

SECTOR

HERNÝ MAGAZÍN

#67

THE ORDER 1886

RESIDENT EVIL REVELATIONS 2
WOLFENSTEIN: OLD BLOOD
BLACKHOLE
GREY GOO

MORTAL KOMBAT X
HEROES OF THE STORM
PLAYSTATION TV
NVIDIA TITAN X


PREVIEW

MORTAL KOMBAT X
LEGO JURASSIC WORLD
HEROES OF THE STORM
WOLFENSTEIN THE OLD BLOOD


RECENZIE

THE ORDER 1886
GREY GOO
ODDWORLD ABE'S ODDYSEE
SCREAMRIDE
BLACKHOLE
KINGDOM HEARTHS 2.5 REMIX
RESIDENT EVIL REVELATIONS 2
CHAOS RIDE

TECH

GEFORCE TITAN X
PLAYSTATION TV
APPLE WATCH
SAMSUNG GALAXY S6


UŽÍVATELIA

LA NOIRE
HALO MASTER CHIEF COLLECTION


FILMY

CHAPPIE
ASTERIX SÍDLO BOHOV
NOČNÝ BEŽEC


VYDÁVA

SECTOR s.r.o.

ŠÉFREDAKTOR

Peter Dragula

REDAKCIA

Branislav Kohút
Matúš Štrba
Vladimír Pribila
Jaroslav Otčenáš
Michal Korec
Juraj Malíček
Ján Kordoš
Róbert Raduška

Články nájdete na
www.sector.sk


PREVIEW


MORTAL KOMBAT X

TURNAJ POKRAČUJE

PLATFORMA: PC, XBOX ONE, PS4, MOBIL

VÝVOJ: NETHERREALM

ŠTÝL: BOJOVKA

VYJDE: 2015

DOJMY

Vchádzate do malej konferenčnej miestnosti s ďalšími novinármi, pred vami obrovská obrazovka, okolo rôzne menšie, pričom pri pohľade na ne vás už svrbia prsty, lebo sa neviete dočkať, kým sa pred nimi usadíte. Asi už tušíte, o čom bude najbližších 20 minút v podaní producentov hry. Taktiež dobre viete, čo môžete od hry samotnej očakávať. Keď však príde tá chvíľa a vy konečne chytíte do rúk ovládač v Mortal Kombat X, tak tento moment prekoná všetky vaše očakávania. Hra pôsobí ako stará známa, keď ju po niekoľkoročnej odmlke stretnete. Tá istá osoba, no zmenila účes, dospela a zrazu si s ňou rozumiete lepšie ako predtým.

Prísť v žánri bojoviek s veľkými zmenami v rámci zabehnutých sérií nie je práve najľahšie. Dokonca by sa dalo povedať, že to je neželané. Fanúšikovia sú už zvyknutí na herné prvky, vďaka ktorým si sériu obľúbili. A ak ich vývojári menia, hráči ich zožerú zaživa. Preto sa vždy radšej ide cestou výstavby na

pevných osvedčených základoch, pričom tu a tam sa vyskúša nejaká novinka, rozvedie príbeh a možno sa trochu aj zmení tón hry. Presne touto cestou sa vydali aj NetherRealm Studios v MKX. V zásade sa od predchádzajúcej časti, ktorá vdýchla nový život známej sérii, až tak nelíši. No hrá sa trochu inak, plynulejšie, a taktiež z nej sála trochu iná atmosféra.

V Mortal Kombat X nás autori zavedú tam, kam sme sa ešte nikdy v sérii nevydali. Do budúcnosti, kde je síce Zem relatívne v bezpečí, vládne mier a mnohí z našich známych hrdinov sa mohli presunúť k rodinnému životu, no číha tam doteraz najväčšia hrozba. Mortal Kombat vždy patril medzi série, ktoré v rámci žánru ponúkali lepšie prepracovaný príbeh. Tu si na ňom autori opäť dali záležať a my sme si mohli vysúšať hneď jeho úvod, ktorý nás do seba vtiahol tak, ako sa to nepodarilo ani predchádzajúcej časti.

Shao Kahn bol porazený, bojovníci nášho sveta mu zabránili v tom, aby vyhral turnaj a podrobil si ďalšiu


ríšu. Porušil však pravidlá ustanovené bohmi a podnikol inváziu. Aj tú sa nám podarilo odvrátiť, no len za cenu veľkých strát. Náš šampión Liu Kang je mŕtvy. A spolu s ním sme stratili aj ďalších bojovníkov. Preč sú Smoke aj Stryker, Nightwolf už tiež nie je medzi nami. Po 25 rokoch sa však obdobie mieru chýli ku koncu, keďže Mileena si začína robiť nároky na trón po Shao Kahnovi, no v ceste jej stojí Kotal Kahn. A jej armáda ohrozuje nie len Outworld, ale aj všetky ostatné svety. A zabrániť jej v tom môže iba nová generácia hrdinov.

Nebol by to Mortal Kombat, keby v príbehu nebolo aj niečo viac a na scéne sa opäť objavuje Shinnok. Hra vytáha karty na stôl hneď v úvode a nebude teda robiť žiadne tajnosti okolo toho, že za všetkými snahami o získanie Zeme stál od začiatku on a zo zatratenia ťahal za nitky, aby sa mohol znova vrátiť. Po jeho boku stojí nielen armáda potvor, ale aj iní bojovníci. Napríklad čarodejník Quan Chi, ktorý

niektorých padnutých hrdinov opäť priviedol k životu, ale len ako nemysliace vraždiace stroje. Rozprávanie príbehu je inšpirované titulom Injustice a to nie je jediná oblasť, kde cítiť tento vplyv. V niektorých bodoch navyše máte možnosť rozhodnúť sa a vybrať z dvoch možností, prípadne nejakú akciu nevykonať alebo nevyhrať. Hra vás nebude penalizovať, len sa v niektorom smere bude odvíjať inak.

K občianskej vojne v Outworlde sa však nedopracujeme hneď. Prvú kapitolu si pre seba ukradol Johnny Cage, začína po udalostiach predchádzajúcej časti, no čoskoro nás bude ťahať ďalej do budúcnosti, pričom udalosti počas týchto 25 rokov nám aj v prípade iných postáv priblížia flashbacky. Príbeh je skôr intímnejší a osobnejší. Vidíme, ako sa namyslený herec stal hrdinom nášho sveta a postupne starol, zamiloval sa a aj keď by to mohlo znieť divne, začal sa stávať zodpovednejším.


Môže byť zaujímavé sledovať, ako sa počas takejto doby menia aj ďalšie postavy, no nič iné okrem Johnnyho sme zatiaľ nevideli.

Do centra diania sa však dostávajú nové tváre. Johnny a Sonya mali dcéru. Volá sa Cassie a nesie si niečo z oboch rodičov. Je to veľmi sympatická a charizmatická postava, ktorej takýto mix len prospieva. Jacqueline Briggs je zas Jaxova dcéra a pravdupovediac, je celá po otcovi. Kung Jin, potomok Kung Laa, môže niekomu pripomínať skôr Nightwolfa, keďže je to zručný lukostrelec. No a nakoniec do radu hrdinov patrí aj Takeshi. Kenshi mu nebol dobrým otcom a tak sa ho ujal Scorpion. Ten ho nielen vytrénoval, ale aj naviedol na nie práve čestné chodníky. Teraz sa to snaží odčiniť.

Zatiaľ poznáme 21 postáv, nie všetky sme si mohli vyskúšať, no väčšinu z nich sme v krvavých arénach prevetrali. Boj je plynulejší, rýchlejší a snád ešte viac krvavý. Balans sa zatiaľ zdá byť veľmi slušný (snád až na Ermaca, ale na jeho vyladenie je ešte čas), pričom

zaujímavým spestrením sú štýly. Každá postava disponuje tromi, ktoré si pred bojom volíte. Niektoré údery sú vo všetkých, iné sú zas unikátne pre každý z nich. A sú dosť rôznorodé. Niektoré efektne na diaľku, iné zas pre boj zblízka. Niektoré sa hodia proti inému štýlu vybranej postavy, iné zas nie. Zvládnutie hry tak potrvá trochu dlhšie. V hre je ešte dosť miesta na nové postavy a možno sa medzi nimi ocitnú aj Shinnok alebo Fujin (dosť prominentné úlohy v hrateľnej ukážke), no v prípade postáv ako Smoke, Kabal, Stryker a ďalších by som na to nestavil. V hre sa objavili, no len ako mŕtvi posluhovači Quan Chiho.

Boje sú spestrené rozšírenou interaktivitou v prostredí. Môžete ju využívať na úskoky v poslednej chvíli, pričom nepriateľom od chrbta môžete ušetriť poriadnu ranu, prípadne spôsobíte dosť vážne zranenia. Nie je problém omlátiť súperom hlavu o mayskú sochu, hodiť po nich sud, alebo aj babičku na tržnici (pričom pri jej prvom „použití“ sa výbuchu smiechu jednoducho neubránite). Nechýbajú,


HRA DOSTANE AJ PRÍBEHOVÝ MÓD PLNÝ QUICKTIME EVENTOV

samozrejme, nápadité Fatalities, X-Ray útoky a aj Brutality zakončovacie útoky. Potešili zničiteľné kostýmy postáv, a vlastne aj ich telá a to v ešte väčšej miere ako to bolo predtým.

Bojovky sú čoraz viac o celosvetových komunitách a v NetherRealm to vedia. MKX prináša frakcie. Systém implementovaný ako do multiplayeru, tak aj do singleplayeru. Vyberiete si jednu z 5 frakcií, ku ktorým sa pridáte a budete pre ne zbierať body, zvyšovať ich prestíž v konkurencii ďalších a podobne. Vracajú sa veže s výzvami, no budú mať novú podobu. Tradičné výzvy budú dynamické a budú sa pravidelne meniť. Videli sme naznačené hodinové a denné výzvy, no nemali by chýbať ani špeciálne pri zvláštnych príležitostiach. Okrem toho sme si vyskúšali aj tradične ladené Test Your Luck, Test Your Might, Endless a ďalšie.

Okrem veľkej verzie MKX pre PC a konzoly vyjde aj mobilná a bude presne v štýle Injustice alebo WWE Immortals. Teda budete bojovať s trojicami postáv

a pomocou jednoduchých pohybov po obrazovke. Oveľa zaujímavejšie je však prepojenie s veľkou verzou. Navzájom si môžete v týchto verziách odomykať bonusy. Mohli sme si vyskúšať, ako nám splnenie výzvy v konzolovej verzii odomklo bonusové mince na nákup v mobilnej. Prepojené sú aj frakcie a ďalšie podobné veci. Určite týmto mobilná verzia získa na atraktivite.

Grafiku Mortal Kombat X ste si už mohli dobre obzrieť v tom obrovskom množstve videí aj screenshotov, ktoré posledný rok vychádzajú na svetlo sveta. Hra vyzerá veľmi dobre, no čo je dôležitejšie, naživo sa hýbe výborne a či už v príbehových animačkách alebo priamo pri hraní, za celý deň sme nevideli snád' jediný prepád fps. Mnoho otázok zostalo nezodpovedaných, veľa sme toho nevideli, prípadne sme si nemohli v hrateľnom builde vyskúšať. No aj takáto ukážka stačila, aby sme si 14. apríl do kalendára výrazne poznačili.

Matúš Štrba

LEGO JURASSIC WORLD

HERNÝ MIX JURASSIC FILMOV

PLATFORMA: PC, Xbox One, PS4, Xbox 360, PS3

VÝVOJ: TRAVELLER TALES

ŠTÝL: AKČNÁ ADVENTÚRA

VYJDE: LETO

DOJMY

Niektí si pri slove Lego spomenie na stovky a tisícky hodín, ktoré strávil vytváraním vlastných stavieb a celých svetov len za pomoci fantázie a týchto magických kúskov plastu. Inému zas evokuje nepredstaviteľnú bolesť, keď sa hrana jedného z týchto pekelných vynálezov ocitla rovno pod jeho chodidlami. Pointou je, že Lego je celosvetovým fenoménom, ktorý sa v určitom zmysle dotkol každého jedného z nás. Plastový svet však už nestačí. Lego sa vymanilo zo škatuľky od stavebnice a dobylo zábavné parky, strieborné plátno a dokonca aj videoherný priemysel. Stáva sa z neho stále väčšia popkultúrna ikona a absorbuje jednu milovanú značku za druhou.

Už sme mohli naháňať zloduchov v kockovanom Gothame, dostali sme sa aj do predalekej galaxie, či do fantastického sveta Stredozeme. Lego už svojsky zmapovalo mnoho známych sérií a teraz sa do kockovaného hávu odeje ďalšia. Prvú časť Jurského parku ste milovali, druhú prežili, tretiu pretrpeli a na štvrtú čakáte s podivným pocitom v bruchu. Ešte

predtým však budete mať jedinečnú možnosť zavítať do sveta Jurského parku vybudovaného z miliónov farebných kociek. Traveller's Tales sa vrhli na Lego Jurassic World s vervou, a tak sme si už niekoľko mesiacov pred vydaním mohli vyskúšať rovno štvoricu levelov. A čo sme si nemohli vyskúšať, na to nám odpovedal Tim Wileman, vedúci výroby hry.

Ak ste už v minulosti prišli do styku s nejakou z Lego hier, určite viete, že sú to tituly pre celé rodiny, kde si môžete sadnúť so svojimi deťmi a každý si z hry odnesie niečo svoje. „Málokto si uvedomuje, že my vlastne robíme hry pre tých menších. Stále si však k nim môžete sadnúť spoločne a každý si užívať niečo iné, čo hra ponúka,“ hovorí Wileman. Ani Lego Jurassic World vás nebude chcieť potrápiť, ale jednoducho a prístupne zabaviť v celkovo 20 leveloch, ktoré pokryjú štvoricu známych filmov. Tešiť sa tak môžete nielen na trošku odlišne a najmä vtipne spracované známe scény z pôvodnej jurskej trilógie, ale aj z letného pokračovania.

ORLD


A screenshot from the game Jurassic World Evolution. The image shows a dinosaur, possibly a Triceratops, in a stone enclosure. The dinosaur is facing right, and its head is visible. The enclosure is made of large, light-colored stone blocks. In the background, there is a lush, green landscape with trees and a body of water. The sky is blue with some clouds. The overall scene is bright and detailed.

NÁVRAT DINOSAUROV V KOCKATEJ PODOBE

Každý zo štyroch filmov si z 20 levelov ukradne rovnakú porciu a my sme mali možnosť vyskúšať si štvoricu z prvého filmu. Nechýbali, samozrejme, známe scény, ako napríklad chorý triceratops. A v koži plastovej Ellie sme sa museli poriadne prehrabať jeho hovienkami, aby sme zistili, čo mu chýba. Hra takéto situácie, samozrejme, rieši s humorom a to isté platí aj pre scény, kedy ste si v kine od napätia obhrýzali nechty. Napríklad vo chvíľach, keď musíte odvrátiť pozornosť veľkého T-Rexa od auta s Lex a Timom. Tu a tam musíte vyriešiť jednoduchú logickú hádanku, ktorej riešenie tkvie v správnom kombinovaní schopností dostupných postavičiek.

Nebol by to však Jurský park, keby ste si tu neužili aj poriadne naháňačky s dinosaurami. Jednu z nich sme si mohli vyskúšať a aj v tomto prípade hrá stavia na rôznorodosť postavičiek, a tak jeden hráč môže napríklad obsadiť úlohu šoféra džípu, kým druhý sa pokúsi aspoň nejakú odvrátiť tie neustále sa blížiace zuby, ktoré vám každú chvíľu cvakajú rovno za zadkom. Tim Wileman sľúbil, že toto bola len jedna malá ukážka

z mnohých rôznych naháňačiek, na ktoré v hre budeme môcť naraziť. Traveller's Tales do hry pridali aj niečo vlastné, no skôr sa chceli držať predlohy, a tak hry neprinesú vlastné vysvetlenie nezobrazených filmových udalostí, ako napríklad čo sa stalo s plechovkou.

