konca. Remastery, remake a podobné nové vydania starších hier nie sú ničím novým. A zvykli sme si pri tých lepších z nich aj na bonusy, ktoré rozšíria zážitok pre nováčikov a potešia pamätníkov.

Či už je to možnosť prepnúť sa na pôvodný vizuál, komentár tvorcov, nálož konceptov, oddelený soundtrack, alebo iná podoba služby pre fanúšikov. Aj Crash trilógia by si aspoň niečo z toho zaslúžila, no, bohužiaľ, tu nič také nie je, čo je obrovská škoda.

Zato herného obsahu je to požehnane - trojica hier, každá s desiatkami levelov, s mnohými bossmi, so skrytými úrovňami a aj bonusovými pasážami. Kým to všetko objavíte, strávite s hrou pekných pár týždňov, prípadne mesiacov. A ak to už všetko poznáte naspamäť, môžete sa opäť pokúsiť prekonať samých seba, veď stále je v čom. Hry totiž obsahujú aj časovky, ktoré vám umožňujú prekonávať stanovené latky a posúvať ich vyššie. Po novom sa navyše môžete porovnávať aj s hráčmi zo sveta vďaka online tabuľkám. A za prejdienie levelov v stanovenom čase získate aj gemy, ktoré vám môžu sprístupniť už spomínané skryté úrovne.

Obsahu je teda veľa, problém je, že nie všetok baví rovnako. A ako asi čakáte, najviac problémov je s jednotkou. Všetky tri hry sú tunelové 3D skákačky, kde idete ako na tobogáne s občasnými 2.5D pasážami, na čom nie je nič zlé. No jednotka ako taká nezostarla práve najlepšie. Položila základy, ktoré autori vylepšovali a je to vidieť. Hráte tak moderne vyzerajúcu hru, pri ktorej fakt cítite, že je 20 rokov stará a hodili by sa jej opravy. Autori kolekcie nezasahovali do mechanizmov a ani do kamery a podobných aspektov. To spolu s lietajúcou obtiažnosťou a nezábavnými pasážami spôsobuje, že s jednotkou strávite najmenej času.

Prostredia v jednotke nie sú také rôznorodé a variabilné ako pri nasledovníkoch. No čo je najhoršie, samotné hranie nie je až také zábavné a pri hraní to dosť kolíše. Niekde sa bavíte, inokedy si želáte, nech je aktuálny level už na konci. Ani dizajnom úrovne už hra dnes neosloví a často recykluje rovnaké prvky.

To isté platí pre bossov, ktorým už z dnešného hľadiska chýbajú nápady, a tak sa nimi chcete len pretĺcť, respektíve prekrúcať a preskákať. Čo sa týka obtiažnosti, aj tá dosť kolíše, no hra dokáže poskytnúť slušnú výzvu, takže si na nej pochutia tí, ktorí sa chcú aj poriadne potrápiť. Nepriamo náročnosti pomáha aj často nešťastne umiestnená kamera za Crashom, vďaka ktorej sa horšie vníma hĺbka prostredia, čo na zábave taktiež nepridáva.

Dvojka je už iná káva. Rozširuje príbeh Crasha ako pokusného vačkovca, z ktorého Dr. Neo Cortex spravil svojho úhlavného nepriateľa. Viditeľnejšiu úlohu už má aj Crashova sestra Coco a na scéne je opäť drevená maska Aku Aku (nie, fakt sa nevolá Umbakarna). Hra priniesla koncept kruhových warp roomov, z ktorých idete do ktorejkoľvek misie na aktuálnom poschodí. Ak sa vám teda v jednej nedarí, môžete ísť do ďalšej a prejsť tú. Na každom poschodí nakoniec čelíte bossovi a po jeho porazení idete vyššie. Oproti

ostrovom drobná zmena v celkovom koncepte, no hra to takto sadne oveľa viac. Do toho sú navyše namiešané drobné scény s Cortexom a ďalšími, ktorí k vám hovoria v podobe hologramu a hra tak buduje silnejší príbeh, ktorý síce nie je dôležitý, ale taktiež jej veľmi pristane.

Dvojka je už viditeľne zábavnejšia a stále z veľkej časti veľmi dobre funguje. Lepšie pracuje s kamerou, ktorá má nastavené vhodnejšie uhly. Taktiež prináša zaujímavejšie levely a tiež prostredia, no ešte to nie je úplne ono. Mnoho z nich je ladených buď do ľadového, alebo do zeleného prostredia. Rozhodne sa ale hrá lepšie a aj sa pri nej viac bavíte, taktiež ponúka viac skrytých miest a cestičiek a lepšie motivuje k tomu, aby ste to všetko skúmali a odhaľovali. Nápaditejší sú tiež bossovia a obtiažnosť je lepšie vyvážená, čo však neznamená, že by hra mala byť jednoduchšia. Stále vás potrápi, no zároveň motivuje, aby ste ju nevypínali ani vtedy, keď sa vám nedarí.

Naughty Dog sa každou časťou učili a to najlepšie priniesli v trojke. Crash Bandicoot: Warped je najlepším dôvodom, prečo ísť do tejto kolekcie. Hra prišla s najlepšimi nápadmi, stále sa hrá veľmi dobre, a dokonca pôsobí sviežo ako úplne čerstvý titul. Pokračuje v príbehu tam, kde skončila dvojka, no tentoraz dvojicu hrdinov pošle na dobrodružstvo naprieč časom. To z herného hľadiska prináša hromadu rôznorodých levelov. Máte tu stredovek, budúcnosť, podmorské levely, Egypt, arabský svet a mnohé ďalšie. Každé prostredie prechádza niekoľkými zmenami v ďalších leveloch. Napríklad v stredoveku tak zažijete 3 levely, každý ďalší je väčší, zaujímavejší a aj náročnejší.

Aj tu to však trochu škripe. Trojka v rámci svojej veľkej pestrosti ponúka aj levely v dopravných prostriedkoch, ktoré nie sú také zábavné, ako by ste si želali. Našťastie ich nie je veľa a vodný skúter sa ešte dá zničiť, no lietadlá sú len taký priemer (a, našťastie, nikdy dlho netrvajú) a motokáry sú vyslovene otrava. Každý level

opäť ponúka časové výzvy, výzvu na vyzbieranie všetkých krabíc a tu a tam nájdete aj skryté diamanty, ku ktorým sa však len tak ľahko nedostanete. Kľúčové ale je, že hra vás opäť neustále drží v kresle motivovaných ísť ďalej a užívať si ju. Je však z celej trojice najjednoduchšia. Už na konci druhého sveta budete mať na krku 50 životov navyše a ak nepoľavíte v zbieraní wumpa ovocia (nie, to v hre naozaj nie sú jablká), životy vám hravo budú pribúdať.

Trojka má dokonca najviac nápadité súboje s bossmi zo série. Tiež nie sú práve náročné, no zabavíte sa pri nich veľmi dobre. Celkovo hru zjednodušujú aj nové schopnosti, ktoré si postupne odomykáte. Je ich tu 5 a sú to klasiky, ako dvojskok, dlhá vývrtka, no dostanete do rúk aj bazuku, ktorá slúži na likvidovanie krabíc a nepriateľov. S tým všetkým sa potom môžete vrátiť do predchádzajúcich levelov a splniť to, čo sa na prvý pokus nedalo. Aj toto hre pomáha stále si vás udržať, nakoľko sa postupne učíte využívať nové prvky.

Celá trilógia navyše ponúka upravený systém ukladania pozícií a aj možnosť zahrať si levely aj za Coco, aj keď nie je možné postavy vymeniť vždy.

Kolekcia je naozaj spracovaná verne a so ctou k predlohám. Výsledkom toho je, že aj teraz fungujú veci, ktoré ste využívali kedysi, aby ste hru trochu oklamali a prešli náročné pasáže, či sa dostali niekam, kam to nejde. V jednej oblasti sa to však nepodarilo – v skákaní. A práve skákanie je v prípade skákačiek kľúčové. Autori totiž v rámci enginu využívajú iný model pre postavy, čo spôsobuje, že sa postavy teraz môžu sklznúť z okrajov plošín. Taktiež samotné skákanie je o niečo kratšie než v minulosti. Rozdiel je ale neraz veľký a nie práve príjemný. Ak idete po pamäti, v ktorej máte vryté na pixel presné skoky, teraz pri nich spadnete do priepastí. Všetky tri hry sú kvôli tomu náročnejšie a občas to pôsobí ako chyba. A to je zároveň najväčší nedostatok inak výbornej kolekcie.

Sú tu aj menšie chyby, napríklad rôzne kolízie či zaseknutia. Dvakrát sa mi stalo, že som stál na diamante a jednoducho sa mi nedal zobrať, no stačilo sa trochu pootočiť, takže nič vážne. Zamrzí len to skákanie a aj fakt, že jednotka a niektoré levely z ďalších dvoch častí už dnes tak neoslovia. Aj tak som ale vďačný za vydanie Crash Bandicoot N. Sane Trilogy. Kvality má, nie je ich málo, ponúka desiatky hodín hrania, ukáže vám, aké to je prejsť hru na 102% a pritom sa bavíte. Navyše nikto z nás nemladne a padne vhod takto sa vrátiť do čias, ktoré boli jednoduchšie a aj zábavnejšie. Pre fanúšikov skákačiek povinnosť, pre pamätníkov PS1 éry taktiež. Len už niektoré veci nefungujú tak, ako by sme si želali. Crash má ale stále čo ponúknuť a snád to neskôr dokáže aj v poctivých nových hrách.

- + zábavná hrateľnosť
- + neuveriteľná porcia obsahu za málo peňazí
- + kopa skrytých bonusov, úrovní a slušná dávka znovuhrateľnosti
- + veľmi pekná grafika a príjemná hudba
- + stále fungujú staré triky
- + drobné úpravy pri ukladaní hry a prídavok Co-co potešia
- jednotka nezostarla najlepšie
- niektoré úrovne už tak nebavia
- strašne kolísavá obtiažnosť

8.0

MATÚŠ ŠTRBA

DRAGON QUEST HEROES II

PORIADNE AKČNÍ HRDINOVIA ZO ZNÁMEHO PROSTREDIA

PC, PS3, PS4 / AMPLITUDE STUDIOS / STRATÉGIA

Dragon Quest Heroes II je pokračovanie dva roky starej japonskej hack and slash RPG, ktorá sa síce v Európe nijako výraznejšie do širšieho videoherného povedomia nezapísala, zato si však získala nemálo veľmi oddaných priaznivcov a fanúšikov, ktorí na ňu nedali dopustiť. Vo svetle tohto druhého dielu je čosi také nielen pochopiteľné, ale človek až zvažuje, že sa k prívržencom hry pridá. Lebo Dragon Quest Heroes II je hra s dušou, ktorá nepredstiera, nemachruje, neopíja rožkom, ale naopak, presne v duchu až legendárnej značky, ktorej je súčasťou, ponúka čistou priamočiaru hrateľnosť maximálne sústredenú na čo najintenzívnejší zážitok.

Úplne prvý Dragon Quest vyšiel v Japonsku na NES v roku 1986 (v USA ako Dragon Warrior v roku 1989), takže značka vlani oslávila 30 rokov, pričom doma, v Japonsku, je natoľko populárna, že už podľa nej vznikla nielen manga a anime, ale dokonca i séria románov. Pre nás, nezasvätených európskych barbarov, je v tomto kontexte dôležité, že hoci Dragon Quest Heroes II vyšiel vlani v Japonsku práve pri príležitosti 30. výročia značky, táto skutočnosť sa nijako dramaticky neprejavila na príbehu hry, respektíve Dragon Quest Heroes II je plne hrateľný aj bez znalosti kontextov. Tie ale na druhej strane fanúšikovi

pomôžu zážitok ešte zintenzívniť. Hra je totiž plná priamych i nepriamych odkazov, pričom platí, že našinec azda ani nemá šancu všetky vychytať.

Ale späť k príbehu. V ňom mladík Lazarus a jeho sesternica Teresa, čo sú zároveň dve postavy, z ktorých si hráč na začiatku vyberá, musia obnoviť mier v siedmich kráľovstvách, ktorý síce panoval tisíc rokov, avšak teraz sa jemná rovnováha narušila. A ak teraz pri siedmich kráľovstvách niekomu napadla Hra o tróny, podobnosť je tu čisto náhodná. Iste, aj tu ide o znepriatelené frakcie, ale to je celkom bežné fantasy klišé, takže žiadna inšpirácia sa nekoná. Ani otvorená občianska vojna, tej sa práve hrdinovia snažia zabrániť. A preto sa Lazarus a Teresa vydávajú na dobrodružnú cestu, aby zistili, kto je v pozadí tých prepukajúcich konfliktov a čo s tým plánuje urobiť hlavný vládca.

A potom je tu, samozrejme, proroctvo a spojenci a nepriatelia, pričom, prirodzene, platí, že k Terese a Lazarusovi sa pridávajú spriaznení hrdinovia, takže o chvíľu sa putuje v pomerne veľkej, pätnásťčlennej skupinke, riešia sa úlohy, levelujú sa postavy a, samozrejme, a v prvom rade, veľmi, veľmi, veľmi veľa sa bojuje.

Dôraz na akciu a neustále súboje je taký veľký, až je taká tá klasická JRPG rovina hry vytlačená do ústrania. Na japonskú RPG je v hre aj relatívne málo textu a príbeh je trochu jednoduchší, čo však neznamená, že by odklikávanie dialógových okien bolo vyslovene málo. Nie, je tu toho tak akurát, aby si človek udržal prehľad, čo sa deje a zároveň sa nezačal nudiť.

Ďalším mimoriadne príjemným JPRG prvkom v inak čistokrvnej sekačke a rúbačke je prítomnosť rôznych takých tých bizarných ozvláštnení. Šestnástym členom ústrednej skupiny je napríklad vznášajúca sa modrá akoby kvapka v baretke, ktorej zospodu trčia chápadlá a ktorá je zároveň vašim sprievodcom hrou, čo znamená, že prispieva viac či menej užitočnými radami. Taký permanentný tutoriál, ktorý potláča veľkú RPG epiku v prospech priamočiareho postupu vpred. Ono je to vôbec s tou RPG problém a s japonskou zvlášť. Ak by totiž modelovým príkladom bola povedzme

konkurenčná značka Final Fantasy, v Japonsku predsa len asi trochu menej populárna ako Dragon Quest, Dragon Quest Heroes II by sme za JRPG mohli považovať len veľmi ťažko. Na druhej strane sú ale v dvojke RPG prvky vo vzťahu k jednotke dost posilnené, takže sám vlastne neviem.

A ono je to možno aj jedno, lebo Dragon Quest Heroes II je predovšetkým tým typom hry, ktorá v sebe snúbi pomerne vysokú náročnosť a viac-menej dospelý príbeh s infantilnou lunaparkovou anime grafikou, pestrou, pastelovou, roztopašnou, veselou, peknou, jednoducho presne takou, že k sebe priláka všetky deti v okolí, čo v tomto konkrétnom prípade znamená sedemročnú školáčku so záľubou v My Little Pony a Star Wars. Príbeh ju zdržuje, akčné pasáže síce zo začiatku zvládala, ale pomerne skoro sa dostala do fázy, v ktorej ju viac baví dívať sa.

A je na čo sa dívať. Postavy sú nádherné, hlavní hrdinovia Lazarus a Teresa vyzerajú viac-menej konvenčne, teda ako japonské fantasy postavy mládežníkov. Ostatní členovia grupy sú však podstatne výraznejšie a zaujímavejšie „držky“, preto je výborné, že v ľútych RPG súbojoch sa hrá aj za ne. Kapitoulou samou osebe sú monštrá, draci, zombie, múmie, guľaté žlté veci, guľaté modré veci, jednoducho celá tá obrovská perepúť oponentov, čo ich treba rozsekať a začarovať, poraziť, skántriť, pobiť. Všetci sú totiž svojím spôsobom rozkošní až milí, človek by chcel mať také čosi doma na chov. No a keď sa táto rozradostená chasa začne mydlíť, márovať, károvať, sekať, jednoducho, keď sa začne súbojové besnenie plné všakovakých efektov, človeku je hneď jasné, prečo je dosiaľ aktuálne varovanie ohľadom epileptických záchvatov. Lebo ten vizuálny atak je posunutý na samú hranicu znesiteľnosti. Zároveň je však fascinujúce, že keď človek normálne Dragon Quest Heroes II hrá, tak si na to

nielen zvykne, ale ešte sa v tom aj dokáže orientovať. Vizuálne má jednoducho Dragon Quest Heroes II veľmi blízko ku gýču. A možno aj za jeho hranicou je aj tentokrát veľkolepá majestátna patetická hudba, tiež jeden z typických prvkov značky. V tomto prípade však platí, že na mňa už je to jednoducho veľa. Fanúšikovia pritom hudbu z Dragon Quest milujú.

Základom Dragon Quest Heroes II je, samozrejme, mapa, ktorá vlastne tvorí pôdorys príbehovej linky a zároveň vytvára priestor pre skúmanie a objavovanie, čo v praxi znamená vedľajšie úlohy. Mapa sa odomyká postupne, priamo úmerne progresu v hre, až je otvorená celá, avšak k dohraniu príbehovej linky nie je nutné celú ju aj prejsť, presnorit, prebojovať. Celkom pochopiteľne zahŕňa rozmanité a čo najpestrejšie prostredia, nech sa ani na chvíľu nedostaví taký ten pocit nepríjemného stereotypného opakovania.

Po mape sa pohybujú hlavní hrdinovia doplnení pomocníkmi, ktorí sa k nim postupne pridávajú. Každý z nich disponuje unikátnymi vlastnosťami, takže je dobré popremýšľať, koho si vybrať za partákov na konkrétnu úlohu. A leveluje sa, zbierajú sa veci, narastajú skúsenosti, takže je to vlastne RPG, aj keď platí, že prioritnou náplňou hry je boj, celkom prozaicky vypointovaný súbojmi s bosmi, ktorí poriadne prevetrajú hráčske schopnosti, takže je to aj sekačka a rúbačka.

A, samozrejme, výborná je online podpora. Poteší predovšetkým masívna podpora kooperatívneho online hrania, v rámci ktorej môžete na základe vlastného unikátneho kódu do hry pozvať konkrétneho jedinca. Ak niet koho, hra sa, prirodzene, postará o partnera, ale to je viac-menej konvenčná záležitosť. Inak je Dragon Quest Heroes II poctivý kusisko štandardne vysokej videohernej kvality, ktorú zvlášť ocenia ľudia infikovaní japonskou inakosťou.

- + osobitá poetika Dragon Quest hier
- + dynamická hrateľnosť
- + duch japonských RPG
- relatívne neprehľadné súboje
- nízka počítačová variabilita
- japonská infantilnosť nemusí vyhovovať každému

8.0

JURAJ MALÍČEK

VOODOO VINCE

REMASTER VOODOO BÁBIKY

PC, XBOX ONE / BEEP GAMES / SKÁKAČKA

Ťažko by ste našli herný žáner, ktorý pôsobí veľmi často infantilnejším dojmom ako plošinovky. Tie trojrozmerné nevyvímajúc. Ak sa však prehryziete cez niekedy až príliš sladkú detinskosť a prostú naivitu, otvorí sa vám brány skvelej zábavy. Nerozdávate síce headshoty, neposadíte sa na zadok z ohurujúcej grafiky, ale hrateľnosť ponúka často omnoho viac zábavy ako iné blockbustery. Veď každý istotne pozná Crasha Bandicoota a príťažlivosť tohto žánru potvrdil aj nedávny úspech Yooka-Laylee.

Voodoo Vince sa snažil byť maskotom prvého Xboxu. Príliš mu to nevyšlo, ale štrnásť rokov starú skákačku nemôžeme odsúdiť a ohodnotiť ako nepodarenú. Ani teraz. No znovu, ani po rokoch, diera do sveta určite nespraví. Bolo to roztomilé, v rámci možností vtipné, značne neoriginálne, ale zároveň aj celkom fajn hranie. Remasterovaná verzia sa vracia tentoraz i na PC, kde pocítujeme akútny nedostatok podobných projektov - a hoci neponúka nič nové, celkom sa podarila. Nič viac a na dnešnú konkurenciu sa žiaľ, nechytá, hlavne ak nestíhala ani pred rokmi, keďže nič nové do nej nepribudlo. Tak ako jej to nešlo už kedysi pri Slyovi, Ratchetovi a iných hrdinoch z konkurenčnej Playstation. Ale to nevadí, hlavne ak máte potrebu trochu si zaskákať ako kedysi.

Otvorené úrovne bez tvrdo nalinkovanej cesty dovoľovali už v staršom Raymanovi vyšantit' sa, hľadať skryté predmety a obdobne nás Vince nútil skúmať prostredie úrovni aj tu. Nie sú to rozsiahle svety v okolí New Orleans, v každom z nich nájdete množstvo predmetov na vyzbieranie a skompletizovanie všetkých bonusov. Lenže čas pokročil a plynulá hrateľnosť často narážala na mantinely prázdneho alebo nie príliš zaujímavého prostredia. Isteže, dalo sa skákať a vďaka nie vždy prívetivej kamere a neohrobanému ovládaniu aj padať. Nepriateľov sme likvidovali čo najrýchlejšie stláčaním útoku a takto všetko dokola. Niektorí len tupo bežali oproti vám, iní lietali a hádzali vám na hlavy bomby, iných sme nechali zaútočiť a až nechránených ich dorazili. Nechýbajú ani bossovia, na ktorých musíte ísť špeciálnym spôsobom, takže občas bolo treba niečo aktivovať, niekam niečo priniesť a podobne. Niekedy to však nestačí na to, aby sme hru jednoducho odporučili.

Príbeh nepatrí medzi sofistikované a zamotané zápletky, v ktorých sa desiatky postáv zaplietli do

záchrany univerza, riešia existenčné problémy jednotlivca na pozadí upadajúcej spoločnosti a... a vlastne je to jednoduché: na jednej strane stoja zloději, ktorí ukradli madam Charmaines tajomný artefakt. Nielenže sa zahrávajú s voodoo mágiou, ale môžu prívolať na svet odveké zlo a aby ste nám tam v pozadí nezívali, už to len ukončíme tým, že nám oživilí bábkú Vinceho, ktorá to má dať všetko do poriadku a snaží sa nájsť svoju paničku. Stačí? K plošinovke viac nepotrebujeme. Cieľ je jasný, desiatky úrovní a rozmanitých svetov čakajú len na to, aby ste podivným potvorkám nakopali ich nadprirodzené zadky, preskákali sa až k východu a to opakovali až do aleluja.

Problém Voodoo Vince: Remastered je prozaický: hra toho dokáže dosť a infantilná hrateľnosť založená na trojrozmernom skákaní v štýle druhého (alebo tretieho) Raymana má svoje čaro. Ale dočasné. Vlastne tak ako pred 14 rokmi. Baví vás to polhodinu a potom zistíte, že by sa hodilo povysávať, tam v rohu vám sadá prah na poličku, ktorú ste sľúbili drahejšej polovičke namontovať už pekných pár mesiacov dozadu. Atmosféra je viac detinská, ale dá sa to pochopiť. Zameranie na mladšie publikum je

prezentované od začiatku aj špecificky infantilným humorom, ktorý je až neskutočne prízemný, no určený pre mladšie publikum. Problémom sa stane nie úroveň samotná, ale kamera a niektoré s tým spojené frustrujúce pasáže.

Aby to nebolo až také otrepané, Voodoo Vince: Remastered dokonca obsahuje primitívne RPG prvky, takže sa učíte novým voodoo útokom, vylepšujete si zdravie, no ide o nenápadný prívěsok, ktorého využitie je minoritné. Aspoň nejaká zmena, ktorá osvieži inak upadajúcu a monotónnu hrateľnosť s blednúcou atmosférou, ale nikdy nedosiahne úroveň vybrúseného diamantu. Lebo, asi sa opakujeme, to tu už raz bolo, remasterovaná verzia neprichádza so žiadnymi novými nápadmi, úrovňami či bossmi a ani minule to neboli herné prvky, z ktorých by sa padalo na zadok. Tam, kde ostatné projekty prichádzajú so špecifickou atmosférou, ktorá vás pohltí a drží pred obrazovkou, je Voodoo Vince: Remastered len detinskou plošinovkou - a často bez duše.