„Pracujeme na štvorici filmov a to je obrovské množstvo obsahu. Fantastické postavy, fantastické lokality a, samozrejme, aj akcia, pričom, samozrejme, hráčom chceme ponúknuť ten najlepší herný zážitok. Do hry sme vyberali scény, ktoré sa pre ňu hodia najlepšie a snažili sme sa v nich nájsť ten správny balans z hľadiska hrateľnosti. Takže dúfame, že sme nevynechali nič cool.“ Podľa naznačeného sa tak môžeme tešiť na všetky známe a milované scény, a to vrátane tých najzaujímavejších zo štvrtého filmu, no tam bol Tím stále skúpy na slovo. Dočkáme sa aj geneticky modifikovaného dinosaura z traileru k štvorke? Pravdepodobne áno. „Snažíme sa vytvoriť čo najautentickejší herný zážitok,“ pripúšťa Wileman.


Ako je už v Lego hrách zvykom, aj tu nájdeme množstvo obsahu, ktorý si budeme môcť sami „poskladať“ podľa vlastnej vôle, čo by nám mohlo zaručiť slušnú znovuhrateľnosť. Známe lokality môžeme prejsť opäť a s inými postavami v nich môžeme skúsiť nájsť niečo nové. A to, že tých postáv bude skutočne mnoho už od začiatku, nie je žiadne tajomstvo. Narazíme tu na vyše 100 rôznych postáv a aj 20 hrateľných dinosaurov. Každá postava a každý dinosaurus disponuje vlastnými špeciálnymi schopnosťami, avšak práve pri dinosauroch využijeme hlavne hrubú silu. Lex vo filmoch strávila slušnú porciu času kričaním a to autori preniesli aj do jej špeciálnej schopnosti. Alan zas ako archeológ dokáže nájsť skryté predmety. Podobných príkladov je mnoho.

Do hernej podoby boli prepracované oba ostrovy - Isla Nublar aj Isla Sorna. Samozrejme si ich prejdeme v príbehovej kampani, budeme sa na ne môcť vrátiť vo freeplay režime a hra navyše ponúkne aj bonusové sekcie, kde budeme môcť taktiež hrať v koži

dinosaurov. Napríklad tu budú arény, kde sa odohrajú súboje medzi rôznymi druhmi. Väčšina z toho sa však bude odvíjať od zberateľskej vášne. Lego Jurassic World, samozrejme, ponúkne množstvo zberateľných predmetov. Budú to napríklad boxy s kosťami, pomocou ktorých si môžete poskladať kostených dinosaurov, prípadne úlomky jantáru s časťami DNA. Pomocou nich si môžete dinosaurov ďalej upravovať alebo aj kombinovať. Vyzerá to ako jasná narážka na nový film, no Tim ani v tomto prípade nechcel prepojenie s filmovým Jurassic World bližšie komentovať.

Lego hry vizuálne nepatria medzi tie najdokonalejšie na trhu. Autori pred technickou kvalitou uprednostňujú výtvarný štýl, ktorý im pomáha vyvolať jedinečný dojem a aj v Lego Jurassic World to funguje veľmi dobre, pričom však pribudli niektoré zaujímavé vychytávky. Narazíte tu tak napríklad na striedanie dňa a noci v niektorých leveloch a taktiež na meniace sa počasie.


KOCKATÁ NAHÁŇAČKA S T-REXOM NECHÝBA

To nie je úplne dynamické a vždy sa zmení v tých istých momentoch, no pôsobí to živšie a aj krajšie, keď vám dažďové kvapky stekajú po kamere. Bohužiaľ, stále sa neopravili menšie problémy s hĺbkou obrazu pri skákacích pasážach.

Fanúšikov filmu rozhodne poteší úžasná hudba Johna Williamsa, ktorá je verná svojej predlohe a neuveriteľne nadčasová, keďže aj teraz vyvoláva neuveriteľné emócie. Z väčšej časti je pôvodný aj dabing postáv v hre, pri tom množstve, na ktoré tu narazíte. Občas to je aj trochu počuť, najmä ak je replika postavy vystrihnutá z nejakej akčnej alebo dynamickej pasáže filmu, tak cítite, že nezapadá do hry. Niektoré postavy však boli nadabované odznova, no Tim zatiaľ nemohol prezradiť, o ktoré postavy pôjde a ktorí herci ich dabovali. Medzi postavami ale nebude chýbať ani Mr. DNA, drobná filmová animovaná postavička. Hráčov bude sprevádzať, bude im dávať tipy a mal by byť aj hrateľný.

Prominentnú úlohu bude mať opäť aj John Hammond, tvorca parku, ktorého stvárnil herec Richard Attenborough. Ten však vlani zomrel, no v takejto hre nesmie chýbať a podľa Timových slov autori veria, že sa im podarí vzdať mu poctu, akú si zaslúži.

Legu Jurassic World nepredstavuje výraznú evolúciu v rámci série Lego hier. Skôr stavia na tom, čo už roky funguje a hráčov bavi, pričom Traveller's Tales prinášajú aj zopár noviniek a vylepšení, ktoré by mali celkový zážitok z návštevy kockovaného parku plného dinosaurov ešte vylepšiť. Hrá sa to príjemne, stále je to zábava, a to najmä vtedy, ak sa k hre posadíte dvaja. Opäť to bude v prvom rade hra pre celú rodinu, v ktorej si každý môže nájsť to svoje. Fanúšikovia Lego a Jurského parku sú ale tou hlavnou cieľovkou, keďže budú môcť prežiť milované filmové momenty v unikátnom prevedení.

Matúš Štrba

HEROES OF THE STORM

MOBA s kultovými hrdinami Blizzardu

PLATFORMA: PC
VÝVOJ: BLIZZARD
ŠTÝL: MOBA
VYJDE: BETA TEST

DOJMY

Žáner multiplayeorvých online bojových arén alebo ak chcete MOBA, za posledné roky zažil neuveriteľný boom. To, čo začal mód pre Warcraft 3 v podobe Dota 1, neskôr obohatil Heroes of Newerth, aby ho nasledoval League of Legends, Dota 2, Smite, Strife a rôzne ďalšie PC, konzolové a aj mobilné klony. Každá väčšia firma jednoducho musí mať svoju MOBU, a tak sa ani Activision Blizzard nemohol tomuto trendu vyhnúť. Heroes of the Storm (Hots) sa pred pár týždňami dostal z alfa fázy do uzatvorenej bety, a to znamená najvyšší čas pre naše preview.

Blizzard sa pri budovaní sveta na pozadí Hots nechal inšpirovať svojimi najpopulárnejšími titulmi. Na jednom bojiisku sa stretávajú najznámejšie postavy zo sérií Diablo, Warcraft a Starcraft. V takomto ultimátnom mixe nemôžu chýbať hrdinovia, ako Illidian, Arthas, Thrall, samotný Diablo, Tyrael či Zagara

a Kerrigan. Momentálne hovoríme zhruba o štyridsiatke postáv, ďalšie určite pribudnú formou patchov a aktualizácií.

Už viete, s kým budete hrať. Je načase si vysvetliť, čo vás v Hots očakáva. Ak už máte nejaké skúsenosti s MOBA žánrom, nečaká vás žiadne zásadné prekvapenie. Dva tímy po 5 hráčov sa proti sebe postaví v aréne s jednoduchým cieľom – zničiť základňu protivníka. Okrem samotných hrdinov musíte dávať pozor aj na neutrálne, nekontrolovateľné jednotky, ktoré vo vopred stanovených intervaloch a po vopred stanovených trasách (takzvaných lajnách) útočia na základne hráčov. Predstavte si to ako šach, kde je mapa vždy rovnaká, základné pravidlá sú vopred známe, ale záleží na figúrkach s rozličnými schopnosťami, ako zápas dopadne.

DRM


Tvorcovia Hots sa rozhodli vo viacerých zásadných smeroch odkloniť od „klasického“ MOBA štýlu reprezentovaného najmä Dotou, LoL-kom a pomaly vymierajúcim HoN-kom. Po zabití prvého creepa si všimnete, že smrť AI riadenej príšerky vám nepriniesla žiadne zlato. Presne tak, v Hots neexistuje ekonomický systém založený na lasthitovaní a denyeoaní. Zlato nezískavate ani za zničené budovy, zabitých nepriateľských hrdinov - jednoducho za nič. S tým úzko súvisí aj absencia vybavenia. Skutočne, Hots je MOBA, v ktorej nenakupujete žiadne predmety, nešetríte, neskladáte, nevylepšujete, newardujete. Jediným klasickým predmetom je bezplatný teleport do vašej základne, veľmi podobný tomu z League of Legends. Ako je to s experience? Ani tu neočakávajte klasiku. Skúsenosti pretavené do levelov získavate ako tím. Inými slovami, váš tím má nejaký level, súperov tím

ma nejaký level a práve levely odzrkadľujú to, ako sa ktorému družstvu darí. Troj a viac bodový rozdiel v leveloch väčšinou znamená prehratú hru, rozdiel v rozmedzí jedného až dvoch levelov ešte dáva nádej na zvrat.

Keďže nemusíte hromadiť zlato, nepotrebujete "expit" carry herov a už vôbec sa nemusíte starať o ekonomiku vášho tímu, ostáva čistá hrateľnosť a najmä priamočiara akcia založená na využívaní špecifických schopností jednotlivých hrdinov. Každý z nich má hneď od začiatku k dispozícii 3 (respektíve 4) schopnosti, niektoré sú aktívne, iné pasívne. Na tímovom leveli 10 sa sprístupní takzvané ultimátne kúuzlo, ktoré dokáže zvrátiť ne jeden súboj, no vyznačuje sa vysokým nárokom na zásobu many a najmä dlhým čakaním na jeho opätovné použitie.


REFRESH FORTS

RESET HEROIC

CLEAR
COOLDOWNS

Malfurion

Zaujímavo je riešené upgradovanie schopností. Na rozdiel od klasických MOBA hier, kde každá schopnosť býva zlepšovaná len formou väčšieho poškodenia, rýchlejšieho obnovenia a podobne, Hots i v tomto smere prichádza s iným modelom. Kúzla vylepšujete stromovým systémom a keď sa rozhodnete kráčať po jednej vetve, druhá sa zablokuje. Schopnosti je treba vylepšovať podľa vášho i nepriateľského tímu, niektoré vetvy stromov sú skôr zamerané na podporu, iné na poškodenie, ďalšie na kontrolovanie oponentov.

Hrdinovia sú podľa svojho zamerania rozdelení do štyroch skupín: assassin, warrior, support a specialist. Prvá voľba zhruba zodpovedá takzvanému. „carry“, druhá tank/iniciátor, tretia je klasický support a

špecialisti vynikajú konkrétnymi vlastnosťami, napríklad extrémnym poškodením voči budovám. S hrdinami úzko súvisí ekonomický systém Hots. Teraz však nemáme na mysli herný, ale ekonomický systém z pohľadu Blizzardu, teda ako firma na titule plánuje zarábať peniaze.

Beta je postavená na týždennej rotácii hrdinov. Dostupných je 6 hrdinov zdarma a ich ponuka sa vždy raz za týždeň zmení. Páčil sa vám Stitches, obdoba Devourera, respektíve Pudgeho a chcete s ním hrať aj o týždeň? Treba si ho kúpiť za ingame peniažky, ktoré sa síce dajú získať aj poctivým hraním (a plnením denných questov, podobne ako v Hearthstone), no rýchlejšie je to za reálne peniaze. Pamätníci Heroes of Newerth vedia, ako tento model (ne)fungoval.


DOKÁŽE PREKONAŤ DOTA A LOL?

Uvidíme, ako si s ním poradí Blizzard a či vôbec ostane zachovaný aj v plnej verzii.

Absencia peňazí a výbavy priniesla na bojisko Hots oveľa väčšiu porciu „jednoduchej“ akcie, na akú ste možno zvyknutí z ostatných MOBA titulov. Súboje hrdina vs hrdina sa dejú od prvej do poslednej minúty, nefarmí sa a hra má rýchly spád. Nedovolíme si polemizovať, či to je dobre alebo zle, každopádne je to iné.

Táto „inakosť“ tiež pramení z ponuky herných módov alebo skôr z ponuky máp. Vo všetkých treba zničiť nepriateľskú základňu, no zatiaľ čo na mape Garden of Terror vám k tomu dopomôžu semienka obetované gigantickéj rastline, v Blackhearts Bat treba zbierať poklady, za ktoré pirátsky kapitán zaútočí na

nepriateľskú základňu ťažkým delostrelectvom. V Haunted Mines funguje „dvojposchodová mapa“, kde druhým poschodím sú bane, ktorých ovládnutie výdatne pomôže pri pushovaní. Tieto úlohy väčšinou veľmi rýchlo prilákajú zástupcov oboch strán a už tak neustála akcia ešte naberá grády. Len pre porovnanie, kým priemerná doba jedného zápasu v MOBA hrách trvá cca 45 minút, v Hots je to zhruba 20-25 minút.

Ako sa nakoniec rozhodne Blizzard hru distribuovať, aká a či vôbec bude rotácia hrdinov a či absencia predmetov a farmenia hre z dlhodobého hľadiska skôr uškodí alebo pomôže, sa určite dozviete aj v našej recenzii, ktorá príde spolu s finálnym produktom. Dátum vydania zatiaľ Blizzard nekonkretizoval.

Jaroslav Otčenáš


WOLFENSTEIN THE OLD BLOOD

NÁVRAT DO DRUHEJ SVETOVEJ VOJNY

PREDSTAVENIE

Minuloročná hitovka Wolfenstein The New Order dostane samostatnú expanziu nazvanú Wolfenstein: The Old Blood. Ako už názov hovorí zavedie nás pred udalosti pôvodnej hry, konkrétne do roku 1946 kedy sa Blazkovicz v snahe zmeniť smerovanie vojny vydáva na epickú misiu doprostred Bavorska. Tá bude rozdelená na dve prepojené misie v dvoch lokalitách.

Prvá časť bude nazvaná Rudi Jäger and the Den of Wolves kedy sa Blazkovicz pri návrate do hradu Wolfenstein postaví proti maniackému strážcovi väzenia pričom ako sa snaží získať koordináty sídla doktora Deathsheada. V druhej časti The Dark Secrets of Helga Von Schabbs sa hrdina dostáva do mesta Wolfburg, kde archeológiou posadnutá nacistka vykopáva záhadné artefakty a vypúšťa starú temnú silu.

Znovu môžeme čakať silné zbrane, typické vojnové prostredia, ale teraz v temnejšej hororovej atmosfére s prídavkom okultných síl.

Hra vyjde už 5. mája na PC, Xbox One a PS4, stáť bude 20 eur.


VRÁTI SA DRUHA SVETOVÁ VOJNA A OKULTNÉ SILY


RECENZIE


THE ORDER 1886

FILMOVÁ HRA

PLATFORMA: PS4

VÝVOJ: READY AT DAWN

ŠTÝL: AKČNÁ

RECENZIA

Nič nie je také, ako ste sa učili. Pohodlne si teraz sedíte medzi stenami svojho domu, školy alebo kancelárie a ani len netušíte, že za týmito múrmi zúri tisícročný konflikt medzi dobrom a zlom. Je skrytý pred očami bežných smrteľníkov, tí v ňom totiž figurujú len v úlohe štatistov, obetí a cieľov. Vždy, keď ste v novinách čítali o niekom, kto sa záhadne stratil, bolo za tým starobylé zlo. Zlo staré ako ľudstvo samo, pred ktorým nás ako posledná línia obrany chráni starodávny rád bojovníkov. V očiach verejnosti sa starajú o bežné problémy a nepokoje, no pod rúškom temnoty bojujú proti monštrám s pekelnými ostrými tesákmi.