Kriticky treba hodnotiť technické spracovanie: stačí sa pozrieť na obrázky a vidíte, že HD sú len dve písmenká, ktorých význam sa stráca v pozadí. Ťažko sme si mohli namýšľať, že by táto remasterovaná verzia išla až tak do hĺbky, aby priniesla úchvatné

svety. Textúry sú jednoduchšie, levely pomerne prázdne, farby jednoduché, objekty primitívne, postavy hrubo načrtnuté. Takto síce vyzerala pôvodná verzia, tá sa hodila do 1080p rozlíšenia, beží pri 60 fps a nie je to také zubaté, no na dnešnú dobu je to pri takmer nulovom kulte hry v našich končinách mizéria. Beží to síce aj na kávovaroch, tak nebudeme až tak haniť, no čakali sme rozhodne viac, napríklad rôzne bonusové materiály. A ono tu nič nikde nie je. Takto si remaster nepredstavujeme. Obdobne dopadlo audio: dnes to nie je žiadne terno, dabing príliš umelý, hudba nevýrazná, jemne jazzová.

To, čo by mohlo mladšieho hráča odradiť, je zložitejšie ovládanie a pochabá kamera. A aj sa tak stane, hoci to nebude až také peklo ako kedysi. Smrť si vás však nájde niekoľkokrát kvôli nepodarenej kamere, ktorá hapruje v úzkych priestoroch a nasmerovanie a načasovanie skoku sa stáva v určitých momentoch potením krvi. Spomínate si na Trouble Tonic? Nie? Výborná plošinovka, len s kamerou takou zúfalou, že sa ani nečudujeme, že vám nič nehovorí. Podobne to občas vyzerá s Voodoo Vince: Remastered. Nie vždy, ale neraz si tresnete po stole a hru vypnete magickou skratkou Alt+F4. No nie je to úplné zúfalstvo a čuduj sa svet, ono sa to dá hrať v pohode aj na klávesnici, čo je dnes už pomaly rarita. Radšej však použite gamepad, s ním je to o úroveň prirodzenejšie a presnejšie.

Ak sa nás teda spýtate, či Voodoo Vince: Remastered odporučiť, budeme váhať. Pre mladšieho čaparta vo vašej domácnosti to nebude investícia (navyše nie za plnú cenu bežnej hry), ktorá by bolela a navyše je pre služobne mladšie ročníky hra ako stvorená. Škoda, že neobsahuje save pointy aj počas úrovne - ak miniete všetky životy, idete od začiatku levelu. Vaše plošinovkové túžby však pravdepodobne dostatočne neukojí a poviete si, že je to síce fajn, no zároveň žiadny dôvod, prečo by ste sa skákaním vo Voodoo Vince: Remastered chválili v piatok večer pri pive. Navyše je herná doba skromnejšia, ako by sa na podobnú hru patrilo a do desiatich hodín ju pokoríte aj s frustrujúcimi opakovaniami. Ďalšia z hier, ktorá tu je, dá sa hrať, ale veľmi rýchlo sa na ňu zabudne.

- + návrat herného žánru
- + humor
- + rozmanité prostredia
- + hudba

- kamera a ovládanie
- slabšia grafika
- monotónnosť
- žiadne bonusy

6.5

JÁN KORDOŠ

THE KING OF FIGHTERS XIV

STEAM EDITION

PC / SNK PLAYMORE / BOJOVKA

Bojovky sú ideálne na odreagovanie a je to jeden z mála nedostatkových žánrov na PC. Pravdou je, že sa lepšie hrajú na konzolovom ovládači, ale ten sa už stal prirodzenou súčasťou aj na počítačoch. A možno práve preto sa bitkárské hry začali viac hlásiť o slovo aj na tejto platforme. A podľahla aj dlhoročná séria The King of Fighters, s ktorou sa (a nie prvý raz) teraz stretávame aj na Steame.

Hlavnou devízou hry je množstvo postáv s rôznymi bojovými štýlmi. V základnej hre ich je 50 a deluxe balíček pridáva ďalšie štyri. Pravdou je, že niektorí borci sú naozaj „vymakaní“ a majú svoj špecifický bojový štýl, pri iných už kreativita tvorcov ochabuje a zaujmú nanajvýš vzhľadom, nie svojou technikou. Každopádne je to parádna zbierka, ktorú skrášľujú aj polonahé dievčatá.

Mnohé postavy, rovnako ako arény, sú však jednoznačne inšpirované inými bojovkami. Podobnosť so Street Fighter II (vyšiel skôr ako prvý KOF) určite nie je náhodná. Napríklad taký Kim je čistý Ryu, rozkošná Muimui sa ponáša na Chun-Li, má aj podobne útoky a rovnako si poskočí, keď vyhrá. A medzi bojiskami okrem podhradia, Veľkého čínskeho múru, zábavného parku, či vlaku

uhňajúceho popri kamenných tvárach prezidentov v Mount Rushmore, nájdete aj vojenské letisko, ktoré je charakteristického pre SFII. No to neprekáža, hlavné je, že sa to dobre hrá a pekne to vyzerá.

Sympatické je, že okrem tréningu s pasívnym protivníkom hra obsahuje aj tutoriál, kde si pohodlne nacvičíte každý pohyb aj útok, vrátane tých špeciálnych a „ešte špeciálnejších“ založených na využití nahromadenej energie. Každopádne základy vám rýchlo prejdú do krvi, pretože fungujú obvyklé kombinácie spodného kopu a úderu a horného kopu a úderu s pohybom, prikrčením a výskokom. Bránite sa ustupovaním dozadu. Je toho ešte viac a techniky jednotlivých borcov zahrňujú aj unikátne útoky, ktoré si môžete naštudovať aj po zapauzovaní počas zapasov. Často sa však jedná o krkolomné kombinácie pohybov a atakov, ktoré sú zložitejšie ako v Mortal Kombat. Keď si však osvojíte niekoľko vybraných postáv, budete bez problémov praktizovať ničivé kombá, chmaty a devastačné sily, ktoré poriadne uberú zo života protivníkov.

Úmyselne sme spomenuli niekoľko postáv, ktoré by ste mali bližšie spoznať, pretože niektoré režimy, vrátane príbehu, sú založené na súbojoch trojíc.

To znamená, že si vyberiete hneď troch šampiónov z bohatej ponuky a s tými potom zdolávate rovnako početné grupy oponentov. Neprepínate si ich v bitke (ako napríklad pri Mortal Kombat), ale pred zápasom zvolíte poradie, v akom nastúpia. Keď prvý nasadený padne, pokračuje druhý a mali by ste vytrieskať opozičný tím skôr, ako prídete o svojho posledného bitkára. Funguje to a je to zábavnejšie ako súboje jednotlivcov.

Lákadlom v sólo režime by mal byť príbeh, ale ten je neuveriteľne fádny a nudný. Tvorcovia hry zjavne nesledujú konkurenciu a zaspali dobu, inak by vedeli, že monotónne servírovanie jednej bitky za druhou až po bossa a super bossa sa už dávno nenesú a aj v bojovkách sa to dá urobiť oveľa zaujímavejším

spôsobom. Opäť môžeme ísť po príklad k sérii Mortal Kombat, ktorá v najnovších častiach ponúka story, kde strieda a pekne vyzvráta obľúbených bitkárov a nazrie aj do ich súkromia. Alebo taký Injustice poriadne zamotá osudy superhrdinov. Ale dej v The King of The Fighters je úbohý - a vlastne skoro žiadny. Bitky príležitostne prerušia trápne scény, kde sa hromotík Antonov rozčuľuje nad nízkou sledovanosťou turnaja a vedie priblíž dialóg so svojím poskokom. Potom príde vyhrážanie pred finálnym turnajom a jeden nečakaný návštevník, ktorému treba zraziť hrebienok. Občas sa medzi sebou handrkujú aj bitkári priamo v aréne. Prezentácia zápletky a vlastne celá zápletká je neuveriteľne primitívna. Kreativita tvorcov je v tomto prípade na nule.

Ďalšou voľbou v singleplayeri je verzus režim so samostatnými bitkami jeden na jedného alebo traja na troch proti počítačovému protivníkovi. Tam sa dlho nezdržíte, takže skúsíte misie. Obsahujú tri módy. Trial je skúška postavy ktorú si zvolíte a zahrňuje nezaujímavé opakovanie požadovaných pohybov. V časovke musíte čo najskôr poraziť desať protivníkov. V survival režime treba zmlátiť čo najviac súperov, kým sa vám neminie jediný život. Opäť režimy bez fantázie a nápadu.

Poviete si, že bojovky sú predsa hlavne o multiplayeri a vrhnete sa na online hru. Tá vás zrejme sklame najviac. Už preto, že to na PC vlastne nemáte s kým hrať. Teda niekoho tam skoro vždy nájdete, ale nemôžete si veľmi vyberať, pretože záujemcov z celého sveta je ako

šafránu. Je dosť nešťastný nápad hnať hráčov do oddelených miestností s režimami pre dvoch účastníkov s trojčlennými družstvami, s jedným borcom na každej strane a párty módom 3 vs.3, kde si postavy rozdelí 6 hráčov.

Trochu to žije len v prvom zmienenom multiplayerovom režime, kde zbytočne zložito vstúpíte do niektorej takmer prázdnej miestnosti, zvolíte turnaj s vyradením porazeného, elimináciu s vyradovaním víťaza (čože?) alebo opakujúcimi sa súbojmi s rovnakým protihráčom. Menej komplikované je to v rebríčkovom zápase, kde ale začiatčníci po nastavení pravdepodobne nenájdu protihráča s podobným levelom, a tak môžu skúsiť poraziť veteránov. Živí protihráči pritom neraz používajú zbabelú taktiku jedného útoku, čiže vás napríklad kontinuálne niečím ostreľujú.

Tvorcovia venovali dosť priestoru doplnkovým veciam, ako sú alternatívne kostýmy alebo zmena farby tých základných, hendikepy protivníkov, odomykanie bonusových obrázkov, predelových scén, alternatívneho ozvučenia postáv, záznamy bitiek či štatistiky hráča. To je síce pekné, ale stále to nerieši problém s tuctovým singleplayerom a takmer prázdny multiplayerom.

Graficky sa hra od minulej časti pochlápila, je tam veľký pokrok a 3D evolúcia sérii prospela. Pohyby postáv sú rýchle, dynamické, efekty pri korbách a špeciálnych pohyboch skvelé. Sedí k tomu tvrďšia rocková hudba, i keď by to chcelo väčší sortiment skladieb. Audiovizuálna stránka je ale celkovo OK. Ovládanie je tiež v pohode. Jednoznačne odporúčame konzolový ovládač alebo ešte lepšie dva - aj pre kamaráta v lokálnom multiplayeri, ale dá sa použiť aj klávesnica.

The King of Fighters XIV má množstvo zaujímavých postáv a veľmi dobrý bojový štýl, avšak tvorcovia zaspali na vavrínoch a s výnimkou audiovizuálnej zmeny séria stagnuje. Na konkurenciu v podobe Mortal Kombat X, Tekken 7 a Injustice 2 sa ani náhodou nechytá. Bitky naplnia adrenalínom a bavia, ale príbeh je krátky a trápny, ostatné režimy zastarané, bez nápadu a inovácií a multiplayer skoro nikto nehrá. Možno by pomohlo, keby bol cross-platformový a spoločne by sa mlátili hráči na PS4 a PC, čím by sa určite rozšírila komunita. S ohľadom na uvedené skutočnosti hra na Steame za vyše 50 € určite nestojí a aj s aktuálnou zľavou 20% je to ešte stále predražené. To už si radšej kúpte KOF XIII, ktorého cena v letnej akcii klesla na sympatických 5 €.

+ veľké množstvo rozmanitých postáv a arén
+ dynamický štýl boja, ktorý si rýchlo osvojíte a obľúbite

- trápny a nudný príbehový režim
- nič nové v singleplayeri, nedostatok hráčov v multiplayeri
- v porovnaní s konkurenciou má hra slabú ponuku a je zastaraná

BRANISLAV KOHÚT

7.0

MR. SHIFTY

OBDOBA HOTLINE MIAMI

PC, PS4 / PIXEL TITANS / AKČNÁ

Pamätáte si ešte klasiku z 80. rokov s názvom Hotline Miami? Ak je odpoveď áno a so zmienkou hrou ste mali tú česť, tak je pre vás podstatnou informáciou, že Mr. Shifty sa nesie v naozaj veľmi podobnom duchu. Ak Hotline Miami nepoznáte, nič sa nedeje. Mr. Shifty síce rovnako vyžaduje rýchle reflexy hráča a inšpiruje sa level dizajnom tejto klasiky, no popritom si chce raziť vlastnú cestičku k hráčom súčasnej generácie. Napríklad aj tým, že hlavný hrdina stavia viac na svojej päste a schopnosť rýchlo sa teleportovať z miesta na miesto ako na použitie strelných zbraní. Prestaňme teda spomínať a poďme sa pozrieť na to, čo Mr. Shifty ponúka.

Hráč sa ocitá v úlohe záhadného zlodca pána Shiftyho, ktorého pomocou vysielачky inštruuje jeho kolegyňa Nyx, aby sa mu podarilo infiltrovať diabolskú korporáciu, ktorej cieľom je aktivovať chemické zbrane a narobiť vo svete neporiadok. Zápleтка je skutočne jednoduchá, no vám už na prvý pohľad musí byť jasné, že toto nie je hra, ktorú by ste hrali kvôli príbehu. Mr. Shifty totiž stavia na zábavnej hrateľnosti, ktorá si vás podmaní už na začiatku, kedy sa ocitnete na prvom poschodí vysokej budovy diabolskej korporácie. Vašou úlohou je dostať sa až na vrchol a vyrovnáť si účty so samotným šéfom a strojcom zmienených diabolských plánov. Ešte predtým na vás však čaká viacero poschodí, ktoré okupuje množstvo nepriateľov. Ich eliminácia ale niekedy naozaj nebude jednoduchá. Shifty totiž nie je typickým akčným hrdinom, ktorý zoberie do ruky zbrane a začne čistiť jedno poschodie za druhým. Nie, nie je to žiadny Rambo.

Dalo by sa povedať, že má Shifty k strelným zbraňam averziu. Stavia totiž výlučne na svojej päste, zbrane nestrelného charakteru a schopnosť rýchlo sa teleportovať z miesta na miesto podobne, ako ste to mohli vidieť napríklad vo filme Jumper. Ibaže tu je táto schopnosť obmedzená v rámci jednej plochy rozdelenej na viacero miestností, nie celého sveta. Dvojicu týchto základných gameplay elementov ešte spestruje fakt, že Shifty dokáže tvrdo preraziť dvere do miestnosti v štýle filmov s Bruce Leem. V krátkosti povedané ste tu, aby ste sa často teleportovali a bojovali so stovkami zlých chlapcov. Aj keď by ste možno v hre miestami radi hľadali niečo viac, spomínané aspekty naozaj postačujú a už od začiatku menia

titul Mr. Shifty na príjemnú dávku akčnej zábavy, ktorá si bude vyžadovať vašu pozornosť a často aj rýchle reflexy.

Ako už bolo spomenuté, začínate na spodnom poschodí a spravidla tu ide o to, aby ste od nepriateľov vyčistili každé podlažie, respektíve úroveň. Nyx vám radí, kam máte ísť, hackuje za vás prístupové dvere, informuje vás o príchode nepriateľov a podobne. To všetko však len vo výnimočnejších situáciách a jej vstupovanie do hry určite nenarušuje plynulú akčnú jazdu. Tá sa spolieha na čistenie miestností od nepriateľov, ktorí sú vybavení rôznymi zbraňami. Aj napriek tomu, že sa vaša základná a jediná bojová schopnosť sústreďuje iba na päste, ktoré sa v reálnom živote nemôžu merať so silou zbraní, s pomocou rýchleho teleportu je všetko inak.

Hra ponúka rôzne situácie, kde sa schopnosť teleportácie dá perfektne využiť. Predstavte si napríklad moment, keď stojíte pred miestnosťou, v ktorej na vás čaká niekoľko nepriateľov. Môžete buď vstúpiť vykopnutím dverí, ktoré zmietnu vašich oponentov, čo však závisí od ich vhodného postavenia pri dverách, alebo sa môžete jednoducho teleportovať cez stenu, vraziť pravý hák jednému, ľavý hák druhému, rýchlo sa teleportovať nazad a skôr než sa vaši nepriatelia z prvej rany spamätajú, zopakovať tento krok, čím ich definitívne odstavíte. Rany pána Shiftyho v spojení so zvukovým sprievodom pôsobia naozaj tvrdo a ak sú vaše reflexy dostatočne rýchle, v spolupráci s teleportovaním budú pre vás boje s ozbrojenými nepriateľmi skutočnou lahôdkou. Samotný postup je v tomto prípade dosť efektívny, pričom na vás čaká viacero druhov nepriateľov s rôznymi zbraňami.

Proti ich zásahom nie ste imúnny ani trošku a každá presná strela má pre vás fatálne následky. Neexistujú tu žiadne lekárničky ani dobíjateľné zdravie. Autori si totiž uvedomujú, že vám vďaka teleprotu dávajú naozaj silnú zbraň a je len na vás, aby ste sa s ňou naučili zaobchádzať tak, aby vám dala v boji ultimátnu výhodu. Okrem vašich pästí môžete ešte predsa len využívať rôzne sekundárne zbrane nestrelného charakteru. Tými sú predmety, ktoré nájdete v jednotlivých úrovniach, ako napríklad dosky, vázy, klávesnice od PC, plechovky, kovové tyče, vidly, meče a podobne. Tieto veci môžete buď hádzať, alebo pomocou nich premeníte vaše údery na ešte silnejšie, pričom nepriateľov odstavíte jednou ranou.

Každá úroveň predstavuje buď jednu, alebo niekoľko plôch, ktoré sú rozdelené na viacero miestností, chodieb a podobne. Čo sa týka samotného dizajnu úrovní, ten je pomerne jednoduchý a v hre mi v tomto smere chýbalo viac pestrosti. Mnohým možno napadne, že v titule podobného charakteru sa s dizajnom veľa vymyslieť nedá, no keď si spomeniem na Mother Russia Bleeds a na to, čo tam autori dokázali vykúzliť s pixelovou grafikou, tak musím skonštatovať, že v tomto prípade mohli páni z Team Shifty trošku pridať. Čakajú na vás rôzne sklenené podlažia, knižnice, kancelárie, výtahy, chodby a ďalšie, pričom hru spestrujú aj rôzne lasery alebo iné prekážky. V prípade navigácie vám hra takmer vždy a niekedy až príliš pomáha navigačnými šípkami, no prídu aj časy, kedy budete musieť objaviť v stene tajný vchod, hacknutím

vypínať laserové lúče, ktoré vám bránia v prechode, či robiť iné akcie, aby ste mohli postupovať vpred.

Celkový dizajn úrovní mi však pripadal dosť podobný a fádnejší, aj keď sa hra predsa len odohráva v jednej budove. Ďalším negatívom sú technické problémy. V plných scénach, kde sa na vás valí veľa nepriateľov, klesá framerate a niekedy je badať aj nepochopiteľné trhanie. Tento fakt veľmi kazí dojem z takej dynamickej a rýchlej hry, akou Mr. Shifty je. Vzhľadom na to by bolo dobré, aby hra umožňovala plynulé prechody z jednej väčšej plochy na druhú. Tie totiž narúša pársekundová čierna obrazovka, ktorá rovnako ubera hre jej dynamiku.

Mr. Shifty je dynamickou akčnou jazdou, ktorá by aj napriek inšpirácii starou Hotline Miami rada oslovila súčasných hráčov. Toto jej zaručuje skutočne zábavná hrateľnosť, veľké množstvo rôznych levelov, mnohí nepriatelia, situácie na zamyslenie a zábavné schopnosti hlavného hrdinu, ktoré robia z titulu skvelý kúsok na odreagovanie. Aj napriek tomu si však nie som istý, či má táto hra miesto na veľkých platformách ako PC. Väčší dojem by urobila na handheldoch, takže ak vlastníte Switch, je pre vás Mr. Shifty skvelou voľbou. Chybu však určite neurobíte ani s PC verziou v prípade, že by ste si radi zahrli menší titul na odreagovanie. Mr. Shifty má na to totiž všetky predpoklady, aj keď hre budete musieť odpustiť technické chybičky.

- + zábavná hrateľnosť
- + množstvo levelov
- + skvelý test reflexov
- + nápadité schopnosti
- + dynamická akcia

- miestami fádny dizajn úrovní
- technické chyby
- občas skutočne náročné pasáže

8.0

Ondrej Džurdženík

WIPEOUT

OMEGA COLLECTION

PS4 / SONY / RACING

Séria WipEout je pre mnohých majiteľov PlayStation konzoly ikonická záležitosť. Svojim typickým štýlom extrémne rýchlych pretekov v anti-gravitačných lodiach v ešte futuristickejších prostrediach zaujala nejedného hráča, ktorého atmosféra hry veľmi rýchlo pohltila. Sony to s WipEoutom od začiatku myslelo vážne a po úspechu prvého dielu začali postupne prichádzať ďalšie pokračovania, ktoré rokmi prešli cez viacero generácií, až napokon "zaparkovali" na PlayStation 3 a PlayStation Vita. Práve na tieto platformy sa totiž dostali vôbec posledné časti WipEoutu, pričom PlayStation 3 verzia hry bola rozšírená o takzvanú Fury expanziu, no a Vita sa dočkala s jej príchodom celkom kvalitného dielu WipEout 2048. Každopádne, ešte pred oznámením PlayStation 4 sa Sony rozhodlo z rôznych dôvodov zatvoriť štúdio, ktoré malo dlhodobú tradíciu vo vývoji tejto série, čo samozrejme pre mnohých znamenalo aj koniec WipEoutu.

Nádej na príchod nového pokračovania tu však stále bola, no Sony mlčalo, až sa napokon vytiahlo s oznámením na PlayStation Experience minulý rok, ktoré postavilo zo stoličky nejedného fanúšika. Bohužiaľ, hneď po pár sekundách sa ale posadili späť na svoje miesta, keďže PlayStation 4 sa aspoň zatiaľ stále nedočká plnohodnotného pokračovania. Predstavená nám tak bola kolekcia troch dielov WipEout Omega Collection, ktorá bude pozostávať z WipEout HD/Fury a WipEout 2048. Tieto tri hry mali teda prejsť poriadnym vylepšením po stránke grafiky, ktorá by spĺňala nielen štandardy súčasnej generácie na PlayStation 4, ale aj PlayStation 4 Pro.

Aby sme však prešli už rovno k veci, WipEout Omega Collection sa tvári už pred kúpou ako štandardný remaster. Nižšia cena oproti štandardným AAA titulom hovorí za všetko, no pre tých, ktorí nemali tú možnosť nikdy prísť do kontaktu s touto sériou, prípadne im ušli posledné tri diely, ide o veľmi výhodný nákup. Tri hry v jednom balení za

približne 30€ je slušný obchod, najmä ak zoberiete do úvahy, že vás zabavia na poriadne dlhú dobu. Po vložení disku s hrou do mechaniky sa hra správa štandardne, teda ako napríklad v prípade Uncharted kolekcie. V menu sa vám zobrazí dlaždica s WipEout Omega Collection, v ktorej si po spustení môžete ľubovoľne, bez vypínania hry, vyberať, ktorý diel si chcete práve zahrať. Kolekcia sa teda tvári ako jedna hra s trojnásobnou dávkou eventov, pretekov, tratí, lodí a samozrejme zábavy.