Celá naša história je prepletená konfliktmi dobra a zla. Či už to bol stredovek, technická revolúcia, alebo aj viktoriánske Anglicko, kde sa tá skutočná vojna ešte len začala. Vitajte v alternatívnej minulosti sveta, ktorý si v hlavách vysnívali Ready at Dawn. Po hrách na cesty sa vrhli nielen na svoj najväčší projekt, ale aj

najambicióznejší titul pre konzolu PlayStation 4 od jej uvedenia na trh. Veľkolepá výprava, špičkové technické spracovanie a hlboký príbeh prepracovaného herného univerza. Na to všetko nás lákali už dlho dopredu. Dnes máme výsledok pred sebou a začína sa ukazovať, že si autori hry The Order: 1886 odhryzli možno až príliš veľké sústo.

Produkčné hodnoty sa hre nedajú odoprieť, no dalo by sa povedať, že ich pred vami skrýva. Svojou expozíciou si vás totiž nezíska. Rozprávanie príbehu neprebíha chronologicky a začínate vlastne koncom. Neviete, kto ste, kde ste a prečo sa vás snažia utopiť. Avšak práve teraz na tom príliš nezáleží, lebo musíte spraviť všetko preto, aby ste sa dostali z reťazí a pokúsili utiecť. Holý život má prednosť pred zvedavosťou. No keďže vás chcú zabiť všetci navôkol, už tušíte, že ste sa dostali do poriadnej šlamastiky. A vytiahnuť vás z nej môže len skok zo strechy. Až vtedy sa môžete vrátiť späť, na začiatok celého tohto kolotoča.


Voláte sa Sir Galahad a ste jedným z vážených rytierov jej veličenstva. Slúžite starodávnejmu rádu, ktorý siaha až do čias kráľa Artuša. Už ten totiž bojoval proti rase miešancov - ľudský výzor na povrchu, zvieracia beštialita vo vnútri. Vlkolaci aj upíri mali dlho navrch, no Artušovi a jeho rytierom sa podarilo nájsť svätý grál a ten dal ľudstvu nádej na prežitie. Výrazne predĺžil život rytierov a dokáže hojiť takmer všetky rany. Jeho odkaz sa niesol až do viktoriánskeho Anglicka, kde spolu s ostatnými zasadáte za okrúhlym stolom a pomocou najnovšej techniky bojujete proti dávnejmu nepriateľovi. Miešanci sú pre vás hlavnou hrozbou, no nemôžete ignorovať ani rebelov, ktorí sa snažia o rozvrátenie impéria.

V mnohých veciach *The Order: 1886* pokrívka, no jedna sa autorom dokonale podarila. Aj keď v úvode pôsobí svet chladným dojmom, po prvej prechádzke v uliciach Londýna si vás získa. Nielen vizuálnym

spracovaním, ale najmä bohatým pozadím. Celá mystika okolo rádu rytierov má niečo do seba, túžite sa o nej dozvedieť niečo viac a sem-tam vám to hra umožní. A taktiež svet okolo vás nie je ten z knížiek a učebníc dejepisu. Z oblohy na zem vrhajú tieň majestátne vzducholode, s ostatnými rytiermi komunikujete pomocou vysielacky a v rukách máte zbraň, ktorá vrhá blesky. Netreba ísť ďaleko, aby ste sa dozvedeli, že za mnohými z týchto revolučných vynálezov stojí Nikola Tesla, jeden z najväčších géniov vôbec. Práve jeho vynálezy dali ľuďom do rúk výhodu v boji proti miešancom.

Je pozoruhodné, ako *Ready at Dawn* dokázali vyhodiť potenciál takéhoto úžasného sveta von oknom. V unikátnom a skutočne prepracovanom univerze totiž pred vás servírujú len výber rôznych príbehových klišé, ktoré zabúdajú na svet okolo a ženu vás vpred po priamke opozieraného príbehu, v ktorom môžete


dopredu čítať ako v otvorenej knihe. Z celého rádu v priebehu hry stretnete len malý výsek rytierov, história sveta vám zostane väčšinou zahalená a o svete naokolo sa dozviete len veľmi málo - aj to len z novín, ktoré počas hrania môžete zbierať. Akoby vás autori stále len držali za sklom, ktoré vám umožňuje vidieť svet vonku, no nedovolí vám dotknúť sa ho.

A keďže vám hra hneď v úvode naservíruje porciu príbehu, ktorú ešte len máte o pár hodín zažiť, odsúdila sa tým sama k veľmi predvídateľnému priebehu. Niežeby aj bez toho zrada a obrovské odhalenie, ktoré otrasie celým svetom, neviselo vo vzduchu. Ready at Dawn stavajú na overené herné mechanizmy a príbehové trópy. Je to vlastne veľkovýpravné hollywoodske béčko v štýle Van Helsinga alebo Frankenstein, a to so sebou, bohužiaľ, prináša veľmi ploché a jednoduché postavy. Dobrý je dobrý, zlý je zlý a ak sa na vás niekto škaredo pozrie, už budete tušiť, že ani tento dobrý nakoniec taký dobrý nebude.

Dojem z príbehu The Order: 1886 je rozporuplný. Dabing postáv je výborný, to isté platí o ich hereckých výkonoch a najmä sa zamilujete do všetkého, čo vidíte okolo seba. Svetom však prechádzate ako na

koľajniciach, pričom stretávate jedno klišé za druhým a tento výlet horskou dráhou je skutočne namieste porovnať s filmom. Počas záverečných titulok sa je však celkový dojem skôr negatívny. Zrazu sa budete cítiť podobne ako pri moderných epizodických adventúrach. Máte za sebou prvú epizódu, ktorá uvedie všetko do pohybu, no ten skutočný príbeh ešte len príde. Len škoda, že tomu nezodpovedá distribúcia a cena.

Pod tým všetkým sa ale skrýva veľmi slušná akcia z pohľadu tretej osoby, kde neoceniteľnú úlohu zohráva využívanie krytia.

The Order sa však v tomto ohľade vymyká

z označení ako „klon“ a iných, pričom sa hre slušne darí budovať vlastnú identitu. Zbrane nie sú také prepracované ako v iných hrách, o niečo viac kopú, dalo by sa povedať, že sú menej civilizované. Treba si na ne zvyknúť. A aj v rámci nich má každá svoju vlastnú „hlavu“ a aby ste z každej dostali maximum, musíte sa ich naučiť správne používať. Niektoré treba dlhšie nabíjať a potom poslať jeden silný výboj, ďalšia vám zas umožní na malú chvíľu nepriateľov ochromiť, no zamilujete sa do termitovej pušky. Najprv nepriateľov pokropíte termitom a potom ich stačí už len zapáliť.

Zbrane je vhodné kombinovať, a to nielen vtedy, keď pri ostreľovaní nepriateľov na druhej strane prístavu zo zeme zoberiete karabínu. Pri sebe nesiete jednu veľkú zbraň (veľa rôznych druhov), jednu ručnú (kolt a podobné) a dva druhy granátov. Granáty pomôžu pri útoku aj bránení, ručná pištoľ vie byť celkom presná, no hlavne ju využijete v momentoch, keď aktivujete blacksight – špeciálnu schopnosť, ktorá spomalí čas a sama vám zamieria nepriateľov – stačí už len vystreliť. V niektorých momentoch sa vám do rúk dostane aj elegantná kuša na tichú elimináciu, inokedy zas prídu vhod päste. Stealth a súboje s bossmi stavajú výlučne na QTE, čo nie je práve najšťastnejšie riešenie. Sú nudné a bez nápadu, často

vás budú stáť život. Na QTE sú postavené aj menšie hádanky a celkovo vám hra veľmi rada a často ukazuje, čo chce, aby ste rýchlo stlačili. Najzbytočnejšie sú však QTE v prestrihových scénach, kde len plnia úlohu vaty, aby prebudili vašu pozornosť.

Veľkým problémom hry je aj kolísajúce tempo. Autori od začiatku hovorili o filmovom dojme z hry, no nielenže to s filmovosťou prehnali, no nedokázali ju vyvážiť s hrateľnosťou. Nájdete tu veľmi dlhé pasáže, ktoré sú celé len o prestrihových scénach. To by samo osebe nevadilo, keby cut-scény netvorili takmer polovicu hry. Tempo je narúšané prakticky neustále. Ste rozbehnutí po vynikajúcej prestrelke a zrazu vás hra spomalí len kratučkou, no zbytočnou scénou, ktorá by sa pokojne dala vyrozprávať aj počas hrania. A deje sa to aj naopak, keď sú scény narušené zbytočnými úsekmi hrateľnosti. Napríklad vás hra

medzi dvoma scénami nechá prejsť krátkou chodbou. Veľmi tu chýba balans, nech by bol v prospech ktorejkoľvek zložky, stále by to bolo lepšie ako aktuálny stav.

V The Order: 1886 sa to takto nabaľuje, až sa dostaneme k tomu najväčšiemu problému celej hry. Skladá sa zo šesnástich kapitol, predchádza im krátky prológ, končia ešte kratším epilógom. Niektoré kapitoly sú dlhšie a zaberú desiatky minút, iné zas skromnejšie a zaberú zhruba päť. Dokonca v podaktorých ani nezasiachnete do hrania, keďže to bude len jedna scéna za druhou. Vrcholom je krátka kapitola, ktorú prakticky v scéne len preležíte v posteli.

Počas hrania budete umierať, budete sa snažiť vyzbierať všetko, čo je schované v drobných odbočkách (noviny, letáky, fotky alebo audio valčeky). Zrazu je pred vami záverečný súboj, ktorý si odklikáte (opäť QTE), posledné animácie a koniec.


HRA PONÚKNE 2 HODINY PRESTRIHOVÝCH SCÉN A 4 HODINY HRATEĽNOSTI

Neprebehne ani šesť hodín a na konte budete mať väčšinu trofejí a zberateľských vecí a už sa nebudete mať prečo k hre vracieť. A to si pritom autori neraz pomohli menšími barličkami, nielen množstvom filmových scén. Často vám do cesty padnú prekážky, ktoré musíte obchádzať. Dvakrát prejdete cez podzemné tunely. A čo je najhoršie, záverečný súboj je takmer presnou kópiou súboja, ktorý si odbijete v prvej polovici hry. Presne tie isté modely, pohyby, presne to isté máte spraviť. Pritom ale bojujete s dvomi rozdielnymi postavami.

V The Order: 1886 si môžete všimnúť aj zaujímavé dizajnérske rozhodnutia. Celá hra stavia na vás ako hlavnej postave, no neraz sa dostanete do situácií, ktoré akoby boli vytvorené pre kooperatívne hranie. Často vás sprevádza minimálne jeden z vašich spolubojovníkov, ktorí by vám v boji mali pomáhať. Nie je však ojedinelé, že robia presný opak. Postavia sa vám do rany, zaseknú sa uprostred chodby alebo čudne zareagujú, ak ich na ceste k nejakému bodu predbehnete. Inteligenciou

nevynikajú ani nepriatelia. To, čo nemajú v hlave, ale nahrádzajú respawnovaním. Pokojne aj za vašim chrbtom.

Pred vydaním hry bola najviac na každodennom pretrase technická stránka. Ready at Dawn toho nasľubovali skutočne dosť. A v oblasti grafiky sa im aj podarilo sľuby splniť. Hra vyzerá výborne, ako technicky, tak aj z hľadiska výtvarného štýlu. Je tmavá, ale plná detailov a čo sa týka vizuálu veľmi bohatá. Na väčších priestranstvách sú vzdialenejšie objekty prekryté filtrom, no v interiéroch sa už dá máločo vytýkať. To všetko si však vybralo daň v podobe čiernych pásov v obraze, ktoré zužujú vaše zorné pole a taktiež v nie práve najvhodnejšom FOV zábere kamery. Dá sa však na to oveľa lepšie zvyknúť ako v prípade The Evil Within. Za celú dobu hrania navyše framerate kleslo len v jedinej scéne a aj tá nebola zameraná na hranie. Veľa sa nasľubovalo aj v oblasti fyziky, ale tam už je realita niekde inde. Vlnenie materiálov a oblečenia vo vetre je síce fajn, no reálne deštrukcie a iné prvky tu budete


hľadať márne. Opäť však hru pozdvihuje vynikajúci soundtrack, ktorý je správne komorný, aby presne dokreslil atmosféru a nerušil. Nechce sa stať dominantou, ale vynikajúco fungujúcou časťou celku.

Keď som si sadal za klávesnicu, mal som v hlave vyššie číslo, ktorým som chcel ohodnotiť hru. Zážitok však začal pomaly chladnúť a rovnako upadal aj výsledný dojem. The Order: 1886 je hra s obrovským potenciálom. V jej svete by ste sa najradšej úplne stratili a túlili, no nedovolí vám to. V príbehu by ste sa najradšej dozvedeli čo najviac, no zažijete len sprchu filmových klišé. A akcia vás skutočne chytí za srdce, či už rozdávate tvrdé údery pästami alebo v sebe prebúdzate pyromanské chútky s termitovou puškou. Len škoda, že ju často dusia niekedy až absurdné prestrihové scény a QTE. Takto tu máme rozhodne decentnú hru, kde je však pomer hodnoty a ceny výrazne v neprospech hráčov. Zdá sa však, že otvára dvere väčšej a rozhodne veľmi zaujímavej sérii.

Matúš Štrba

HODNOTENIE

- + vynikajúco vymyslený svet,
- + dabing postáv, hudba
- + akcia so zbraňami aj pästami
- + množstvo rôznorodých strelných zbraní
- + grafické spracovanie

- čitateľný príbeh a postavy
- slabá AI
- priveľa cutscén a QTE
- veľmi krátke
- žiadna pridaná hodnota
- kolísajúce tempo
- zrecyklovaný záverečný súboj

6.5


GREY GOO

KONEČNE PRIADNA SIMULAČNÁ RACINGOVKA?

PLATFORMA: PC,
VÝVOJ: PETROGLYPH
ŠTÝL: REALTIME STRATÉGIA

RECENZIA

Nová stratégia z dielne tímu Petroglyph zaujme nielen svojím názvom, ale ako vidíte pri hodnotení, aj svojím obsahom. Tak ako prakticky každá hra, má svoje pre a proti, v konečnom dôsledku je to však presne to, po čom pištia srdcia stratégov, ktorým chýbajú klasické RTS v štýle Command & Conquer alebo Starcraft.

Spomínané hry sú jednoznačne inšpiráciou Grey Goo a vidíte to v zaužívanom systéme, ktorý ale tvorcovia spestrili menšími vylepšeniami. Príbeh zas nenápadne kopíruje Starcraft, jeho štruktúra, rasy a v konečnom dôsledku aj zápletku vám určite pripomenie obľúbený hit od Blizzardu a jeho pokračovanie. Ľudia sú stále ľuďmi, protossov zastúpila rasa Beta (výzorom však podobná) a namiesto zergov ohrozuje vesmír podivná inteligentná hmota Goo. Kerriganovú, Jima Raynora, či Tassadara nahradili iné charizmatické postavy, ako šarmantná Lucy a sympatický mimozemšťan Saruk. Všetky rasy sa najskôr oťukávajú a bojujú medzi sebou, no v duchu hesla „nepriateľ môjho nepriateľa je môj priateľ“, sa ľudia a Beta snažia dohodnúť a ťahať

za jeden povraz. Inak Goo všetko zničí. Alebo je všetko trochu inak? Čo za tým všetkým vlastne je, sa dozviete po absolvovaní lineárnej kampane, kde si postupne zahráte za každú stranu a frakciu.