Pri vylepšovaní grafickej stránky na úroveň aktuálnej generácie museli autori najviac zamakať, pochopiteľne, práve na verzii pre PS Vita. A je to skutočne vidieť. Možno by som si až trúfol povedať, že práve tento diel vyzerá najlepšie zo všetkých, ktoré kolekcia ponúka. Pri hraní WipEout 2048 som mal pocit, že hrám hru, ktorá ako keby bola robená na mieru pre PlayStation 4. Po grafickej stránke vyzerá najlepšie, prostredie je výraznejšie a celkovo pôsobí oveľa viac živo, farebne. Tento pocit som pri ďalších dieloch nemal - síce grafický posun tam oproti PS3 verzii je, no na prvý pohľad nie je až taký výrazný. Možno je to však len tým, že pôvodná hra už na PS3 vyzerala veľmi dobre a nemôžeme zabudnúť na to, že je to jedna z mála hier, ktorá na PlayStation 3 bežala v natívnom 1080p rozlíšení pri stabilných 60FPS. Taktiež HUD je vo WipEout 2048 "čistý" a zbytočne nezavadzia, na rozdiel od ostatných dielov, a to aj napriek tomu, že ho oproti pôvodnej verzii hry zásadne nemenili. A to je hneď aj dvojité mínus pre kolekciu - síce ide stále o tú istú sériu, no v rámci kolekcie sú zachované všetky základné prvky z pôvodných dielov.

Či ide o menu, alebo už spomínaný HUD. Pri prechádzaní z jednej hry do druhej si teda musíte stále zvykať na niečo iné - zatiaľčo vo WipEout 2048 hra neukazuje rýchlosť, v HD a Fury ukazuje, celkový dizajn a rozloženie časomerov či zobrazenie práve aktívnych zbraní je tiež mierne odlišné a následne aj trochu mäťúce.

Niektorí môžu brať nezasahovanie do takýchto prvkov ako plus, no mne to vyslovene prekážalo. Na druhú stranu, ako som už spomenul, je to len a len o zvyku, a teda nijaký zásadný vplyv to na hrateľnosť a zážitok z hry nemá. Obsah je rovnako totožný s pôvodnými hrami. WipEout 2048 obsahuje tri série pretekov - 2048, 2049 a 2050, no a WipEout HD a Fury ponúkajú po osem eventov. Celkovo tu tak nájdete až 26 starých známych okruhov, ktoré vynikajú svojim jedinečným dizajnom. Ďalej nemôže chýbať 46 unikátnych lodí s viacerými farebnými variantmi a desiatky pretekov, ktoré sú rozdelené až do ôsmich herných režimov. Konkrétne ide o režim Single Race, teda klasické preteky viacerých lodí. Sú to preteky ako v ktorejkoľvek inej hre, no vo WipEout ovládate antigravitačnú loď na naozaj futuristických okruhoch. Na trati však okrem speed-upov môžete zbierať aj špeciálne zbrane, a tak svojim súperom kaziť cestu za víťazstvom napríklad mínami, raketami alebo riadenými strelami.

Režim Zone, v ktorom musíte vytrvať čo najdlhšie v rámci zón. V nich sa postupne zvyšuje rýchlosť vašej lode a vy ju musíte vašimi schopnosťami skúseného pilota ovládať tak, aby čo najmenej búrala, tým sa menej ničila a vydržala čo najdlhšie. Režim Speed Lap je klasickou časovkou, v ktorej musíte dosiahnuť určitý čas na jedno kolo, pričom režim Time Trial je jeho obdobou, len s tým rozdielom, že v ňom musíte dosiahnuť stanovený čas v priebehu viacerých kôl. V režime Zone Battle musíte prejsť stanovený počet zón

ako prvý, režim Eliminator hovorí svojim názvom sám za seba, no v režime Detonator sa dostanete do bojovej lode, v ktorej opäť budete musieť vytrvať čo najdlhšie. V ňom totiž ovládate loď s klasickými strelami, s ktorými musíte zničiť nálože na trati.

Po technickej stránke je WipEout Omega Collection ukážková. Na PlayStation 4 si bez problémov drží 1080p pri 60FPS aj pri vylepšenom vizuálnom spracovaní a pri PlayStation 4 Pro ide ešte ďalej. Ak teda hráte na PlayStation 4 Pro a máte zapnutý blur, hra nejde v čistom 4K rozlíšení, no drží si 60FPS. Keď ale blur vypnete, vtedy z PS4 Pro dostanete natívny 4K obraz pri 60 obrázkoch za sekundu. Pri takto rýchlej hre, akou je WipEout, je však dôležité práve stabilné a rýchle snímkovanie, čo kolekcia bez problémov splňa.

Od WipEout Omega Collection dostanete presne to, čo očakávate už od oznámenia. Tri pôvodné hry vo vylepšenom grafickom kabáte pripravené na PlayStation 4 Pro. Množstvo obsahu, hodiny zábavy, ale aj nervov pri snahe o dosiahnutie prvého miesta. Kolekcia okrem kampane ponúka aj multiplayer pre ôsmich hráčov v online, no tiež štandardný, no dnes už menej často vídaný split-screen pre dvoch hráčov. Neoddeliteľnou súčasťou WipEoutu je však aj elektronická hudba a táto kolekcia v sebe ukrýva niekoľko klasických skladieb, no tiež nových, ktoré len osviežia pocit z rýchlej jazdy. Ak ste fanúšikmi WipEoutu alebo rýchlych pretekov, s touto kolekciou určite nešliapnete vedľa.

44

0319200

- + tri hry v jednom balení
- + vylepšené vizuálne spracovanie a podpora 4K
- + veľké množstvo obsahu za dobrú cenu
- + skvelá zábava na dlhú dobu

- HUD mohol byť jednotný
- aj napriek remastru je vidieť vek hier

8.0

MATÚŠ ŠTR

SKY FORCE ANNIVERSARY

ARKÁDOVÁ RAKETKOVÁ STRIEĽAČKA

PC, XBOX ONE, PS4, WIIU / INFINITE DREAMS / AKČNÁ

Určite aj vy poznáte také hry. Možno dokonca aj teraz nejakú z nich hráte. Máte ju radi, no zároveň ju nenávidíte. Môže to byť kvôli jej náročnosti, hráči série Dark Souls či aktuálneho Nioh by o tom určite vedeli rozprávať. Alebo to môže byť kvôli jej kvalitám. Niečo si v nej veľmi užívate, no iné veci sú vyslovené hlúpe alebo zlé. No a potom sú tu ešte grindovačky naprieč rôznymi žánrami. Bavia vás, radi v nich trávite čas, no veľký podiel z tohto času je ako cez kopirák. Hra vás stále nútiť robiť dookola to isté, aby ste sa dostali ďalej. A aj si na to zanadáвате, no aj napriek tomu si hru opäť pustíte.

Ak ste tipovali, že Sky Force Anniversary bude práve príkladom tej poslednej kategórie, ste naozaj bystrí a dostávate malý bezvýznamný bod. Hra nie je žiadna veľká novinka. A nie iba preto, že tu s nami značka Sky Force je už od roku 2004, kedy vyšla na Symbian a Pocket PC. Celkovo sú mobily jej doménou a to platilo aj pre aktuálnu verziu. Tá bola vydaná v roku 2014 pri príležitosti desiateho výročia a od mobilov prešla na PC, Apple TV, konzoly, haldheld PS Vita, až sa teraz nakoniec dostala aj na Wii U, kde už síce veľké hry nevychádzajú, ale indie produkcia tu má stále svoje miesto.

Možno ste Sky Force už skôr hrali práve na mobilných zariadeniach. V tom prípade sa musíte zoznámiť s dvomi hlavnými rozdielmi, ktoré tieto verzie ponúkajú. Hra už nie je free to play. Jednoducho si ju kúpite a dostanete všetok obsah, už ďalej nemusíte dokupovať nič (aj keď už spomínaný grind zostal). A taktiež sa zmenila orientácia obrazu. Kým na mobiloch sa núka vertikálna orientácia, PC a konzoly majú horizontálne orientovaný obraz. Samozrejme, nechýba ani prispôbené ovládanie.

Čo sa týka herného konceptu, je zbytočné to nejako rozsiahlejšie opisovať. Sky Force je letecká top-down shoot 'em up hra. Teda žáner, ktorý je tu s nami pomaly 40 rokov a postupne sa vyvinul až do takejto podoby s vertikálnym rolovaním. Na herný svet nazeráte zhora, dole je vaše lietadielko, ktoré ovládate a kamera sa sama hýbe vpred. Sky Force si tak nesie so sebou dekády inšpirácií a nápadov a v zásade sa nehrá inak

ako Tyrian či akákoľvek iná podobná hra, ktorú ste si vo svojej mladosti obľúbili. Hrá sa však veľmi dobre a dokazuje, že tento koncept stále funguje a je zábavný.

Poznáte to, ak to nie je pokazené, nemusíte to opravovať. Nie som si istý, či sa autori z poľského štúdia Infinite Dreams pokúsili aspoň o nejaké inovácie, ale pravdepodobne nie. Hru zasadili do skôr realistického prostredia, kde síce proti vám stojí zástup rôznorodých pozemných aj vzdušných nepriateľov, ktorí po vás pália futuristickými zbraňami, no aj zo záberov okolo asi tušíte, že to nie je úplné sci-fi. Hra si drží svoj štýl, ktorý jej sadne a to aj v oblasti vizuálu, ktorý je veľmi pekný a rýchly. Vzhľad hry je aj veľmi prehľadný a nie zbytočne preefektovaný, čo je chyba, ktorej sa dopúšťajú niektoré hry v žánri. A nie je to tým, že by sa na obrazovke nič nedialo. Práve naopak. Hra veľmi skoro začne ceriť zuby a neskôr rozpúta na obrazovke hotové peklo, kedy kľúčujete pomedzi projektily nepriateľov a snažíte sa pritom niekoho zasiahnuť. Hudba sa taktiež nesie v takomto klasickom štýle starých automatoviek. Je síce ľahko zabudnuteľná, no pri hraní sa počúva dobre a k hre sa taktiež dobre hodí.

V hre na vás čaká celkovo 9 misií, pričom zaujímavý je progres medzi nimi. V každej máte štvoricu úloh – zničiť aspoň 75% nepriateľov, zničiť všetkých nepriateľov, zachráňte všetkých ľudí a prejdite misiu. bez jediného zásahu.

Za splnenie každej z nich dostanete medailu, takže nestačí len misiu jednoducho prejsť. Aby ste sa dostali ďalej, musíte mať na konte istý počet medailí a práve tu prichádza ten grind. 9 misií je relatívne málo, tak sa herná doba natáhuje tým, že sa vraciate k misiám, ktoré ste už prešli.

Misie neopakujete len preto, aby ste sa pokúsili získať medailu, ale aj preto, aby ste nazbierali ďalšie hviezdy a zarobili si tak na nový upgrade vašej stíhačky. Lebo práve vďaka vylepšeniam dokázate tieto úlohy splniť. Niekedy máte totiž príliš slabé zbrane a aj keď misiu prejdete, niektorí nepriatelia vám uletia skôr, než ich stihnete zničiť. Tak musíte zvýšiť svoju palebnú silu. Alebo si zaobstaráte štít, aby ste sa vyhli zásahom či magnet na lepšie zbieranie hviezd. Každú z týchto vecí

si potom ešte viete ďalej vylepšovať a zvyšovať jej silu a výkon. Tak sa vraciate stále späť, zbierate hviezdy, vylepšujete stíhačku, aby ste získali medaily a mohli sa pohnúť ďalej. A to je vlastne asi aj jediná chyba hry.

Sky Force Anniversary je zábavná arkádová akcia, ktorá vás chytí a bude vás držať. Bohužiaľ, až príliš často na tom istom mieste. A vy sa pri nej síce budete baviť, no postupne vás omrzí prechádzať každú misiu niekoľkokrát. Tu a tam narazíte na nepriateľov plniacich úlohu bossa a viac sa s nimi potrápíte, takže vám hra dá najavo, že teraz potrebujete upgrade. Pekným rozšírením sú víkendové turnaje, ktoré vám počas obmedzeného času umožnia súťažiť s ďalšími hráčmi. Takže ponuka tu je zaujímavá, no mohla by byť aj lepšia.

- + stále zábavné
- + chytľavá hra vo dvojici
- + pekná grafika
- + vie ponúknuť dobrú výzvu

- obsahu mohlo byť viac
- grindu mohlo byť menej
- žiadne novinky

7.5

MATÚŠ ŠTRBA

HARDWARE

XBOX ONE X PREDSTAVENÝ

Microsoft na svojej press E3 konferencii predstavil Xbox One X, ich novú, výkonnejšiu, 4K Xbox One konzolu. Doteraz bola známa ako Project Scorpio, odteraz je to už Xbox One X. Ponúkne 6 Tflops, 1TB harddisk, 12GB pamäte, osemjadrový procesor bude naktovaný na 2.3 Ghz, nechýba 4K výstup s HDR, 4K bluray. Bude to plnohodnotná 4K konzola.

Dizajnovovo je X verzia veľmi podobná S, ale s tým rozdielom, že základná verzia bude šedá a slot na mechaniku je posunutý nižšie. Čo je na nej zaujímavé, bude najmenšia Xbox konzola doteraz, teda ešte menšia ako Xbox One S, ktorý má len pätinu jej rýchlosti. Je to zrejme vďaka vodnému chladieniu, ktoré ušetrilo miesto a zrejme vďaka nemu bude konzola rovnako tichá ako Xbox One S.

Konzola bude podporovať 4K, ale ak nemáte 4K TV, všetky hry pôjdu na 1080p v supersamplingu a teda obraz bude krajší ako na Xbox One S, plus framerate bude stabilnejšie. Podporované budú všetky hry a všetky periférie z Xbox One, nebude chýbať spätná kompatibilita s Xbox 360 a aj s pôvodným Xboxom.

Podporované budú 4K screenshots, 4K grabovanie videí a streamovanie, a samozrejme aj rôzne staršie hry dostanú 4K upgrade ako Gears of War 4, Forza Horizon 3, Minecraft, Resident Evil 7, Final Fantasy 15, Rocket League, Zaklínač 3 a ďalšie. Zároveň veľa nových hier už bolo ohlásených so 4K rozlíšením.

Konzola vyjde 7. novembra a bude stáť 499 eur.

	Xbox One X	Xbox One S	Xbox One
Veľkosť	30cm x 24cm x 6cm	29.5cm x 23cm x 6.5cm	34.3cm x 26.3cm x 8cm
Váha	3.8kg	3.9kg	3.5kg
CPU	Custom CPU @ 2.3 GHz, 8 jadier	Custom Jaguar CPU @ 1.75GHz, 8 jadier	Custom Jaguar CPU @ 1.75GHz, 8 jadier
GPU	Custom GPU @ 1.172 GHz, 40 CU, Polaris funkcie, 6.0 TFLOPS	Custom GPU @ 914 MHz, 12 CUs, 1.4 TFLOPS	Custom GPU @ 853 MHz, 12 CUs, 1.3 TFLOPS
Pamäť	12 GB GDDR5 @ 326 GB/s	8 GB DDR3 @ 68 GB/s, 32 MB ESRAM @ 218 GB/s	8 GB DDR3 @ 68 GB/s, 32 MB ESRAM @ 204 GB/s
Flash	8GB	8GB	8GB
HDD	1TB HDD	500GB, 1TB, 2TB HDD	500GB, 1TB HDD
Mechanika	4K UHD Blu-ray	4K UHD Blu-ray	Blu-ray
Zdroj	245W, Interný	120W, Interný	220W, Externý
HDMI rozlíšenie	2160p @ 60Hz AMD FreeSync HDMI variabilný refresh	2160p @ 60Hz	1080p @ 60Hz
HDR10 podpora	Áno	Áno	Nie
Ochrana	HDCP 2.2	HDCP 2.2	HDCP 1.4
Video kodeky	HEVC/H.265, VP9, AVC/H.264, MPEG-2, MPEG-4 Part 2, VC1/WMV9	HEVC/H.265, AVC/H.264, MPEG-2, MPEG-4 Part 2, VC1/WMV9	AVC/H.264, MPEG-2, MPEG-4 Part 2, VC1/WMV9
HDMI zvuk	Dolby Digital 5.1, DTS 5.1, PCM 2.0, 5.1, & 7.1; Dolby TrueHD w/Atmos	Dolby Digital 5.1, DTS 5.1, PCM 2.0, 5.1, & 7.1; Dolby TrueHD w/Atmos	Dolby Digital 5.1, DTS 5.1, PCM 2.0, 5.1, & 7.1; Dolby TrueHD w/Atmos
HDMI zvuk, passthru	Dolby TrueHD (opt. Atmos), DD+ (opt. Atmos), DTS-HR/MA (opt. DTS:X)	Dolby TrueHD (opt. Atmos), DD+ (opt. Atmos), DTS-HR/MA (opt. DTS:X)	Dolby TrueHD (opt. Atmos), DD+ (opt. Atmos), DTS-HR/MA (opt. DTS:X)
S/PDIF zvuk	Dolby Digital 5.1, DTS 5.1, PCM 2.0	Dolby Digital 5.1, DTS 5.1, PCM 2.0	Dolby Digital 5.1, DTS 5.1, PCM 2.0
Zvukové kodeky	AAC, MP3, MPEG1, WMV	AAC, MP3, MPEG1, WMV	AAC, MP3, MPEG1, WMV
Wireless	IEEE 802.11ac dual band (5GHz & 2.4GHz), 2x2 wireless Wi-Fi s Wi-Fi Direct	IEEE 802.11ac dual band (5GHz & 2.4GHz), 2x2 wireless Wi-Fi s Wi-Fi Direct	Dual band 2.4GHz a 5GHz spectrums, IEEE 802.11/a/b/g/n
Ethernet	IEEE 802.3 10/100/1000	IEEE 802.3 10/100/1000	IEEE 802.3 10/100/1000
Gamepad pripojenie	Dedicated dual band Xbox Wireless radio	Dedicated dual band Xbox Wireless radio	Dedicated dual band Xbox Wireless radio
USB Port	3x USB 3.0	3x USB 3.0	3x USB 3.0
HDMI Out	2.0b	2.0a	1.4b
HDMI In	1.4b	1.4b	1.4b
S/PDIF	Áno	Áno	Áno
IR Receiver/IR Blaster Port	Áno	Áno	Áno
IR Blaster	Áno	Áno	Nie
Kinect Port	Externý adaptér	Externý adaptér	Áno

SAMSUNG PONÚKA 32:9 MONITOR

Ak potrebujete veľkú plochu na prácu a hranie, alebo pozeranie filmov Samsung CHG90 prakticky ponúka dva 24 palcové 1080p monitory v jednom. Teda 3820x1080 rozlíšenie, pomer strán 32:9 a uhlopriečku 49 palcov. Čo je dôležité, monitor ponúka HDR, 144hz refresh a 1 ms response, doplní to QLED quantum dot technológiu so 125 percentným sRGB spektrom a 95 percentný DCI P3 štandard.

CHG90 bude za 1499 dolárov a vyjde 30. júna. Ale ak by ste nechceli 32:9 pomer. Nižšie modely CHG70 série budú v štandardných rozmeroch a v 27 palcových a 31.5 palcových verziách. Rovnako s 144Hz refreshom a 1440p rozlíšením. Budú mať 600nitov, HDR a aj FreeSync 2.

LG 77" OLED TV STOJÍ 20 TISÍC

Ak máte na stene miesto na 77 palcovú nálepku a zároveň vo vrecku 20 tisíc dolárov, môžete si kúpiť LG OLED 77W7P. Tento OLED TV od LG, nie je v podobe štandardného TV, ale v podobe nalepovacej fólie s hrúbkou 2.8mm. Tú si len najlepíte na stenu, káblom spojíte so soundbarom pridávaným k TV, v ktorom je kompletná elektronika.

Síce za tú cenu si môžete kúpiť aj auto, alebo desať kvalitných TV, ale zase, ak chcete presne toto, tak to môžete mať. Ak by vám však bolo veľa, vonku je aj 65 palcová verzia len za 7999 dolárov. Ďalšie verzie následne idú s cenou nižšie, tie už samozrejme nie sú nalepovacie, alebo Picture on Wall ako to nazýva LG, ale stále sú OLED.

Všetky podporujú 4K rozlíšenie a HDR vo všetkých štandardoch (HDR10, Dolby Vision, Advanced HDR by Technicolor, HLG), poháňa ich WebOS a zo zvukovej podpory majú aj Dolby Atmos.

Samotné ceny pre US trh vyzerajú nasledovne:

LG SIGNATURE OLED TV Picture-on-Wall W7 Series
77 palcový model 77W7, \$19,999

65 palcový model 65W7, \$7,999

LG SIGNATURE OLED TV Picture-on-Glass G7 Series
77 palcový model 77G7, \$14,999

65 palcový model 65G7, \$6,999

LG OLED TV Picture-on-Glass E7 Series
65 palcový model 65E7, \$5,499

55 palcový model 55E7, \$3,999

LG OLED TV C7 Series

65 palcový model 65C7, \$4,499

55 palcový model 55C7, \$2,999

LG OLED TV B7 Series

65 palcový model 65B7, \$4,499

55 palcový model 55B7, \$2,949

FILMY

RECENZIE Z KINEMA.SK

TRANSFORMERS

POSLEDNÝ RYTIER

Réžia: Michael Bay. Hrajú: Mark Wahlberg, Anthony Hopkins, Josh Duhamel,

Od štartu série Transformers ubehlo desať rokov. A na prvý diel, ktorý nastolil latku poriadne vysoko a bol pravým zosobením ténendžerskeho sna pre Sama Witwickyho i mnohých divákov, sa nezabúda. A rovnako ani na prísľub, že by prišlo silné pokračovanie, nadviazalo na úspech a prinieslo viac. No Michael Bay lavíruje medzi starými a novými hrdinami, núka frajerky, dcéry či iné spriaznené krásky, vymýšľa nové motivácie ľudí pre konfrontáciu s druhou rasou, využíva každú príležitosť pre obrovskú deštrukciu. Výsledky sú nesúrodé.

Dvojka sklamala, trojka ostala na polceste, polarizujúca štvorka sériu zaklincovala alebo dala novú nádej (napr. mne). Päťka sa topí v mytológii, mieša ju s množstvom iných prvkov (artušovské legendy) a je na nej cítiť, ako by mala byť skutočne posledná – a scenáristi do nej narvali úplne všetko, čo ich v priebehu posledných rokov napadlo. Výsledok je... bizarný.

Prológ sa vracia do 5. storočia, kedy sa na anglickej pôde mastia chrabrí rytieri s nájzdom dravých Saxonov. Merlin potrebuje pomoc a nájde ju v skrytej vesmírnej lodi, kde drieme tucet Transformerov – povolá ich do boja, vznikne silná aliancia a história sa začína písať ako ju poznáme. V súčasnosti sa už deje všetko podľa zabehnutých koľají: ľudstvo je stále proti Transformerom, vytvorilo si jednotku TRF, čo ich má likvidovať.

Minulý hrdina Cade Yeager opatruje pár kamošov na starom vrakovisku a mladá Izabella s malým robotom sa snaží pretĺkať životom bez rodičov, ako sa dá. Prirodzene, spoja sily a neskôr s britskou skupinou, aby sa mohli pustiť do akcie. Optimus Prime sa vydal vyhľadať stvoriteľa, ale na Cybertrone narazil na bohyňu s vidinou záchrany v podobe vysávaní života zo Zeme.

Bay slúbil, že noví Transformers budú pod dve a pol hodiny, a zostrihal ich len tak-tak. Ostala v nich nálož zápletiiek a postáv. Niektoré sú fajn, iné zbytočné. Ich činy vypália skôr naprázdno. Organizácia TRF je nesympatická – na čo tvoriť ďalšiu proti robotom? Jej člen Lennox musí konvertovať z nej, lebo opäť našiel sympatie k Transformerom. Redundantný návrat postavy. Bývalý agent Simmons pôsobí ako figurka s jednou informáciou.