Misie odsýpajú jednu za druhou a všetko sa odohráva výlučne na bojisku, bez postranného manažmentu či koordinácie posádky medzi jednotlivými scenármi. Hlavné ani vedľajšie ciele neprekvapia. Musíte zničiť nepriateľskú základňu v oblasti, ochrániť civilistov, kým dorazia do bezpečia, nájsť záchraný modul alebo udržať kľúčové pozície. Samotná štruktúra misií nie je zlá, hoci niektoré mohli byť lepšie vybalansované a dotiahnuté. Hľadanie posledného zašitého Goo nepriateľa na mape, kde sa priebežne množí, je napríklad dosť otravné.

Na normálnej obtiažnosti je hra dosť náročnou výzvou. Pri niektorých mapách vás čaká aj viac reštartov či nahrávanie pozícií, kým neprídete na ideálnu taktiku, s ktorou napokon uspejete. AI protivníkov, ale ani vašich


NÁVRAT STRATÉGIÍ OD PETROGLYPHU

jednotiek, pritom neexceluje. Nerobí síce zásadné prešľapy, ale niekedy nezareaguje na prítomnosť nepriateľov v dohľade alebo sa niekde zamotá, keď nasmerujete jednotku na vzdialenejšie miesto na mape. Keď však dáte povel na hliadkovanie, nepriateľ nezostane nepovšimnutý. Súper vás neohromí inteligenciou, ale hlavne početnou prevahou a neustálym prívalom posíl, ktoré vám nedajú vydýchnuť. Z vášho pohľadu je dôležitá taktika, agresivita, ale aj produkcia veľkého počtu jednotiek, inak skôr či neskôr podľahnete.

V boji nenarazíte na hrdinov so špeciálnymi schopnosťami, čo je aj dobre, pretože sa môžete koncentrovať na koordinovanie štandardných pozemných a leteckých síl. V hre nenájdete vyslovene unikátne jednotky, ale všetky druhy majú svoje prirodzené funkcie, na ktoré sú predurčené, majú výhody aj nevýhody. Takže nechýba pechota, variácie tankov, artiléria a obliehací stroj. K tomu nejaká

stealth jednotka, prieskumník a pri humanoidných rasách aj útočné lietadlá a bombardéry. Okrem toho každá strana môže na vrchole svojich síl a s dostatkom surovín postaviť jednu supersilnú jednotku. Ale aj taký megalomanský kolos, ktorý používa ničivý laser, extrémne výbušné rakety či ničivé vlny, však má svoju Achillovu pätu.

Kým prvé dve rasy svojím vojnovým arzenálom skutočne neprekvapia, Goo má okrem organických hybridov, ktorí sú adekvátnou alternatívou moderných jednotiek súperov, zaujímavé pohyblivé hmoty. Pripomínajú plastelínové placky zo seriálu Chobotnice z druhého poschodia, líšia sa svojou veľkosťou a majú špecifické využitie. Tá najväčšia „placka“ je Matka Goo a plodí menšie placky, ktoré sa môžu premeniť na základné a pokročilé jednotky. Všetky, vrátane matiek, sú pohyblivé, pomaly ničia budovy, na ktoré sa prisajú a dokonca aj jednotky nepriateľov v ich tesnej blízkosti. Je to teda výrazne

odlišný zážitok ako pri hre za ľudí a Beta. A týka sa to nielen produkcie jednotiek, ale aj celého manažmentu základne a ťažby surovín.

Zdroj príjmov na výstavbu budov a jednotiek je vlastne len jediný. Nachádza sa v zemi, respektíve na jej povrchu, kde humanoidi musia postaviť ťažobné zariadenie a vedľa neho rafinériu. Goo na zdroj len presunie matku, ktorá sa zväčšuje, rastie a čím viac surovín nasaje, tým častejšie sa môže deliť a plodiť nové jednotky. Goo má takýmto spôsobom všetko zabezpečené a nič viac nepotrebuje. Ľudia musia k primárnej budove základne pristavovať moduly a bloky, ktoré sú priamo alebo elektrickými rozvodmi spojené s centrálnou budovou. Beta má trochu väčšiu voľnosť a môže ľubovoľne v teréne umiestniť separované pobočky, ku ktorým pristaví potrebné budovy.

Ani jedna rasa nepotrebuje na výstavbu robotníkov, treba len nájsť vhodné miesto a po uplynutí určitého času je stavba hotová. Čas sa môže predĺžiť, ak je nedostatok zdrojov, respektíve vyrábate priveľa objektov a jednotiek naraz. Vtedy totiž vzrastie spotreba zdrojov a namiesto pribúdania ubúdajú, takže pri mínusových hodnotách odtoku sa všetko zastaví

alebo prinajmenšom spomalí. Beta sa ešte v niektorých detailoch líši od ľudí, napríklad nemá tradičné obranné veže, ale môže na obranné múry poslať vybrané jednotky a tie si tam vytvoria dokonalý palpost. V princípe je však výstavba základní u týchto rás veľmi podobná a je v štýle Dune 2 či C&C.

Každá frakcia má aj prístup k technologickým vylepšeniam. Spravidla sú tri v každej oblasti, ale zvolíte si len po jednej možnosti. Vďaka tomu majú napríklad lietadlá viac munície alebo sa pozemné sily pomaly regenerujú. Zo zaujímavých prvkov stojí za zmienku skrývanie jednotiek pod stromami. Tam ich uvidí len prieskumník alebo sa ukážu, keď niekto príde až nim do úkrytu. Môžete to využívať vy, ale aj nepriateľ.

Okrem kampane si môžete zvoliť aj samostatné mapy s ľubovoľnou rasou a pustiť sa do lokálneho alebo online multiplayeru. V štandardnom režime musíte zničiť kľúčové budovy súperov, v anihilácii pobiť všetko živé a v tretom režime stačí eliminovať súperovu základňu. Teda žiadne prekvapenie, ale je dobre, že si hráči vzájomne môžu zmerať sily a zabojsovať o lepšie umiestnenie v rebríčku.


Graficky a dizajnovy je na tom hra veľmi dobre. Mapy mi síce niekedy pripadali trochu prehustené objektmi a chvíľami boli menej prehľadné a všetko splývalo, ale nedá sa povedať, že vyzerajú zle. Naozaj úžasné sú však brífingy, kde vidíte tváre hlavných protagonistov na celej obrazovke. Vyzerá to veľmi moderne a efektne. Obzvlášť radi tam uvidíte Lucy...Dabing je vydarený a moderná hudba sa do hry hodí. Čerešničkou na torte sú veľmi kvalitné prestrihové scény, ktoré sa vyrovnajú aj tým od Blizzardu a už kvôli nim sa oplatí pokračovať v kampani.

Grey Goo je klasická realtime stratégia, aké sa už dnes tak často nevyskytujú. Neprináša bombastické novinky, ani unikátny príbeh, ale poctivú old-school hrateľnosť s menšími vylepšeniami v oku lahodiacom balení. Mnohým hráčom presne toto chýba a Petroglyph rozhodne trafil do čierneho. Len je škoda, že je hra dosť náročná, určená predovšetkým pre hardcore stratégov, a preto príležitostných hráčov odradí. Tých, čo vydržia, ale odmení veľmi príjemným zážitkom.

Branislav Kohút

HODNOTENIE

- + old+school hrateľnosť s menšími vylepšeniami
- + výborné prestrihové scény a brífingy
- + výrazne odlišný systém hry za Goo
- + Lucy
- slabšia AI a náplň niektorých misií
- víťazstvo často podmienené početnou prevahou
- príležitostných hráčov odradí značná ob-

8.0


ODDORLD ABE'S ODDYSSEY

MALÝ MIMOZEMŠŤAN NA VÝLETE

PLATFORMA: PC

VÝVOJ: ODDWORLD

ŠTÝL: ARKÁDA

RECENZIA

Oddworld je úžasné univerzum, s ktorým sme sa zoznámili v roku 1997. A prvý, koho sme tam spoznali a súčasne dodnes najobľúbenejší obyvateľ Oddworldu, je Abe. Oprášiť a zrenovovať jeho úvodné dobrodružstvo bol veľmi dobrý nápad. New 'n' Tasty pritom nie je len nostalgická spomienka pre skôr narodených, ale má čo povedať aj hráčom, ktorí si so sympatickým mudokonom zaskáču prvý raz. Najskôr sme sa o tom presvedčili na konzolách, teraz už aj na PC.

Nebude to však len o skákaní a nejedná sa o žiadnu vlahnú kópiu staršieho hitu, ktorý dostal nový náter a chce sa priživiť na úspechu z minulosti. Abe's Oddyssey, čo je názov pôvodnej hry, sa vracia v tej najlepšej forme a tvorcovia odviekli kus dobrej práce, aby bol Abe v skvelej kondícii.

Samozrejme, najskôr udrie do očí grafika. Nový produkt je vytvorený kompletne od podlahy v Unity 3D engine. Tvorcovia sa pritom snažili zachovať pôvodnú štruktúru úrovní a jednotlivých miestností. No pri

podrobnejšom skúmaní sa ukážu určité rozdiely - niektoré priestory dostali len kozmetické vylepšenia, v iných sú zásahy trochu výraznejšie. Nemá to negatívny vplyv na konzistentnosť hry, ale faktom je, že predtým hra predstavovala o niečo náročnejšia výzvu - hoci si v New 'n' Tasty môžete zvoliť aj hard obťažnosť. Zdotat prekážkovú trasu s číhajúcimi paramitmi (potvorami, ktoré sú jednotlivo relatívne neškodné, ale vo väčšom množstve smrtiace) bez jedinej chyby bol kedysi skutočne kumšt a dodnes na to bolestne spomínam. Upravená pasáž je jednoduchšia a navyše do hry pribudla možnosť použitia funkcie quick save, takže odpadá stresová situácia, keď vás aj najmenšie zaváhanie vrátilo o poriadny kus cesty späť. To mnohí hráči privítajú, pretože sú v hre stále aj pasáže, kde je postup dosť náročný.

Na hru je skutočne úžasný pohľad, Oddworld má očarujúce zákutia, či už sa ocitnete v pralese, púštnej krajine, v rôznych kobkách alebo chrámoch. Zaujmu aj priestory Rupture Farms, kde sa všetko začína - a vlastne aj končí.

ODDYSEE


ZNOVU VYLEPSENÁ A ODLADENEJŠIA TOTAL WAR HRA

A tvorcovia sa neobmedzili len na grafické orgie, ale trochu spestrili aj slovník hlavného hrdinu a mudokonov, s ktorými nahlas komunikuje. Pritom si postavy stále zachovávajú roztomilý prízvuk. Skvele vyzerajú aj prestrihové scény vo vysokom rozlíšení. Hra je skrátka audiovizuálne na veľmi vysokej úrovni, pôsobí moderne a lahodí oku aj uchu.

Abe sa však nemá veľmi kedy kochať atraktívnymi prostrediami, pretože ho čaká beh o život. A nepôjde len o ten jeho, ale aj o existenciu 299 súkmeňovcov, ktorí sú zotročení v továrňach Rupture Farms. Abe bol jedným z nich až do chvíle, keď vypočul tajný rozhovor šéfov a zistil, že mudokoni už nebudú slúžiť len ako lacná pracovná sila, ale majú sa stať súčasťou nového produktu a rozšíreného jedálnička. Pri veľkom úteku v koži okatého hrdinu by ste teda mali zachrániť čo najviac svojich druhov. Spasiť všetkých nie je nutné, ale hra vám to potom vo finále jemne vyčíta - a nezískate hodnotný achievement.

Tu musím upozorniť na jednu dôležitú vec - v pôvodnej hre bolo treba zachrániť len 99 druhov a v New 'n' Tasty je ich trikrát toľko! Autori vynovenej hry ich teda na rôznych miestach umiestnili viac, ale vypomohli si aj novými tajnými miestnosťami. A tých je skutočne požehnané. Bez návodu, ktorý nájdete na internete, ich pravdepodobne všetky ani nenájdete. Mnohé sú veľmi dobre zašité a dostanete sa tam napríklad cez vyklápaciu plošinu, sotva viditeľný poklop šachty alebo prekotúľaním cez nenápadný otvor v rohu miestnosti. Ak ich vynecháte, po prechode do ďalšej oblasti budú zabudnutí mudokoni navždy stratení.

V priestoroch továrne sú okrem tabúľ, kde vidíte počet zachránených, prípadne uhynutých súkmeňovcov, aj mapy, ktoré ukazujú počet tých, čo môžete v danej úrovni ešte spasiť. Vďaka tomu viete, kedy je čas odísť a kedy sa ešte treba poobzerať po okolí. Informačných údajov by však mohlo byť roztrúsených viac, pretože nie vždy sú v dosahu a potom nemáte dostatočný prehľad o situácii.

Pri postupe vás čaká skákanie a lezenie na plošiny, používanie pák a výťahov, aktivovanie alebo aj odpaľovanie mín. Niekedy si môžete nabrat' za hrst' kameňov alebo niekoľko granátov, ktoré zneškodnia nepriateľov a ochranné systémy. Prípadne použijete kúsky mäsa, ktorými odlákate nebezpečné mäsožravce. Hra obsahuje aj stealth prvky. Často musíte kráčať doslova po špičkách, aby ste nezбудili spiace hliadky, skrývate sa v tieni alebo dyme, kým nepriatelia neprejdú popri vás, alebo musíte zastať, keď k vám miera detektory pohybu. V prípade prešľapu sa spustí alarm, pribehne viac protivníkov, aktivujú sa pohyblivé míny alebo pribehnú „psy“. Niekedy to prežijete, inokedy nie a nasleduje reštart pri checkpointe alebo nahranie uloženej pozície.

Abe však dokáže oveľa viac. Má schopnosť zmocniť sa mysle nepriateľského strážcu. Vtedy preberiete kontrolu nad svojou obeťou a môžete využiť všetky jej schopnosti. To znamená, že hlasom nepriateľa deaktivujete bezpečnostné systémy, puškou postriete iných strážcov (ale pozor, aby ste nezasiahli mudokonov), dokonca môžete dať pokyn psovi, aby zaútočil na vybraný cieľ. Keď už strážcu nepotrebuje, pošlete ho do mlynčeka na mäso, zhodíte z plošiny alebo ukončíte spojenie myslí, čo znamená, že nešťastníka roztrhá na kusy.

Manipuláciou s okolitými objektmi a hliadkami by ste mali dosiahnuť uvoľnenie prechodu a hlavne oslobodenie mudokonov, ktorí sú v miestnosti. Až do chvíle, kým ich neoslovíte, sú pasívni, respektíve poslušne vykonávajú svoju prácu. Keď ich pozdravíte, a tentoraz môžete aj všetkých naraz, čakajú na vaše pokyny. Vydáte teda povel, aby vás nasledovali a zavediete ich k vtáčiemu portálu, ktorý otvoríte vaším modlitebným chorálom. Postavičky tam naskáču a máte o niekoľko zachránených viac.

V divočine a na špecifických miestach máte aj ďalšie možnosti. Abe môže skákať do transportných trubíc, ktoré ho vyplávajú na inom mieste, občas si zajazdí na roztomilej príšerke alebo vyhľadá melódiu pre zvony, ktoré odbíjaním otvoria prechod. Niekedy sa Abe musí naučiť krátky popevok, zložený z dvoch druhov pískania a - doslova - prdu. Potom mu duchovní poskytnú pomoc, uvoľnia cestu alebo prepožičajú jednorazovú schopnosť - spirituálny ring, ktorý po aktivovaní zničí nepriateľskú obranu. Podobnú špecialitu bude mať neskôr aj samotný Abe, ale najskôr musí preukázať svoju šikovnosť a odvahu v chrámoch nebezpečných paramitov a scrabov.