Anthony Hopkins zobral na seba bizarnú postavičku, ktorá vysvetľuje, využíva odľahčený spôsob, no celý čas nemôžete uveriť, že sa na niečo také dal nahovoriť. Laura Haddock je krásna Angličanka a kamera opäť obľutuje dekolt brunetky a je trošku vtipná. 14-ročná Izabella len supluje dcéru Wahlbergovi. A Marky Mark hrá odhodlaného hrdinu, čo mu zostáva?

Paradoxne si zgustnete viac na robotoch. Technológie pokročili natoľko a scenáristi si povedali, že na nich skutočne záleží. Jednotlivé epizódky sú občas samoučelné, ale súčasne zábavné a konečne máme prehľad o tom, kto je kto. To bola najväčšia slabina minulých dielov, že sa tam mastili desiati a stratili ste prehľad. Tu ich zaradíte okamžite. Dobrí, zlí, legendárni. Radosť na nich pozerat', nie ako na ľudí.

Piaty diel Transformerov je obrovský drahý projekt: keď treba meniť autá na robotov či páliť projektily, pôsobí to úchvatne a dočkáme sa neuveriteľných akcií, spomalených záberov (skladanie Bumblebeeho je nový top moment), lokalít a po polovici sa film nadobro zlomí a núka bombastické zábery na úrovni paródie (čo dokáže ponorka). Akcia je prehľadnejšia ako v minulosti, no súčasne zdĺhavá. Epický finiš mení aspoň miesto činu – konečne sa nelikviduje veľkomesto!

149-minútová dĺžka nie je vražedná, lebo Bayovci zosekali záverečné titulky na sotva tri minúty. Film obsahuje neuveriteľný guláš motívov, no je stále zábavný, solídne ubieha, akurát chýbajú epické momenty, ktoré by ste si zapamätali a prišli na ne znova. Transformers potrebujú novú štavu, lebo sa dostali do módu Doby ľadovej – plus/mínus tí istí hrdinovia menia prostredia či mytológiu a hrajú si svoj film. Pyramídy, Apollo misie, vyhynutie, rytierske legendy. Transformers sa chcú nasadiť všade.

Výsledok je ultimátny letný blockbuster na hranici akčnej paródie. Má všetko – drahú akciu, záskok Artuša s Merlinom, sci-fi kolízie a božské zlo, ponorky, agentov, vtipkujúceho džentlmena atď. Je to rozbitý film v celej sérii. Obsahuje všetko – a nič výrazné. Aspoň je zábavnejší ako nedávna Múmia.

PS – V našich končinách má film malé plus. Konečne môžete skúsiť Transformers v IMAX, čo je iná liga. Bay ich dokonca natočil s 3D kamerami, freneticky strieda formáty a zvúčia fakt super.

MICHAL KOREC

5.0

NA PLNÝ PLYN

EURÓPCKA VERZIA FAST AND FURIOUS

Réžia: Antonio Negret. Hrajú: Ana de Armas, Scott Eastwood, Gaia Weiss...

Podobne ako sa vo svete videohier objaví jeden silný titul, ktorý chcú mnohí kopírovať, aj pri filmoch nájdete hitovce hodné pozornosti nejakého producenta hľadajúceho ďalší hit do svojej zbierky. Tie filmy o autíčkaroch tu boli už dávno pred Rýchlo a zbesilo, no práve táto séria bežiaca na nitropohon i kaskadérske kúsky so štvorkolesákmi posmeľujú iných tvorcov, aby skúsili niečo podobné. Dobrá správa je, že Na plný plyn nie je iba európske R&Z, skôr má bližšie ku kuriérom a menším akciám.

Bratia Fosterovci sa pretĺkajú životom krádežami luxusných áut. Takmer vždy je ich komu streliť, no tento raz ulovili parádnu mašinku niekomu, kto za ňu zacvakal solídnych 41 miliónov eur a nechce sa zbaviť nielen jej, ale ani kradošov, ktorí si ju vyhliadli. A tak sa Andrew a Garrett ocitli pripútaní na stoličke a na ich gebule mieril brokovnicou francúzsky boss, ktorý nedokáže prehltnúť, že mu súper prebral milované Marseillers pre čierny trh i drogový biznis. Ba čo viac, túži po jeho staršom Ferrari s obrovskou hodnotou, takže britskému duu dá šancu zachrániť sa výmenou za čmajznutie červeného tátoša. Akurát je tu časový limit jedného týždňa a do partie sa im nanominoval jeho synovec...

Z plagátov je zrejmé, že niekto sa chce zviezť na úspešnej vlne populárnych filmov a má ingrediencie na úspech ako šikovných chalošov, krásne devy a rýchle autá. Rozmienené na drobné – je to recept na dodanie akcie, troška romantického laškovania a najmä pocitu, že sme sa dostali do iného sveta, kde nič nie je nemožné a najlepšie autá parkujú v súkromnej garáži len pre to, aby sa niekto nimi mohol pokochať, občas povoziť a inak trpnúť, či mu ich nešlohne niekto šikovnejší. A tak sa dostávame na Francúzsku riviéru, kde prišli po nejaké lopky aj anglickí bratia. Ich ťažký prízvuk ich odhaľuje hneď, no sympatie si k nim hľadáte ťažko.

Starší Andrew chce byť rozumnejší a najradšej by už z džobov vypadol, no potrebuje ešte zvládnuť jednu poslednú fušku, zachrániť si krk a možno požiadať peknú Stephanie o ruku (nebojte, aj na to dôjde). Akurát mu chýba charizma, ktorou by si získal divákov. To, že sa Scott Eastwood nestratil v romantických drámach ho ešte nekvalifikuje na hlavného

šampióna. Paradoxne o tom svedčí jeho casting v nedávnej Zbesilo osmičke, kde dostával pravidelne po hube. No jeho mladší brat Garrett je ešte menej sympatický a najradšej by ste mu vypálili z fleku, lebo má patent a reči na všetko, pričom sám dostáva partiu do šlamastiky a túži po fešande z motofachu.

Že lepšie dopadli ženy a zloduchovia, to je v poriadku. Ana de Armas sa predstavila vlani v menších filmoch a tento rok ju čaká veľký Blade Runner 2049, jej peknú tváričku i talent si môžete naštudovať. Dvaja bossovia bojujúci proti sebe sú zrejme najlepšou devízou, každý má svoje diabolské plány a je trošku magor, ale to patrí k tomu. Nemôžete mať plnú garáž áut bez krvilačných chůtok či úchyliet.

Jednoduchý dej však prináša dobré momenty a jeden fajnový plán. Týždňové ultimátum neumožňuje síce veľa špekulácií, ale pretože treba riešiť kopu zúčastnených, ostane priestor na povinné jazdy typu hľadanie a skladanie nového tímu (priemerne zábavné), neustále obšmietajúcich sa agentov (už menej) a riešenie pletiek v hlavnej trojici resp. štvorici. Najhoršie dopadajú ich dialógy v akcii či mimo nej, už sme ich počuli veľakrát, no keď majú tvorcovia ukázať akciu...

...nie je to vôbec márný pokus. Pletky s bossmi vedú k dobrým momentom, kde sa môžu predviesť na cestách i mimo nich. Kým sa snažia zastaviť lietadlo, infiltrovať na nebezpečné miesta či odraziť útok neprajníkov, je to kvalitná akcia. Neraz dost fyzická (naháňačka v prístave) alebo s dobrými nápadmi (finále si šetrí pár dobrých zákrut). Kým sú autá i hrdinovia v pohybe, je to nečakane rýchly a slušne natočený film. Dokonca sa vzdiali iným sériám a snaží o vlastnú identitu. Veľmi pomáhajú európske reálie, vďaka ktorým nabral Na plný plyn svojskú atmosféru. Kamera, hudba, strih šliapu naplno.

Na pomery žánru teda dobrý priemer, pri ktorom sa nebudete nudiť. Na veľké série síce nemá, ale ak ste fanúšikmi Kuriérov alebo sa vám páčil Need for Speed, môžete si dopriať v letný večer či škaredé popoludnie aj tento film. Pri vhodnej stopáži 96 minút vám rýchlo ubehne a dôstojne zabaví.

MICHAL KOREC

8.0

JÁ ZLODUCH 3

PRÍBEH ZLODUCHA POKRAČUJE

Réžia: Kyle Balda, Pierre Coffin. Scenár: Cinco Paul, Ken Daurio

Universal sa nám profiluje na giganta v žánri animákov. Ešte nedostal pod svoje krídla ani DreamWorks a už dokáže nasadiť za 12 mesiacov do kín tri silné kúsky. Tvorí nové série (Tajný život maznáčikov, Spievaj) a je si dobre vedomý, že rodinný striebrom bude všetko s Mimoňmi. Po rokoch je dobré vidieť v akcii celú skupinu, ktorá vyrástla okolo zloducha Gru a teraz sa vracia v pomerne silnom animáku, čo nám ukazuje, že priestor na expanziu série i postáv stále existuje.

Novým protivníkom Gru a Lucy je Balthazar Bratt, ktorý sa mentálne zasekol niekde v 80. rokoch a má na to jasný dôvod. Bol hviezdou detského seriálu, kde hral zlého chlapca, no keď začal mutovať, šance na predĺženie seriálu boli nulové a on zapadol. No keď dospel, uveril vízii, že sa môže stať skutočným zloduchom – a najnovšie sa rozhodol ukradnúť najväčší diamant na svete. Gru a Lucy ho mali zastaviť, no nepodarilo sa a dostali padáka z agentúry.

Súčasne sa na scéne objaví dvojica z minulosti – Gru má brata menom Dru, žije v inej krajine, celkom sa mu darí, no jeho gény majú chuť spáchať niečo zlé. Gru má teda veľkú dilemu – švanda s bratom je síce super, no má opäť podľahnúť a stať sa zloduchom?

V tesnom závese prichádzajú do kín dve animované trojky a každej sa darí rozšíriť svet hrdinov o nové elementy. Zatiaľ čo Bleskový zatiahol skôr ručnú brzdu a dospel do nového štádia, Gru sa stále zmieruje s odlišným životom. Už dávno nie je zloduch, ktorým býval a starostlivosť o tri dcéry rozšíril aj o život so šikovnou Lucy. Lenže scenáristi nechcú opustiť titulóne púšťenie a stále rozmýšľajú ako by ho vrátili opäť do hry a prinútili ho používať šialené vynálezy. Dá sa to cez alternatívne cesty – byť agentom alebo najnovšie nebyť na strane nikoho a kopať za seba v snahe zachrániť svoju reputáciu.

Zloduch trojka prináša do série kopy dobrých noviniek a dokáže ich patrične využiť. Brat Dru nie je iba vlasatá verzia hrdinu, ale postava s iným charakterom, ktorú postupne spoznáваме. Hoci má podobné gény, je odlišná, má čiastočne iný zmysel pre humor i životné túžby. Navyše tvorí vynikajúcu symbiózu s bratom a keď sa obaja pustia do akcie, užívate si naplno kontrasty veterána i začiatčovníka. Radosť ich sledovať

v civile či nasadení. Bude zaujímavé sledovať, ako sa dá Dru využiť aj v budúcnosti.

Zloduch laškuje vo veľkej miere s akciou, agentmi i misiami a musí sa vo veľkej miere spoľahnúť aj na záporáka. V tomto smere nabrala séria lepší smer, po El Machovi prichádza štylizovaný borec so silným odkazom na 80. roky. A autori ho vedia patrične využiť v animácii, jeho výbave zbraní (žuvačky, laser) a parádne mixujú soundtrack s rôznymi starými hitmi. Vďaka nim má akcia lepšie tempo, parádny vtíp a Balthazar Bratt naplno plní svoju úlohu – hoci ho nie je príliš veľa, vystačí na pár akcií a veľké finále.

A nechýbajú ani mimoni, ktorí slúžia ako groteskná výplň a majú nielen jednotlivé skeče, ale aj vlastnú malú líniu, ako opustia Grua, dostanú sa na spevácku súťaž či do väzenia. Ich občasnú anekdotu bohato stačia, netreba ich využívať častejšie, keď už majú samostatné filmy, aby sa nám skoro neprejedli.