Tvorcovia upravili aj ovládanie hry. Ak nemáte gamepad, zvládnete hru v pohode aj s klávesnicou. Na základný pohyb slúžia obligátne klávesy W S A D a space a používate ich v kombinácii so shift, ctrl a tab. Na komunikáciu s mudokonmi využijete šípky, prípadne s podržaním alt. Rýchlo si zvyknete. Trošku komplikovanejšie je skákanie počas behu, ktoré vyžaduje trojkombináciu klávesov, ale aj to si zakrátko osvojíte. Bezprostredne po dohraní New 'n' Tasty som si pre porovnanie vyskúšal a pripomenul aj v ovládanie v pôvodnej hre Abe's Oddyssey a môžem povedať, že teraz je to o niečo pohodlnejšie.

Oddworld: New 'n' Tasty je úžasný zážitok. Abe's Oddyssey bol pred rokmi jedinečný titul a skvelá je aj jeho súčasná inkarnácia, ku ktorej si tí najhúževnatejší môžu ešte prikúpiť DLC Alf's Escape, prípadne aj kostým. Podobne modernizovaný a rozšírený by sme privítali aj druhý diel Abe's Exodus. Ale ten sa dá, tak ako všetky hry z Oddworldu, kúpiť v pôvodnej verzii u digitálnych predajcov. Abe je v každom prípade nadčasový a môžeme ho pokojne zaradiť medzi herné legendy, ktoré by ste si nemali nechať ujsť. Zvlášť teraz, najmä ak využívate PS Plus, pretože New 'n' Tasty je tam pre vás v marci zadarmo.

Matúš Štrba

HODNOTENIE

- + stále jedinečný Abe
- + kompletne prerobená hra v modernej grafike
- + pridané nové miestnosti a viac mudokonov
- + upravené ovládanie
- + možnosť rýchleho uloženia hry

- niektoré tajné miestnosti nájdete len s návodom
- chvíľami slabší prehľad o počte mudokonov v okolí

9.0


SCREAMRIDE

STAVAJTE A NIČTE

PLATFORMA: XBOX ONE, XBOX 360

VÝVOJ: FRONTIER

ŠTÝL: ZÁBAVNÁ

RECENZIA

Britskí Frontier Developments sa vracajú z ďalekého vesmíru späť na Zem. A nie len to, vracajú sa späť aj k druhému zo žánrov, ktorý ich preslávil. Tým prvým sú, samozrejme, vesmírne simulátory, tým druhým zas výstavby zábavných parkov. No ak sa opäť tešíte na to, že si otvoríte svoj vysnený park a budete sa v ňom starať o spokojnosť a radosť návštevníkov, ste na zlej adrese. Stavanie vás, samozrejme, ani tentoraz neminie, no už to nebude až tak o spokojnosti, ale skôr o plných plienkach, šedivých vlasoch a vykričaných hlasivkách.

Na opis hry *Screamride* skutočne stačí len jej názov a viac nepotrebuje. Jasne tak tlmočí odkaz hráčom a hľadá si vlastné publikum. Zabudnite na manažment, staranie sa o niečo iné ako sami o seba. Žiadne dlhodobé ciele vás nečakajú.

Hra vo vás prebúdzajú toho malého spiaceho sadistu, ktorý chce až k plaču týrať nešťastníkov, ktorí sa prišli povozit' na vašich horských dráhach a iných atrakciách. Je to o okamžitej zábave tu a teraz. A aj keď to takto môže znieť lákavo a pri spustení to tak skutočne aj pôsobí, časom sa ukáže, že to je aj najväčšia slabina titulu.

Nepotrvá dlho, kým na vlastnej koži zistíte, že jasanie a smiech meníte za krik a nárek. A nie je to vôbec na škodu. Pre podobné hry to totiž predstavuje zaujímavý zvrät. Niežeby ste nikdy predtým nemohli nešťastníkov na horskej dráhe poriadne prevetrať, no len tu platí rovnica: čím viac krik, tým viac bodov. V zásade je *Screamride* pieskoviskom, ktoré vám dá do rúk lopatku a kýblik a je len na vás, aké hrady postavíte.


Stavať môžete najrôznejšie dráhy od výmyslu sveta, no sú tu určité pravidlá, na ktorých hra bazíruje. A pre dosiahnutie úspechu by bolo fajn, keby ste ich ovládali.

A presne na osvojenie pravidiel slúži režim kampane. Zo začiatku vás chce naučiť základy toho, na akých princípoch zbieranie kriku funguje vo všetkých formách Screamride. Nakoniec vás však prekvapí svojou náročnosťou a z rozsiahleho tutoriálu sa zrazu stane prekvapivo frustrujúca záležitosť. Screamride sa totiž skladá z troch samostatných častí a kampaň od vás vyžaduje, aby ste všetky tri dokonale zvládli. Učíte sa, hra vám neustále kladie do cesty aj do rúk nové veci, plníte čoraz náročnejšie úlohy a získavate body za rôzne aspekty vášho počínania. Za to všetko ste

následne odmenení aj medailami a nimi si zabezpečíte ďalší postup.

Prvou časťou hry je ScreamRider. V tomto režime ste „pilotom“ jedného z vozidiel na dráhe. Máte jednoduchú úlohu - dostať sa do cieľa. No cesta k nemu nie je práve najjednoduchšou. Dráhy sú čoraz kľukatejšie a náročnejšie a s tým sa musíte vysporiadať. Napríklad sa musíte naučiť správne skákať a hlavne pristáť. Niekde je totiž dráha prerušená a vybavená „skokonaským mostíkom“. Inde sa zas musíte udržať v zákrute len na hrane a na dvoch kolesách. Nakloníte sa trochu viac a okamžite letíte von a body idú dole.

Druhou časťou je Demolition Expert. Názov taktiež hovorí sám za seba. K dispozícii máte horské dráhy, no najmä centrifúgy, v ktorých sedí partia testovacích subjektov. Okolo vás sú vystavané mrakodrapy a iné budovy, často vybavené vhodne umiestnenými explodujúcimi sudmi. A potom je len na vás, akú architektonickú apokalypsu dokážete rozpútať. Samozrejme, búrať stavby kabínkami a vozíkmi len tak by nestačilo a aj preto tu nájdete aj iné pomôcky. Napríklad turbo, prípadne neskôr aj vylepšenia kabínok a vozíkov, ako krídla či povrch ako gumová loptička (teda ak trafíte základy, môžete tam skákaním napáchať ďalšiu škodu).

Posledným režimom je Engineer. Je to vlastne puzzle režim, v ktorom musíte na základe zadaných

požiadaviek postaviť dráhu s obmedzenými zdrojmi. Kým zo začiatku budete mať slobodu pomerne veľkú a úspešnosť vysokú, neskôr sa budete musieť viac podriaďovať rôznym obmedzeniam a často vhodne doplniť už načatú trasu. V tejto fáze je už samozrejmosťou, že sa budete učiť na vlastných chybách. Postavíte trať, otestujete ju a zistíte, že jednu zákrutu ste nezvládli najlepšie a okrem kriku v nej dvaja pasažieri aj vypadnú. To je často až príliš neželaným efektom a tak sa musíte vrátiť k tvoreniu a skúsiť využiť tých 10 metrov navyše, ktoré vám ešte zostali.

To všetko sa v kampani prelína cez šesticu prostredí, z ktorých každé si pre vás pripravilo nielen unikátny štýl, ale aj čoraz náročnejšiu sadu nových úloh, ktoré


DEŠTRUKCIA JE ZÁKLADOM HRY

musíte splniť. Celkovo je v kampani *Screamride* vyše 50 levelov, čo je veľmi slušné číslo. Žiadne dve úrovne si nie sú podobné, aj keď by sa tak mohli javiť a každá ponúkne iný typ výzvy. No je to zábava len na pár večerov pohodového hrania. Pri takom hraní však nevyzbierate všetky dostupné medaily a ak sa budete chcieť dopracovať do posledného prostredia, bude vás to stáť ďalších pár večerov a rozhodne už nie takých pohodových, ale plných frustrácie poháňanej snahou.

Zvyšovať náročnosť nikdy nie je na škodu, hráči nechcú len prechádzku ružovou záhradou a *Screamride* to väčšinu času robí dobre. No v určitej chvíli vyletí krivka až príliš vysoko. A aj potom je otázne, či to hre stačí na to, aby vás pri sebe udržala

dlhšie. Kariéra vám vo svojom závere skutočne pripadá len ako príprava pre sandbox. No ak sa radi dlhodobo zdržiavate s niečím hlbším, v tomto prípade môžete byť sklamaní. Naučíte sa všetko potrebné, aby ste svojimi výtvormi skúšali hráčov na celom svete, no stále to nie je kampaň, s ktorou by ste strávili týždne, nebodaj mesiace.

Nie je priamo chybou hry, že sa sústreďí na voľnosť v samotnej kreativite, no rozhodne tým nepoteší mnohých hráčov. Čo sa však sandboxu týka, tam sa nemá absolútne za čo hanbiť. Kampaňou si odomknete mnoho dielov a stavebných možností a to všetko potom môžete do sýtosti využiť pri tvorbe vlastných levelov v kompletnej trojici režimov.


NIE KAŽDÁ HÚSENKOVÁ DRÁHA JE BEZPEČNÁ

Môžete tak stavať dráhy, kde sa ostatní hráči budú vozit' a snažiť sa nahrabať čo najvyššie skóre. Taktiež môžete stavať lokality určené na demoláciu. No a, samozrejme, aj zadávať hráčom úlohy v stavbe tratí na základe vašich pokynov.

Tam to však nekončí a staviate aj podklady, ostrovy a budovy. Jednoducho všetko, čo tvorí prostredie vašich dráh.

Editor rozhodne nie je jednoduchý a hneď prístupný. O to viac vám však neskôr umožní ponoriť sa do hĺbky tvorby rôznorodých kreácií. Chvíľu sa s ním musíte babrať, aby ste sa naučili spraviť niečo poriadne. Vaša prvá dráha nebude stáť za veľa, ani druhá, pravdepodobne ani tretia. No neskôr sa do toho dostanete a osvojíte si všetky finesy. Bohužiaľ, práve v editore sa ukáže aj jedna veľká slabina hry. Sprevádza ju aj inde, no hlavne pri tvorbe sa naplno prejaví nemotorné ovládanie a kamera. Hľadanie

toho správneho uhla a vzdialenosti je občas samostatnou minihrou a neraz sa stane, že si s úsmevom tvoríte, chystáte sa dráhu konečne spojiť a zrazu zistíte, že ste celú dobu o kúsok mimo a dráha vám vôbec neseďí.

Vizuál aj hudba *Screamride* vychádzajú z jej unikátneho štýlu. Je to akoby *Tron* znásilnil *RollerCoaster Tycoon*. Grafika nie je najhoršia, miestami ponúka pekné detaily a skvele ladí s futuristickým štýlom. Občas ju však špatia problémy so snímokovaním. Framerate klesá hlavne pri načítaní levelov, no občas aj v iných momentoch. To však nie sú chvíle, kedy by to prekážalo. Oveľa horšie je to pri veľmi zložitých stavbách a nedajbože ešte s explóziami. Vtedy framerate klesá častejšie a výraznejšie. Elektronická hudba dokresľuje výsledný dojem celkom slušne, aj keď by mohla byť o niečo variabilnejšia.


Je mnoho vecí, ktoré *Screamride* neponúka. Nie je to nový *RollerCoaster Tycoon* a ani neposkytuje podobné možnosti. Skvelú prácu však odvádza v príprave šialených kreácií. Najsilnejšou zbraňou hry je prepracovaný editor a možnosti zdieľania svojich výtvorov s ostatnými hráčmi. Komunita je už teraz veľká a každý deň pribúdajú zaujímavé kúsky. Je to práve *sandbox* a jeho možnosti, ktoré hru ťahajú hore, aj napriek niektorým chybám. A potom je tu ešte krik nešťastných pasažierov, ktorý si zamilujete a hlavne deštrukcia, ktorá pôsobí výborne.

Matúš Štrba

HODNOTENIE

- + prepracovaný editor
- + skvelá deštrukcia
- + trojica zábavných režimov
- technické problémy
- zlá kamera a ovládanie
- náročnosť v kampani raketovo vystrelí hore

7.0


BLACKHOLE

ČESKÁ HARDCORE SKÁKAČKA

PLATFORMA: PC
VÝVOJ: FIOLASOFT
ŠTÝL: ARKÁDA

RECENZIA

České štúdio FiolaSoft prinieslo hravú plošinovku, kde si môžete schuti zaskákať, ale obsahuje aj hlavolamy a nevyhýba sa ani humoru. Príbeh Blackhole, ako už sám názov napovedá, sa točí okolo čiernych dier a ich zatvárania špeciálnym tímom. Ak si na to trúfate, oblečte si skafander a ide sa na vec!

Vaša misia sa začína pri rutinnej likvidácii jednej z posledných čiernych dier, ktoré ohrozujú Zem. Na palube lode Endera je vašou prvou úlohou priniesť kapitánovi kávu a jediným existujúcim nebezpečenstvom je jej rozliatie po schodoch. Po úspešnom doručení váš let môže pokračovať, ale vzápätí sa nečakane zmení na drámu a vesmírna loď je vtiahnutá do čiernej diery. Po otrase sa z havárie zistíte, že sa nachádzate pri vraku lode na neznámom mieste. Kapitán a zbytok posádky sú nezvestní a na

vašich pleciach spočíva veľká ťarcha a zodpovednosť - musíte zachrániť svojich druhov a nakoniec aj celé ľudstvo. Pri vašom neľahkom poslaní vám bude napomáhať Auriel - umelá inteligencia lode, ktorá sa natiahla do vášho PDA, takže sa jej tak ľahko nezbavíte. Auriel však trpí amnéziou a vôbec si nepamätá, prečo odmietla splniť príkaz kapitána otočiť loď a ohrozila život posádky. Je teda na vás vylúštiť záhadu, nájsť tých, čo prežili, opraviť vašu loď a dostať sa do bezpečia.

Na začiatku vás Blackhole prekvapí množstvom a dĺžkou viacerých prestrihových scén a dialógov, ktoré sa v 2D plošinovkách len tak často nevidia. Väčšina z nich je nabitých vtipmi, dodávajú hre istú filmovosť, ale vždy je možné preskočiť ich, čo sa hodí pri opakovaní úsekov.


A.I. vašej lode, Auriel, je veľmi dôležitou „postavou“, ktorá analyzuje dáta, pomáha vám pri postupe a má jednu veľmi dôležitú schopnosť – po každej smrti vás vie oživiť a môžete ďalej pokračovať v hopsaní. Bez nej by ste boli v poriadnej kaši, keďže sa môže stať, že ostanete niekde zaseknutí a jediným riešením bude vaša smrť. Postava Auriel si ale niekedy dost' zvláštne odporuje. Raz totižto tvrdí, že vám chce pomáhať a bojí sa o vás, inokedy ju to, čo robíte, vôbec nezaujíma. Aj napriek týmto nezrovnalostiam v jej charaktere ma príbeh zaujal a jeho postupné odhaľovanie je zaujímavé.

V plošinovkách je najdôležitejší solídny a presný systém ovládania, čo, našťastie, Blackhole zvláda na jednotku. Hra sa ovláda rovnako dobre na klávesnici ako aj na gamepade. Vaša postava vie skákať, zachytiť sa na okrajoch plošín a zviať sa dole po

vodorovnej stene. Hádanky sú pomerne zložité a vždy je nutné najprv preskúmať svoje možnosti, aby ste zistili, čo sa od vás očakáva.

Srdcom Blackhole je originálny plošinový systém – zmenou gravitácie otáčate úrovne do štyroch možných strán. Každý level začínate s normálnym pohľadom, ale vždy, keď sa dotknete špeciálnych bielych ligotajúcich sa plôch, tak sa svet prevráti do určitej strany. Napríklad ak máte určitý predmet hore pri strope, ale neviete tak vysoko vyskočiť, nájdete si bielu plochu na strope vo vašom dosahu, čím prepnete gravitáciu. Zo stropu sa tak stane podlaha a vytúžený predmet máte vo vrecku. Podobný mechanizmus má hra VVVVVV, ale tam sa menila gravitácia hlavnej postavy, tu sa zas otáča celý level, čo dodáva nový rozmer hádankám.

Obtiažnosť sa s novými úrovňami stupňuje a niekedy bude nutné použiť metódu pokus-omyl, kým prídete na to, ako daný problém vyriešiť.

Prostredia, v ktorých sa budete pohybovať, zahŕňajú napríklad chladné jaskyne, mimozemskú džungľu alebo ruiny tajomnej starovekej civilizácie. Samotné levely sú pomerne malé, ale je ich veľa. V každej úrovni sa navyše meria čas, za ktorý ju dokončíte a ten si môžete porovnávať s kamarátmi. Ak ale chcete získať všetky nano-gulôčky (takzvané „selfburns“), ktoré sú nutné na opravu vašej lode, poriadne sa pritom zapotíte. Blackhole vám nič nedaruje a ak umriete, začínate od začiatku levelu. Výnimkou sú koncové levely, ktoré majú, našťastie, checkpointy. Na prejdenie jednej úrovne a odomknutie ďalšej je nutné zobrať minimálne jednu nano-gulôčku a po zvyšok sa môžete vrátiť neskôr.

Hra je rozdelená do siedmich hlavných zón, každá z nich má viac ako desať levelov a na postup do ďalšieho sveta je nutné mať určitý počet nano-gulôčok. Okrem nich môžete nájsť aj čierne skrinky, psie známky a iné predmety, ale na ich zozbieranie

treba vynaložiť dosť námahy. Umierať totiž budete ako na bežiacom páse. Čakajú vás klasické nástrahy, ako trne, lasery, pády z veľkých výšok, láva a iné. Samozrejmosťou sú vypínače, ktoré ovládajú pohyblivé plošinky a neskôr dostanete do rúk aj EMP rukavicu, ktorá vám pomôže pri aktivovaní starovekých vypínačov a dočasnom zneškodnení laserov.

Prezentácia Blackhole je celkovo na vysokej úrovni a hra má veľmi peknú, ručne kreslenú grafiku. Postavičky sú roztomilé a prostredia detailne vypracované. V niektorých pasážach ale môže klesať framerate, čo je niekedy nepríjemné. Veľkou devízou hry je, že obsahuje profesionálny anglický aj český dabing s titulkami v oboch jazykoch. Mne osobne sa o niečo viac páčilo hrať anglickú verziu, ale to je individuálne. Len je trochu škoda, že titulky sú niekedy nepresné a postavy povedia často niečo iné, než je zobrazené.

Za zmienku stojí aj soundtrack hry, ktorý je výborný a skladby sa vždy dobre hodia do sveta, v ktorom sa nachádzate. Úvodný motív je výrazný a zamilujete si


ho. Zvuky tiež nezaostávajú a vhodne dotvárajú atmosféru v každom prostredí. Menu hry je prehľadné, ale niektoré položky, ako zmena základného rozloženia klávesov, Extra, Challenge Vault a Connection, zatiaľ nie sú prístupné.

Blackhole je tohtoročným prekvapením medzi plošinovkami. Z hry srší kvalita v každej jednej oblasti, či už je to grafika, hudba, či originálna herná mechanika otáčania levelov. Českí tvorcovia z Fiolasoftu si dali naozaj záležať a naservirovali nám kvalitnú a ambicióznou hru iba s menšími chybami, ktorá je schopná konkurovať iným indie hardcore hrám, ako napríklad Super Meat Boy alebo VVVVVV. Ak tento žáner obľubujete, Blackhole nemôžem inak ako odporúčať. Hra ma veľmi bavila a je jedna z tých „ešte jeden level a končím“. Nie je vôbec jednoduchá a dostatočne potrápi vaše mozgové závitky, ale tí, čo pri hrách neradi často zomierajú, ruky od nej preč, inak by si to asi odniesla klávesnica či gamepad. Vývojári sa o hru starajú a od vydania už opravili viacero problémov. V apríli má vyjsť aj nový DLC prídavok, ktorý obohatí už aj tak dosť dlhú hru o ďalší obsah. Ak vás obtiažne tituly priťahujú, nechajte sa dobrovoľne vtiahnuť do tejto čiernej diery a neľutujete.

Raina Audron

HODNOTENIE

- + zábavný systém otáčania levelov
- + ručne kreslená grafika
- + ťažké hádanky
- + skvelá hudba a nahovorení
- + hra je rozsiahla
- + postavy a humor
- občasné framedropy
- chýbajú určité položky v menu
- Auriel je niekedy otravná
- niektoré prídlhé prestrihové scény

8.5


KINGDOM HEARTS HD 2.5 REMIX

DISNEY PO JAPONSKY

PLATFORMA: PS4

VÝVOJ: SQUARE ENIX

ŠTÝL: JRPG

RECENZIA

Nápady na HD remake sérií bývajú rôzne. Niekedy si chce firma rýchlo vylepšiť finančnú bilanciu, inokedy vyťahujú distribútori zabudnuté bájne kusy (Grim Fandango) alebo oslavujú okrúhle výročie (Gabriel Knight). Square Enix pri sérii Kingdom Hearts robí po viac ako dekáde užitočnú robotu: na jednu platformu prináša väčšinu dielov, čo je pri doterajšom systéme vychádzania obrovské plus. Lebo Kingdom Hearts sa objavila na PS2, PSP, DS, 3DS a najväčší fanúšik si musel kúpiť štyri systémy, aby vstrebal všetko podstatné z deja alebo prelúskal všemožné wiki-stránky.

S dvojicou hier HD Remix máte šancu nasat' dej šiestich hier na PS3 a štyri si zahráte vo vysokej kvalite. Je to ponuka, aká sa neodmieta, či ste sa už so sériou stretli alebo nie. Square Enix našiel aj zaujímavý kľúč na zloženie každého HD Remix dielu: zobrať plnohodnotný dej, jeden handheldový a z jedného DS vedľajšieho vysekať cut-scény do nepretržitého filmu. Kingdom Hearts 2.5HD Remix takto núka Kingdom

Hearts II, PSP diel Birth by Sleep a animácie z Re:coded.

Kingdom Hearts II posunul dianie do nových lokalít, pridal mnoho postáv a vysvetlil pár bizarných zlomov medzičasti Chain of Memories. Plnohodnotná dvojka sa dá hrať bez znalosti DS/PS2 kartovej mastenice, ale je to sčasti ťažké, lebo sa na vás rútia akísi záhadní cudzinci v plášťoch s kapučňami z Organization XIII a na začiatku je chutná blondínka Naminé v divnej kapsule. Nehovoriac o jednom z najväčších podrazov histórie videohier: namiesto očakávaného hrdinu Soru sa musíme tri a pol hodiny vláčiť so strapáčom Roxasom a jeho partiou. Ten obrovský tutoriál dá zmysel, dejová línia sa rýchlo zvrtnie a v novom mestečku Twilight Town sa začnú objavovať povedomé typy. Chce to čas, no netreba zúfať a trio Sora-Donald-Goofy po radách u Merlina vyštartuje do Disneyho svetov, kde sa miešajú príbehy tamojších hrdinov a línia so Xehanortom a Kingdom Hearts. Aby bola dĺžka hry solídne natiahnutá (na 50-60 hodín), do svetov idete dva razy.


Prvýkrát najmä kvôli lokálnym postavám, druhý kvôli hlavnej zápletke. Finále graduje vo veľkolepom štýle a séria nekončí. S odstupom času možno uznať, že KH II rozšíril dej série, a zároveň ju ženie do menej zrozumiteľnej polohy. Tam, kde úplne prvý Kingdom Hearts prinášal predstavenie hrdinov, nové nápady, svieži pohľad a interesantné finále, tu sa zvrhne dej na naháňačku po svete a vo finále viac ráz pretočí. Nie je to nepodstatná výčitka, najmä v druhej polovici hry mám pocit, že dĺžka je natáňovaná a pohybujeme sa na malom priestranstve, zatiaľ čo čakáme väčšie zážitky.

Disneyho svety sú v KH II totiž menšie ako v jednotke a v praxi vás pochyť pri druhej návšteve dosť klaustrofobický pocit, že sa hýbete medzi štyrmi-piatimi koridormi. Prvá vizita je fajn – druhá menej, hoci oceňujem odlišné poňatie deja. Staré svety sú uspokojujivé (Agrabah, Halloween Town, Olympus Coliseum), nové pútavo spracované (The Land of

Dragons, Port Royal či Pride Lands) a perličkou je duo Timeless River v čiernobielym prevedení a Space Paranoids v prevedení z Trona. Rozmanitosť je určite väčšia ako v jednotke, len neuspokojí rozsah.

Vylepšená je hrateľnosť. Akčná RPG núka klasickú rúbanicu, ktorú obohacuje o silné kombá. Začnete s tromi tlačidlami, neskôr sa učíte lepšie ťahy. Azda sa trochu vytráca spolupatričnosť s Donaldom a Goofym (neraz sú preč), ale spojenie veľa HP, MP pre čarovanie a použitie silných ťahov a drive systém, kedy prejdete do silnejšieho stavu, fičí naplno. Z nepriateľov padajú skúsenosti, ktoré vás posunú na vyšší level, predmety či žlté šupky (munny). Môžete sa zdržať desiatky minút v Moogleshope a šmeliť. Súboje sa neskôr zvrhnú na dlhé sekvencie s presilami, ale oplatí sa grindovať, získať vyšší level, pripravovať sa na bossov. Lebo tí vás neraz preveria naplno, so špeciálnymi vlastnosťami i blokovaním vašich možností. S

účasťou KH II sú aj rozličné minihry na čele s Gummi Ship a zábavnými levelmi. Patria ku koloritu série, kde sa často plnia vedľajšie úlohy. Je to dobrý žrút času, lebo iba boj by vás po čase omrzol.

KH 2.5HD Remix prináša KH II vo Final Mix verzii a dostaneme bonusy: 20 nových bojov s bossmi, pár animácií, nové zbrane i predmety a najmä zremastrovaný soundtrack vo fantastickom prevedení. Aj grafika pokročila v PS3 iterácii – KH II je predsa deväťročná hra, no vyššie rozlíšenie jej prospje. Veteráni by najmä kvoli Final Mix verzii mohli siahnuť po kolekcii, grafika i bonusy stoja za to.

Väčším lákadlom je PSP diel Birth by Sleep. Po prvý raz si ho môžeme zahrať na PS3 s gamepadom. Ako sa po rokoch mierne podozrievavo pozerám na KH II, BBS zreje ako víno. Odlišná štruktúra a trojica silných hrdinov veľmi pomáha aj začiatočníkom, znalci môžu udalosti prológu zasadiť do širšieho kontextu. Ventus, Aqua a Terra spája schopnosť boja s Keyblade i silné priateľstvo. Z hry je cítiť iná hrateľnosť, prispôsobená na kratšie herné seansy, ale rovnako vás dokáže prikovať k TV na hodiny.

Na rozdiel od rozličnej hrateľnosti prvého Kingdom Hearts a kartového systému Chain of Memories pri 1.5HD Remix, v tejto kolekcii sú oba tituly oveľa príbuznejšie a herný systém podobný. Súbojový štýl BBS je totiž modifikovanou verziou štýlu KH II, ale

kladie väčší dôraz na špeciálne útoky namiesto mágie. V praxi šermujete ostošesť s Keyblade, no doprajete si silnejšie údery, ktoré hľadáte po svete v truhliciach, kupujete či trénujete. Ich využitie nie je nekonečné – po každom použití potrebujú istý čas na dobitie, aby ste ich mohli použiť znova (systém známy z MMO, s takzvanými cooldown časmi). Dajú sa radiť, voliť podľa efektivity a postupne na ne prejdete z bežných úderov vždy, keď sa núkajú.

BBS obohacuje akciu o ďalšie dva elementy: Shotlock je skvelá vychytávka, ktorú získate reťazením úderov a umožní vám mocnú plošnú deštrukciu, ideálnu pri čeliacej presile. Vtedy sa grafika ukazuje v najlepšom svetle: výbuchy, víchrice, elementárne efekty – a je zrejmé, že silnejšie rozlíšenie i engine vytvárajú lepší zážitok. Druhým obohatením súvisiacim priamo s hrateľnosťou je požičanie vlastností vedľajších postáv: Jinn, Stitch a iní pomocníci vedia rozpútať solídnu neplechu.

Zaujímavé je porovnať obtiažnosť BBS s pôvodným KH II. Handheldový diel je citeľne ťažší, najmä v druhej polovici hry sú bossovia solídnu výzvou, kde nestačí ani pár levelov z grindovania navyše. Taktika, majstrovské zvládanie D-Linkov či špeciálnych úderov a hľadanie slabín nepriateľov je kľúč k úspechu. Finálna epizóda vás otestuje a dovedy musíte vedieť ovládanie a zoznam úderov spamäti. Ale trojica kampaní (každá po 10-12 hodín) vás pripraví na veľké finále. Po vzore KH II má aj BBS zahrnutý takzvaný Final Mix, ktorý obsahuje nový epilóg a voliteľných superbossov. Ani BBS nechýbajú minihry, hoci namiesto tradičnej Gummi Ship dostanete Command Board (variácia na Monopoly), Rumble Racing (preteky s Chipom a Dalom), Fruitball a rytmické hudobné ťukanie.

Celkovo však hodnotím Birth by Sleep pozitívne a bolo osviežujúce hrať tento diel po štyroch rokoch, užiť si trojicu Terra-Aqua-Ventus a skladať si ich príbeh (šiel som dokonca v inom poradí postáv), ako sa len stále strácať a hľadať v plnohodnotnom KH II. Ak ste náhodou na PSP tento kúsok minuli, bude to pre vás veľký príspevok do série. Ak ste ho hrali, užijete si ho v HD kvalite. Len tá kamera je stále neposlušná ako kedysi a ani ovládanie DualShock 3 všetko nevyrieši.


KH Re:coded sa nám tu objavuje ako dlhý film, poskladaná séria animácií a je to skôr medzidiel, ktorý prináša 15 minút zaujímavých scén a zvyšok je iba výplň. Raz si to absolvovať môžete a aspoň o nič v kontexte KH hier neprídete.

Grafika sedí PS3 veľmi dobre. Najmä KH II sa ukazuje po rokoch ako solídne pripravená PS2 hra, ktorá sa dá upscalovať na solídny HD zážitok. Spomínaný remaster soundtracku poteší audiofilov ako ja, čo máme napočúvané melódie skrz-naskrz – na domácom kine je to iný level. Birth by Sleep je v HD iná záležitosť oproti PSP rozlíšeniu, ale tu sa veľké zázraky čakať nedajú. Prostredia sú pekné, postavy solídne vytiahnuté, ale zdroj je nižšej kvality.

Ku Kingdom Hearts 2.5HD Remix môžete pristupovať rozlične a veľa závisí od toho, či a koľko ráz ste už tieto hry hrali. Zatiaľ čo pri prvej kolekcii som oceňoval najmä medzidiel Chain of Memories, ktorý sa k hráčom nedostal, tu je situácia odlišná. Ale väčšia podobnosť hier KH II a BBS nahráva lepšiemu vyzneniu a plynulému prechodu, hoci dejovo sú na opačnom konci spektra. Ako kolekcia to funguje, ako HD zážitok tiež a najmä Birth by Sleep je nedocenený prológ, ktorý si treba zahrať. A to, že na jednom disku dostanete minimálne 80 hodín poctivej hrateľnosti, je rovnako obrovské plus.