Oveľa zaujímavejšie sú menšie línie rodinky. Anges čaká príhoda s hľadaním jednorožca, Edith robí neplechu a Margo sa dvorí lokálny chaloš. A dokonca aj Lucy má stále čo robiť s úlohou mamky troch dcér. Zmes rodinných povinností a strastí dievčat výborne vyplňa akčné dianie a dáva filmu srdce i výbornú pozíciu ako rodinného predstavenia. Chválím, že séria nie je iba o bláznivej akcii a popkultúrnych odkazoch.

Trojka Zloducha si zobrala nápady, ktoré vie naplno využiť: rodinku drží pohromade a má nové výzvy. Brat Dru je zásah do čierneho. Balthazar z 80-ok výborný protivník. Gru má stále skryté tromfy. Agnes-Edith-Margo dostali priestor, aj mimoni. Každý si nájde svoje a trvá to presne 90 minút, čo akurát stačí. Je fajn držať niekoľkoročný odstup a zbierať ďalšie nápady – séria Ja, zloduch je ešte svieža a drží leto nad vodou. A potvrdzuje, že hlavná línia s agentmi i zloduchmi doručí lepšiu zábavu ako iba žltí kamoši.

MICHAL KOREC

8.0

AUTÁ 3

DOKÁŽE MCQUEEN EŠTE ZABOJOVAŤ?

Réžia: Brian Fee. V originálnom znení: Owen Wilson, Cristela Alonzo, Chris Cooper...

Po dvojke Áut by mnohí najradšej zlomili nad Pixarom palicu, ale bola by to škoda. Samotné štúdio teraz ukazuje, ako sa dá doslova vrátiť na trať a využiť z existujúceho sveta a populárnych hrdinov ešte čosi navyše. Trojka Áut zabúda na špiónske prostredie a cestovateľské maniere, vráti sa naspäť do amerických reálií a začne celkom úspešne pretvárať svojho hrdinu z nevybúreného sebeckého esa...

Bleskový McQueen je stále populárny na trati a snaží sa v ďalšom ročníku siahať na vyhlásený Piston Cup. No približne v polovici sezóny sa dostane do pelotónu akýsi Jackson Hrom a začne mu brať body i víťazstvá. Postupne jeho kamošov vytlačajú ďalší nováčikovia, ktorí sú elegantní, rýchli, zdravo drzí a odhodlaní víťaziť. Je to mladá generácia tátošov – a Bleskový je medzi nimi skôr ako starý tatko. Je zrejmé, že takto súťažiť ďalej nemôže, takže sa rozhodne pre odlišnú formu tréningu, získa odlišného majiteľa i trénerku a začne na sebe makat'. Čaká ho však cesta sklamaní a nových poznatkov, no ako zistí, nie je prvý, ani jediný, čo sa po nej musel vydat'...

Skutočne zabudnite na prestížny bedeker, návštevu Európy či Tokia, sme späť v dobrých USA, kde sa súperí na 500 kôl a sezóna putuje po jednotlivých štátoch. Späť sú všetci starí kamoši – Sally, Mater či Luigi a hoci nemajú veľké priestory na vyniknutie, každý si prídje na svoje. V scenári sa práve slovo „kamoš“ skloňuje najčastejšie – ako by sa tretie Autá chceli vrátiť ku svojim základom a dbať najmä o priateľstvá partie, ktorá už čosi preskákala. A teraz čelí novým výzvam, pretože ich dlhoročná éra prirodzene musí priniesť iné elementy – starnutie, dozrievanie i štart novej generácie. Hoci v jadre je Bleskový McQueen stále nevybúrený a občas dost' sebecký jazdec, má už asi najlepšie roky za sebou a teraz ho ohrozujú mladší. Nedokáže byť rýchlejší ako oni, môže makat' iba na svojej technike alebo zvolit' iný manéver ako napríklad starý dobrý Doc Hudson kedysi. Je to tak, McQueen je stále v centre pozornosti, ale častejšie sa musí dostať do roly poučovaného, občas už vysvetľujúceho a nájsť iný zmysel života. Čo znamená zabudnúť na zbesilé pretekanie, nasadiť aj iný tón, prístup ku svojmu okoliu a najmä pochopiť, ako sa menia generácie.

Vďaka tomu sú tretie Autá vyzretejšie, milšie a lepšie napísané ako dvojka. Stále v nich nájdete dost' pretekov a vaše ratolesti budú môcť držať palce Bleskovému a túžiť rovnako po víťazstvách. V 3D sú úžasne natočené a keď nájdete veľkú sálu, oceníte všetky tie napínavé zábery, kde rýchlosť cítite na vlastnej koži a nabehnú vám zimomriavky vždy keď niekto presviští viac ako 250 km/h na plátne.

Dospelý sprievod resp. divák si však nájde odlišné odkazy – jednak iného kultúrneho charakteru (demolačné derby je jedna z najlepších a najzábavnejších scén série) a súčasne tému starnutia, výmeny životných hodnôt a zmenu rolí. Autá 3 ešte nepôsobia ako retro, iba prepnú rolu hlavného hrdinu, resp. ho navigujú na inú fázu. Pokojnejšie vyznenie vrcholí v scéne v ďalekom Thomasville, kde sa okrem legendárnej trate nachádza štýlový bar a kopa bilancujúcich borcov.

Ale čo je najdôležitejšie, do tretích Áut sa vrátil milý, ľudský prístup Pixaru, ktorý dokáže otvárať iné témy na ploche veľkorozpočtového animáku, čím sa opäť vzdáva konkurencii. Vytvorit' ďalší akčný príbeh, plný pretekov, rozprávajúcich vehiklov a slapstick humoru, dokáže takmer každý – aj susedné štúdio, čo produkovalo dvojku Lietadlá. No dostať do veľkej série niečo nové, originálne, ešte aj pútavo podané, to je umenie najväčších majstrov.

Samozrejme, Autá 3 majú špičkovú animáciu, mimika postáv je neuveriteľná, dizajn nováčikov eňo-nuňo-futuro-parádný a vidiek USA je atmosfericky ako vždy. No ten hrejivý pocit, hoci neraz dost' ťažkopádny pri vysvetľovaní prerodu McQueena, ostáva a doručí veľa bodov. Šťastí nás čaká repete jednotky, iba s inými úlohami, na druhej strane takto sa buduje univerzum a mení život hrdinu.

Teraz bude mať Pixar väčšiu dilemu – či nechať sériu už na pokoji (hoci predaje merchu nepustia) alebo do nej vliať viac nápadov a pokúsiť sa ju rozšíriť. Na rozdiel od pocitu po dvojke – držíme silno palce.

MICHAL KOREC

7.0

POBREŽNÁ HLIADKA

NÁVRAT NA PLÁŽ S ROCKOM

Réžia: Seth Gordon. Hrajú: Dwayne Johnson, Zac Efron, Alexandra Daddario, Priyanka Chopra, Alexandra Daddario

Ten nápad nebol vôbec márný. Prerobiť prostú TV klasiku na celovečerný film, keď ich spoločným menovateľom sú ľahké zápletky, sporo odetí hrdinovia (mužskí i ženskí), troška akcie a najmä útočiť na prvú signálnu sústavu. Pobrežná hliadka kedysi ťažila z toho, že sa tínedžeri či mužskí diváci chceli troška pokochať pohupujúcimi sa dekolťmi odvážnych hrdiniek v červených plavkách, čo riešili pár zločinov či nespratníkov v zálive. Jedna generácia je už preč, preto sa treba prihovoriť novej.

Nároční diváci by nemali prepáliť očakávania pri deji, lebo ten je prakticky zhodný s náplňou jednej, možno dvoch častí seriálu. Do zálivu, kde vedie pobrežnú hliadku Mitch Buchannon sa dostáva pár nových tvárí, ktoré by sa chceli dostať do skupiny vyvolených ochrancov. Snaživá Summer, buchnutý nerd Robbie a najnovšie aj dvojnásobný olympionik Matt Brody, ktorý si pokašlal renomé, keď hodil v štafete šablú do bazéna a jeho mančaft či národ nenašiel preňho veľké pochopenie. Teraz si musí aj odkrútiť verejnoprospešné práce a osud ho zavial práve sem.

Trojica sa derie k Mitchovi do skvady, no na pláži hrozia aj iné nebezpečenstvá ako iba náhodní lopkári kabeliek či topiace sa detičky. Občas sem vypláva droga flakka, navyše tu rozprestiera krídla nová biznismenka a všetko do seba zapadne. No polícia je bezradná, takže Mitch so svojou skupinou sa rozhodne bodrel na pláži vyčistiť... Ako prológ k novej sérii by nová Pobrežná hliadka celkom sadla, no fanúšikovia (či nováčikovia) snád nebudú mať problém ani s jediným vystúpením partie. Obsahuje prakticky všetko potrebné, slabé i silné a hoci dnes internet vie, že v Amerike film prepadol a odniesol si tvrdé kritiky, v úplnom jadre skrýva to rýdže hriešne potešenie pre tých, čo sa chcú baviť na jednoduchých vtípoch a ešte si dopriať pár väčších akčných scén. Scenáristi postavili novú hliadku na hercoch a hrdinovia nesú jasné typy postáv, ktoré skupina potrebuje. The Rock je určite lepší líder ako kedysi David Hasselhoff, poučky sa mu derú úst na všetky strany a hoci chápete, že je tak trochu samolúby blb a chmuľo, vnútri je dobrák.

Existujúca partia má dve kočky: správnu Stephanie a krásnu mentorku C.J. A nováčikovia núkajú tri typy pre stotožnenie sa: Summer je snaživá baba, ktorá by medzi dobrákov zapadla.

Jej pravý opak je drzý Matt Brody, v ktorom sa bije machrovanie i poníženie – no je to presne rola pre Zaca Efrona, čo neváhal napumpovať nejaký ten biceps, aby popri Rockovi nevyzeral ako úplný holobriadok. A ten platonicky zamilovaný Robbie, čo sa sem dostal skôr omylom, resp. dostal nečakanú filmovú šancu ísť do akcie s oveľa silnejšími kandidátmi? Je to reprezentácia sne všetkých tučkov či zdanlivo niekam nepatriacich typov. Samozrejme, že v skutočnosti by nemal šancu – ale tu vhodne doplní kolektív. Prvá polovica filmu sa sústreďí na predstavovanie, prijímacie skúšky a stmelovanie, zatiaľ čo až druhá uvedie akciu do pohybu a dočkáme sa aj nejakej bitky či výbuchu. Nastúpi nový záporák (nie úplne márna voľba) a film sa takmer mení na letný odvar Bad Boys. V hre sú drogy, peniažky, čosi viac, počet obetí nečakane rastie a pláž sa síce nezafarbí krvou ako v Čelustiach, no pokoj určite nehrozí. Pri akčnej rovine príde pár dobrých scén, no šetria sa až na finálnu tretinu, dovtedy treba vyčkávať.

Komédia resp. humor sa rodí v spodnej cenovej skupine, je vulgárny, priamy, situačný i verbálny. Na dekolty sa tu ziza neustále, no super je, ako si tvorcovia dokážu robiť švandu z toho samozrejmeho. Jasné, že vnaďnej adeptke každý čumí na prsia, takže prečo z toho nevyťažít. Zaseknutého bimbasa či mokvajúce mŕtvolky by sme asi oželeli, no milovníci prcičkovského humoru sa budú baviť. Že to nie je inteligentná zábava? Pobrežná hliadka ňou úmyselne nechce byť. Na jednoduchý dej vešia všetko osvedčené a nechá hercov často improvizovať v dialógoch i scénach. Komedialny talent má väčšina posádky a že im scenár nedá čosi viac nie je úplne márne. Letná fuška býva priamočiara, pre opálených divákov núka len čosi pozliepané.

Že sa pozeráme skôr na odvar Susedov na odstrel na pláži a autori si nelámu hlavu s pôvodnou sériou, len berú prostredie, hrdinov a všetko si aktualizovali po svojom, je fakt. Od začiatku idú proti prúdu, dajú dobré tempo a povedali si, že naivné 90. roky pretavia do prostej R-kovej komédie. Nie je potrebné lamentovať, že nedoručia viac, keď pôvodný materiál je dnes skôr úsmevný. Hoci chápem fanúšikov, ktorým bude drsnejší humor proti srsti.

MICHAL KOREC

5.0