Michal Korec

HODNOTENIE

- + BBS je silný dejový prológ
- + desiatky zaujímavých postáv v deji
- + súbojové systémy oboch hier
- + BBS konečne na veľkej konzole
- + lepšia grafika, najmä pri KH II
- + remastrovaný soundtrack
- + desiatky hodín hrateľnosti
- + Final Mix verzie: viac bossov a iné bonusy

- chvíľami hnevá kamera pri BBS
- tempo a dej pri KH II občas pokrívajú

8.5


RESIDENT EVIL REVELATIONS 2

EPIZODICKÍ ZOMBÍCI

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: CAPCOM

ŠTÝL: AKČNÁ

RECENZIA

Siedma časť nikde. Capcom si aktuálne ani nemôže dovoliť veľký finančný prepadák, a tak vo veľkom neinvestuje. Namiesto toho skúša, čím by hráčov vedel najviac osloviť a opäť si tak získal ich priazeň.

A ideálnym priestorom pre takýto „experiment“ je Revelations. Začalo sa to pred pár rokmi ako drobná odbočka od hlavnej série, ktorá rozšírila hlavný príbeh o udalosti na jednej lodi, ktorá bola miestom tajných pokusov. Úspech možno prekvapil aj samotný Capcom a malá 3DS exkluzivita sa čoskoro objavila na veľkých platformách. Teraz tvorcovia z Revelations robia regulárnu podsériu, ktorá ešte ďalej rozvedie okrajové časti príbehu a otestuje, čo to tí hráči vlastne chcú.

Prvý titul Revelations naznačil epizodický formát. Hra vyšla kompletne a mali sme ju k dispozícii ihneď celú, no umožnilo to autorom trošku zaexperimentovať s rozprávaním a hernou dynamikou. Pokračovanie Resident Evil: Revelations 2 už úplne prešlo na epizodický formát, v ktorom sme sa s vydania jednotlivých epizód dočkali postupne v predchádzajúcich týždňoch. Niečo nám načrtla už prvá epizóda na začiatku tohto mesiaca, ktorá sa vydarila možno aj viac, ako v samotnom Capcome

očakávali. Teraz sa konečne môžeme pozrieť na celkový obraz a poskladať si jednotlivé kúsky skladačky.

Revelations 2 sa podarilo - a dokonca veľmi dobre. Už v prvých momentoch s hrou budete cítiť, že sa niečo kvalitné nesie vo vzduchu. Prakticky v jej prospech pracuje všetko, od postáv, cez epizodickú štruktúru, až po vynikajúco nastavené tempo, ktoré mixuje akciu aj napätie vo veľmi dobrom pomere, ktorý sa až, takpovediac, vysmieva z nepodarenej šesty. Skutočne nečakajte žiadnu záchranu celého sveta pred globálnou hrozbou bioterorizmu. Pripravte sa na intímnejší zážitok dvoch žien bojujúcich o holý život a cestu jedného otca za záchranou svojej dcéry.

Odkazy na ďalšie časti série tu, samozrejme, nechýbajú. Hra nás zavedie do roku 2011, katastrofa zo šiestej časti je ešte ďaleko, no v postavách doznievajú udalosti z piatej časti. Afrika bola testom toho, aký potenciál v sebe skrýva Uroboros. A teraz to treba dotiahnuť ďalej. Albert Wesker je síce mŕtvy, no jeho poslanstvo sa nesie ďalej a tak isto aj jeho megalomanské sklony k zničeniu sveta, kde by sa stal vládcom.


2

Vypustiť do sveta smrteľný vírus však predstavuje veľké riziko aj pre psychopátov, a tak si to treba vyskúšať v malom a na poctivo vybratých vzorkách. Odľahlý ruský ostrov na pokraji spoločenského aj finančného krachu sa javí byť ideálnym miestom.

Roky ťahania za nitky z pozadia sú na konci a na ostrov treba nahnať tých správnych ľudí. A keď tam nechcú prísť sami, treba im pomôcť. Takto sa tam dostanú aj Claire Redfield a Moira Burton. Ostrieľaná hrdinka série chcela hodiť strieľanie nemŕtvych za hlavu a začala pracovať pre Terra Save, kde rozprestrela ochranné krídla nad Moirou, dcérou ďalšieho zo starých známych. Stačí však pár sekúnd a kancelárske bunky sa menia na väzenské cely plné krvi a smradu. A navyše sa na zápästí objaví farebný náramok, cez ktorý sa čoskoro ozve zlovestný ženský hlas. Treba pozbierať zvyšky odvahy, to málo zbraní, čo sú k dispozícii a pár rastlín a dúfať, že to postačí na cestu z ostrova.

Revelations 2 nerozvádza len jednu príbehovú líniu. Operuje hneď s dvomi a do toho umne mieša nielen zmeny tempa a herného štýlu, ale hlavne času, ktorý je súčasťou jej kúzla. Claire a Moira sa na ostrove

ocitajú v úvode herného príbehu, Barry prichádza o 6 mesiacov neskôr, keď sa všetko zmenilo a chce celej situácii prísť na koreň. Nezostáva však dlho sám. Už pri svojom príchode stretáva mladú slečnu. Volá sa Natalia Korda a aj napriek jej nevinnosti vám na nej niečo nehrá. Barry sa jej však ujme a aj keď by nevyhral titul dospelák roka, dokáže sa o ňu aj v takýchto extrémnych podmienkach postarať.

Časový odstup dvojicu línií nielen rozdeľuje, ale aj spája. V príbehu zloženom zo štyroch herných epizód často prejdete tie isté lokality, no je viditeľné, ako ich poznačil zub času. Aj keď sa to tak nezdá, v úvode je ostrov ešte relatívne civilizovaným miestom, kde ešte tu a tam narazíte na živého človeka a najväčšiu hrozbu predstavujú stále pomerne bežní zombíci. No ako plynul čas, všetko na ostrove umieralo, no dlho to mŕtve nezostalo. Zo stavieb sú už len ruiny osídlené podivnými mutantami a rôznymi monštrami. Taktiež si musíte všimnúť zmeny v prostredí. Niekde sa totiž časom môže vytvoriť cesta, ktorú dokážete neskôr s inými postavami využiť. Nemáte pritom pocit, že musíte absolvovať otravný backtracking, keďže vždy je aj prechádzka už známym prostredím niečím iná.

Revelations 2 stavia na chémii a rozdielnosti postáv. Jednak majú skvelé charaktery, ktoré si obľúbite. Priamo v hre ale oceníte ich rôznorodosť. O to viac, ak si k nej máte s kým sadnúť a prejsť ju kooperatívne. Claire už za tie roky dobre poznáte, zbraní ani monštier sa nebojí. Moira je zaujímavejšia. Stále dospieva, vzpiera sa autoritám a má poriadne podrezaný jazyk. Okrem toho má problémy s otcom aj zbraňami, a preto ju v akcii priamo nevyužijete. O to viac ale pomôže pri prekonávaní prekážok a odomykaní náročných zámkov. Barry je ostrieľaný veterán so slušným arzenálom, vďaka čomu si poradí aj so silnejšími protivníkmi. Nešlo by to však bez Natalie, ktorej tajomstvo graduje, keď zistíte, že nepriateľov dokáže vycítiť aj na väčšiu vzdialenosť. Tým môžete získať strategickú výhodu.

V každej epizóde si zahráte za obe dvojice, pričom si herný čas delia medzi seba zhruba rovným dielom. Určite netreba pripomínať, že každá sa hrá trochu inak, no ak po boku nemáte živého spolubojovníka, budete sa musieť pasovať s trošku slabšou umelou inteligenciou a manuálnym prepínaním postáv v kľúčových momentoch. Niežeby sa pri tom všetkom hra bála akcie, no po dlhej dobe budete náboje skutočne počítat' a každý jeden vystrelený vedľa zamrzí. To prináša atmosféru, aká v tejto sérii už dlhú dobu chýbala. Kľúčom je pocit neistoty. Miesto, kde sa cítite bezpečne, tu len tak nenájdete a stále vo vzduchu visí nejaký nový problém.


Epizodický formát možno vyvolal istú mieru kontroverzie, no nie je na škodu, keďže s ním autori vedeli pracovať, a to zvlášť v úvode. Koniec prvej epizódy je perfektný. Penal Colony je celkovo asi to najsilnejšie, čo Revelations 2 priniesla. Epizódy sú kratšie, každá trvá niečo málo cez 2 hodiny, pričom v tomto čase sú zahrnuté obe dvojice. Tomu je prispôsobené gradovanie, ktoré je rýchle a strmé, takže vás hra ihneď dostane do tempa a pomaly dávkuje nové útržky príbehu. A na záver nesmie chýbať poriadny cliffhanger. No škoda, že je postup často veľmi predvídateľný - vrátane príbehu.

Resident Evil je tu s nami už dlho a priniesť tak niečo, čo by sme ešte nevideli, je naozaj náročné. Revelations 2 to len potvrdzuje. Momenty prekvapenia kazí často to, že už dopredu tušíte, kde sa čo stane. A to isté platí pri postavách, pričom situáciu mierne zľahčujú aj náramky na zápästiach. Nie je to výrazné negatívum hry, no bolo by super, ak by ste pri prvom letmom pohľade na fotku hlavnej záporačky už dopredu nevedeli, kto to je a aký je jej vzťah k celkovej sérii. Nechýba tu zrada, „nečakaný“ zlom a nakoniec ani happyend, aj keď to tak nevyzerá. Ale akosi to už všetko tak typicky patrí k žánrovým trópom, že z toho na zadok nepadnete.

Okrem štyroch základných epizód hra ponúka ešte ďalšie dve pre tých, ktorí sa rozhodli ísť do kompletnej edície. Každá z nich zaberie necelú hodinu, čo celkový herný čas dokáže natiahnuť na nejakých zhruba 12 hodín. Bohužiaľ, sú už obsahovo slabšie. Jedna sa venuje Moire a udalostiam po skončení hry. Príbeh rozvíja pekne, no hrateľnostne spadla do šablóny „horda“ režimu, kde sa len bránite vlnám nepriateľov v uzavretých lokalitách. Druhá vám zas predstaví Nataliu ešte pred začiatkom hry. Taktiež príbehovo sympaticky dopĺňa základnú hru, obsahovo je už skôr otravná. Postaví vás do niekoľkých chodieb, ktoré musíte prejsť bez toho, aby vás zazreli nepriatelia. Navyše tu nájdete aj kooperatívny Raid režim, kde čisto len čelíte vlnám nepriateľov a snažíte sa v tabuľke dosiahnuť čo najvyššie skóre.

Revelations 2 chce, aby ste sa k hre vracali aj po jej prejení. V kampani okrem zbraní a vybavenia zbierate aj drahokamy, ktoré predstavujú hernú menu. Tú neskôr môžete investovať na získanie schopností pre

HODNOTENIE

svoje postavy, ale taktiež aj vymeniť za odomykateľné bonusy, ako artworky, kostýmy pre postavy a podobne. Po leveloch sú navyše roztrúsené aj zberateľné predmety, ktoré sú však tak dobre skryté, že sa nemusíte hanbiť, ak si prvý z nich všimnete až v polovici druhej epizódy. Koniec koncov, k hre sa niekedy neskôr aj tak radi vrátite. Rozhodne to však nebude vďaka jej technickému spracovaniu. Atmosféra prostredia, zahmlené lokality ostrova a špinavé interiéry vyzerajú fajn z hľadiska umeleckého stvárnenia, no technickou kvalitou zaostávajú. To isté môžeme povedať aj o postavách, ktoré nevyzerajú práve najlepšie. Je to taký grafický priemer, ktorý neurazí, no ani nenadchne. Hra však nevyniká ani optimalizáciou a nepoteší rozdelením obrazu pri lokálnom coope, kedy obraz ešte viac orezáva. Situáciu zachraňuje obstojný dabing, Moira sa mi obzvlášť páčila, a taktiež príjemná minimalistická hudba dokresľujúca atmosféru.

Resident Evil: Revelations 2 by sa dal zhodnotiť veľmi stručne: veľa muziky za málo peňazí. Avšak aj bez sympaticky nastavenej cenovky by stále šlo o veľmi zaujímavý titul, ktorému najviac pošramotil povest' samotný Capcom. Samozrejme tu nájdete niekoľko chýb. Niektoré prekážajú menej, iné viac. Stále dostanete veľmi dobrý zážitok, ktorý ťaží z dobrých autorských rozhodnutí a zaujímavej kombinácie sympatických postáv s rôznorodými schopnosťami. Ak sa do hry pustíte po epizódach, ťažko vydržíte do ďalšej. Ak absolvujete všetko naraz, ťažko sa vám od nej bude vstávať. A to je pocit, ktorý dnes už tak často pri hrách nezažívame.

Matúš Štrba

- + veľa muziky za málo peňazí
- + atmosféra
- + skvelá dynamika
- + rôznorodé postavy s unikátnymi schopnosťami
- + kooperatívne hranie
- slabšia grafika
- predvídateľnosť
- nudné bonusové epizódy
- málo nápadití nepriatelia

8.5


CHAOS RIDE

STRAŠIDELNÝ DOM - STRAŠIDELNÁ HRA

PLATFORMA: PC

VÝVOJ: SCOTT GAMES

ŠTÝL: RACING

RECENZIA

Čo očakávate od virtuálneho jazdenia? Rozmanité trate alebo dokonca otvorené svety, do ktorých sa môžete kedykoľvek ponoriť s odlišnými vozidlami? Najlepšie rôznych tried, kubatúr a aby ste sa v nich mohli trochu pohrabať, tu utiahnuť sviečku, tam našteľovať spojler a prípadne prestriekať na ružovú so srdiečkami? Či chcete vyraziť na skutočný pretek s realistickým spracovaním v hardcore simulácii, alebo skôr vsádzate na arkádovú kartu, vždy ide hlavne o ten správny pocit z rýchlosti. To, že jazda vyzerá úžasne, znie skvele a strávite za virtuálnym volantom hodiny, je dôvodom, prečo virtuálne preteky milujeme. Nič z toho vás v Chaos Ride nečaká.

Na druhej strane, hneď vo februári sme objavili horúceho kandidáta na najhoršiu hru tohto roka. Avšak čo očakávať od projektu, ktorému sa darí mizerne aj na tabletoch, odkiaľ prichádza? Žiadny zázrak ani za pár centov. A už vôbec nie za mrzký peniaz desať eur, ktoré od vás nezávislý vývojársky tím sc00t games ťahá

brnkaním na nostalgickú strunu futuristickými arkádami typu Wipeout, Extreme G či Ballistic. Po zhladnutí gameplayu možno aj získate dojem z podmanivej zábavy, avšak vlastná skúsenosť potopí počiatočné nadšenie do žumpy. Nielenže sa Chaos Ride nedá poriadne hrať a ovládať, ale navyše aj zbytočne frustruje. Pocit z vysokej rýchlosti získate, avšak v tom momente nedokážete nič ovládať a netušíte, čo máte robiť.

V hre dostanete do rúk futuristické motorky skrížené so vznášadlami, pretekáte na život a na smrť v uzatvorených trubiciach, kde je okolité prostredie až zúfalo patetické, nudné. Vizualne sa jednotlivé motorky ničím nelíšia od konkurentov, čo je prvá a zásadná rana pod pás. Nielenže nevnímame rozdiely medzi jednotlivými jazdcami, ktorých si nedokážete nikam zaradiť a netušíte, ako so svojím strojom môžu konkurovať vášmu štýlu jazdy, ale navyše sa správajú neveriteľne hlúpo. Jediné, čo môžete aktívne


DRUHÁ Z NAJHORŠÍCH HIER ROKA JE TU

upravovať, sú vlastnosti vášho stroja: štyri parametre (rýchlosť, hmotnosť, turbo a ovládanie) síce majú vplyv na konkrétne situácie, no nie sú dostatočným lákadlom a progres vás neteší.

Trate sú rozdelené do deviatich prostredí, avšak v konečnom dôsledku je úplne jedno, či máte na pozadí obrovské mrakodrapy, púštnu oblasť, zasnežené hory, podmorský svet alebo ste vo vesmíre. Trubice, v ktorých sa odohráva to dôležité, teda samotný pretek, sú umiestnené v prázdnom a nevýraznom prostredí, bez akýchkoľvek zapamätateľných scenérií a častí trate, ktoré dokážu daný svet charakterizovať. Raz stúpate, potom klesáte, občas sa potrubie zatočí na jednu stranu, inokedy na druhú, dokonca sa to celé aj skombinuje, avšak málokedy postrehnete zmenu. Je potom úplne jedno, či sú trate odlišné a postupne sa diferencujú, pretože v tej pustej nevýraznosti to ani nezaregistrujete.

Všetko by sa to dalo ešte hodiť za hlavu, kritikou však nebudeme šetriť len na neskúsenosti tvorcov. A to zabolí, pretože Chaos Ride nielenže vyzerá ako stará Blažková, ale nemá čím zaujať. Chaos Ride je stupídna, sprostá, tlak dvíhajúca šialenosť, ktorá spraví cholerika aj z fanúšika bratislavského hokejového klubu. Nedá sa poriadne hrať a najlepšie je, ak držíte plyn na podlahe a raz za čas zatočíte do náhodného smeru. Funguje to! Snažili sme sa s vyplazeným jazykom, no lepší výsledok sme dosiahli s náhodným zatáčaním a zatvorenými očami. Akonáhle spoznáte trať so všetkými jej zákutiami a roboticky opakujete naučené pohyby, ide všetko o trochu lepšie a dávate pozor len na ostatných pretekárov. O zábave sa však hovoriť vôbec nedá a event neustále spúšťate znovu. Na začiatku vám hra vysvetlí, ako to v nej vlastne funguje. Akcelerácia na maximálnu možnú rýchlosť je takmer okamžitá a aby ste získali bonusovú, bez ktorej nielenže nikoho nepredbehnete, ale vám začnú ostatní unikať, musíte využívať steny tunelu.

Pri zákrutách je výhodné jazdiť vonkajšou stranou, pri stúpaní hornou, klesaním zvyšujete rýchlosť naopak jazdou „po podlahe“. Zaujímavý herný prvok sa stáva nezmyselným v momente, kedy netušíte, kde vlastne ste, nedokážete sa rýchlo presunúť na správnu stranu tunelu a všetci vás predbiehajú. To v tom lepšom prípade. Náraz do protivníka je penalizovaný okamžitým zastavením, čo pri takej rýchlej hre ako Chaos Ride núti k prezieravej voľbe predbiehacích manévrov.

Problém je však niekde inde: zastavíte aj v situácii, kedy do vás niekto nabúra. A to sa stane neraz. Nahnevá to, ak ste na poprednej pozícii s dohľadom na prvú priečku (alebo dokonca si idete po víťazstvo) a zostrelí vás súper za vami alebo o kolo pomalší jazdec, ktorý to vypeckoval v zákrute a neovláda svoj stroj. Prepad je samozrejmosťou, búrajú do vás aj ostatní a vy vlastne ani nevíete ako a ste na poslednej pozícii. Búrate niekoľkokrát za pretek, často to niekto do vás napáli, hoci môžete ísť bezchybne. Keď vás potopí akékoľvek vlastné zaváhanie rozhodujúce o vašom osude, dá sa cez to ako-tak prehrýzť. Ak za nepodarenú jazdu nemôžete vy, mierne napísané to nahnevá. Ak je problémom dostať sa na jedinú bodovanú priečku (prekvapivo je bodovaná len tá prvá), ktorá vám odomyká ďalšie preteky, začína byť oheň na streche.

Povestným hrdzavým klinčekom do spráchnivenej rakvičky frustrácie je nutnosť začínať vždy z poslednej priečky. Prvú polovicu pelotónu nemusíte niekoľko pretekov ani vidieť a zúfalo sa budete snažiť aspoň naučiť kadiaľ ísť, aby ste mali akú-takú šancu uspieť. Jazda netrvá nikdy príliš dlho, no jej nahrávanie často zúfalo zdržiava. Sledovaním loadingov alebo neodkliknuteľných sekvencií možno spočiatku strávite viac času ako samotným hraním. Nelogicky vám Chaos Ride neponúkne po nepodarenom preteku možnosť reštartu, ale vás hodí do úvodného menu, v ktorom si znovu užijete výber trate, úpravu motocyklu a všetky ostatné voľby.

Zábava až zúfalo absentuje. Ak totiž netušíte, čo vlastne robíte zle a ako sa môžete zlepšiť, nehovorí to

nič dobré o kvalite projektu. Konkurencia je aj v tomto segmente síce riedka, ale dokáže zaujať. Chaos Ride vás pochová hneď na začiatku, v prvej jazde. Neukazuje plynulým spôsobom zákutia trate, nemotivuje, nebaví. Umelá inteligencia ostatných jazdcov je strojová ako pri starých Lotusoch či Outrunoch, a teda vôbec neberie ohľad na nič, ide si svojou (žiaľ, nevyspytateľnou a nelogickou) trasou. Nemožno hovoriť o náročnosti, ktorá by bola výzvou. Chaos Ride je skrátka „prasácky“ nadizajnovaný a naprogramovaný paškvil. Neraz sa nám stalo, že sme netušili, na ktorej sme pozícii a až pohľad na displej po prejazde cieľovou páskou nepríjemne prekvapil konštatovaním druhej pozície, ktorá sa nepočíta. Kedy a ako sa to stalo, je vo hviezdach, vo vysokých rýchlostiach predbiehanie často nepostrehnete.

Zatáčanie je navyše spomalené až hrôza, dostredivá sila často spôsobí to, že nemeníte svoju polohu. Je to možno realistické, zábavné však vôbec nie a Chaos Ride je predovšetkým arkáda a nie simulátor centrifúgy.


V hre nič poriadne nefunguje. Už tutoriál naznačí, že sa tu snaží niekto robiť z hráčov idiotov: každých pár sekúnd jazdu prerušuje vysvetlenie, napríklad funkcie takého spätného zrkadla. Istotne ste netušili, na čo tá vecička slúži. Zábave nepomôže ani lokálny split-screen pre štyroch hráčov či podpora Oculus Riftu (nefunkčná podľa vyjadrenia na fórach). Chaos Ride vyzerá ohyzdne, hudba dokonale otrávi monotónnosťou a zvukové efekty boli nahrávané zrejme v zatuchnutej pivnici starých rodičov trieskaním starých hrncov o seba. Vždy sa snažíme nájsť na akomkoľvek titule čokoľvek pozitívne. Pri Chaos Ride je to úplne zbytočné. Jednak by to bola práca nadhlo a taktiež bez cieľovej skupiny. Túto katastrofu nemožno odporučiť nikomu inému než náruživým masochistom.

Ján Kordoš

HODNOTENIE

- + začnete si vážiť aj priemerné hry
- nevýrazné spracovanie
- frustrujúca hratelnosť
- chaotické ovládanie
- absurdný dizajn tratí

1.0


TECH


A vertical NVIDIA GeForce Titan X graphics card is shown against a dark background. The card is illuminated with green light, highlighting its cooling fan and the 'TITAN' branding at the top. The overall aesthetic is sleek and high-tech.

TITAN

GEFORCE TITAN X

NOVÝ HIEND V GRAFIKÁCH

CENA: cca 1000 EUR

PREDSTAVENIE

Nvidia predstavila svoju ďalšiu kartu GTX Titan X. Tá bude pokračovať v línii supervýkonných a drahých Titan kariet. Nvidia pri tejto karte hovorí, že je to najmodernejšie GPU na svete, a prezradili že má 8 miliárd tranzistorov.

Titan X prakticky žmýka z 28nm architektúry Nvidie aj tie posledné kvapky výkonu a to za 999 dolárov. Ponúkne 12GB pamäte taktovanej na 7 GHz a 336.0 GB/s prenosovú rýchlosť, 384-bit pamäťový interface, samotné GPU bude mať 3072 CUDA jadier teda 2x viac ako GTX690, bude mať 192 Texture Mapping jednotiek, 96 raster jednotiek a 3 MB L2 cache. Spotreba bude 250W TDP (6+8pin), teda menej ako 690ti alebo Titan Black. Taktovanie procesora bude štandardne na 1002 MHz s boostom na 1089 MHz, ale môže byť bez problémov pretaktovaná na 1400-1500 MHz.

Karta nemá problém s najnáročnejšími titulmi v 1080p a 60 fps a prakticky ani v 1440p, kde napríklad Crysis 3 v 1440p so SMAA, ktoré ide a s vsyncom na 60 fps. AC Unity, ale sa síce s priemerom dostalo pod 60 fps ale po pretaktovaní to aj táto hra vytiahla vyššie. Pretaktovanie framerate priemerne zrýchli hry o 20%.

Čo sa týka samotného 4K tam hry s high nastaveniami idú medzi 30-60 fps pre maximálne detaily na náročných hrách bude stále potrebné SLI zapojenie.

Karta sa bude porovnávať s novou AMD R9 390X, ktorá pride v 8GB verzii a podľa leaknutého benchmarku má veľmi podobný výkon. Cenovo bude nad 700 dolárov a uvidíme v akej cene nakoniec obe karty skončia.

Titan X bude ešte doprevádzať GTX 980ti a GTX960ti. Tie budú so 6GB a 3GB a budú mierne rýchlejšie ako ich predchodcovia.


Crysis 3 - 3840x2160 - High Quality + FXAA

Frames Per Second - Higher is Better


Far Cry 4 - 3840x2160 - Ultra Quality

Frames per Second - Higher is Better


OC: Load Power Consumption - Crysis 3

Total System Power Consumption in Watts (Lower is Better)


PLAYSTATION TV

FIRMA: SONY

PREDSTAVENIE


PS Vita nedávno oslávila tretie narodeniny. Všimli ste si to? V rámci PSN sa objavil celkom slušný výpredaj digitálnych titulov, no tam to celé aj skončilo. Je smutné, že po troch rokoch na trhu nie je dôvod vystreliť obrovský ohňostroj. Každý nadšenec 22. februára 2012 dúfal, že si z obchodu nesie domov nástupcu skvelého handheldu PSP, ktorý síce pochovala veľká miera pirátstva, no kým sa tak stalo, ponúkol stovky hodín zábavy. Bohužiaľ, nadšenie rýchlo opadlo. Na Vite postupne prestali vychádzať veľké exkluzivity a svoju orientáciu s handheldom zmenilo aj samotné Sony.

Z hernej mašiny na cesty sa stal doplnok pre hranie do domácnosti. To nie je úplne ideálna situácia pre slušne nadupané zariadenie. Sony ju však vyriešili pomerne šalamúnsky. Zobrali nádejný handheld s nevyužitým potenciálom, vypitvali ho a vnútornosti nahádzali niekam inam. Do krabičky, ktorá je menšia ako balíček kariet, hravo ju strčíte do zadného vrečka nohavíc a zabudnete, že tam je.

Z handheldu je tak razom mikrokonzola PlayStation TV. A ako už názov napovedá, jednoducho si ju prinesiete domov a zapojíte k TV. Možno to bude pôsobiť aj trochu smiešne, keďže káble sú často väčšie a ťažšie ako samotná konzola. A navyše je takéto zariadenie aj lepšie prenosné ako pôvodná Vita, keďže je skutočne drobné a váži len 110 gramov.

PS TV nemá šancu prežiť samo osebe, no ani za to nemôže. Vita doteraz nepriniesla dostatočne silnú knižnicu hier na to, aby ste si s jej televíznym prevedením vystačili na dlhšie než pár týždňov. Môže však vyniknúť v prípade, ak máte doma PS4 a často necestujete, respektíve neholdujete hraniu na cestách. Sony týmto spôsobom taktiež priamo nekonkuruje mnohým Android konzolám, keďže predsa len ponúka možnosť hrať prepracovanejšie hry. Chce len jednoducho dať príležitosť zahrať si tých pár kvalitných Vita kúskov a popritom môžete ťažiť z Remote Play funkcie.

Počas prvých dní s PS TV som dostal zopár otázok, či to nie je najzbytočnejšia konzola na trhu. Nie je. Vítu mám od samotného začiatku a aj tak som si opäť zahral niektoré staršie kúsky len preto, aby som sa pozrel, ako vyzerajú na veľkej obrazovke. Ideálne to, samozrejme, nie je, no stále sa hrajú slušne. K dispozícii je solídna porcia klasických hier z PS1 a ak doma náhodou nedržíte starý hardvér, asi nenájdete iný spôsob, ako si opäť na TV užiť napríklad Crasha Bandicoota. A môžete mi veriť, že aj keď s nastavením obrazu na PS TV tieto PS1 klasiky neponúkajú takú kvalitu ako pri emulovaní na PS3, ovládanie je zvládnuté lepšie. Taktiež lepšie ako na pôvodnej Vite.

PS TV, bohužiaľ, nepodporuje kompletnú knižnicu Vita hier. Predsa len chýbajú niektoré ovládacie prvky, hlavne dotykový displej a zadná dotyková plocha. Tieto možnosti však zariadenie dokáže emulovať a využíva na to stlačené analógy. Po stlačení ľavého ovládate akoby dotyk na

displeji, po stlačení pravého to isté na zadnej ploche. Trochu pomáha aj DualShock 4 ovládač. Čo sa veľkých hier týka, nepodporované sú napríklad Gravity Rush alebo Unit 13. Killzone, God of War alebo Freedom Wars podporované sú. Podrobnejší zoznam hier si ale musíte pohľadať na internete, pričom pri niektorých kompatibilita ešte nie je istá. Rozhodne by však nezaškodilo, ak by ju Sony patchmi rozšírilo aj o staršie kvalitné tituly.

Po stránke softvéru je to skutočne len Vita v inej podobe. Rovnaké menu, rovnaké ikonky aj nastavenia. Prvotné zapojenie je otázka niekoľkých minút, pričom vás potom čaká ešte update. Hry aj aplikácie sú predstavené ikonkami, ktoré sú rozmiestnené na niekoľkých obrazovkách pod sebou. K tomu patrí aj na handheldové pomery veľmi slušný multitasking, kedy sa spustené aplikácie ukladajú do kariet vedľa seba. Vidieť, že systém bol stavaný na ovládanie dotykom, no rozumie si aj s gamepadom.


S podporou príslušenstva a periférií je na tom PS TV tiež celkom slušne. Použiť môžete DualShock 3 a DualShock 4 ovládače, oba fungujú veľmi dobre a tak, ako ste zvyknutí. S konzolou sa párujú jednoducho, prostredníctvom USB káblov. Hry do konzoly dostanete prostredníctvom elegantne schovaného slotu na pravej strane. PS TV, samozrejme, môžete kŕmiť Vita kartami. Ak preferujete digitálnu distribúciu, tak si musíte zaobstarať PS Vita pamäťovú kartu (ideálne s vyššou kapacitou). Výhodou je, že pokojne môžete prenášať jednu pamäťovku medzi Vitou a PS TV a hrať tak na TV aj na cestách. Menším problémom je, že vám to vždy rozháďe ikonky v menu.

V prípade konzol je veľmi dôležité to, ako dobre vyzerajú pod/vedľa/kdekoľvek pri TV. A PS TV tam vyzerá sakramentsky dobre. Možno aj preto, že ju takmer nevidno. Každopádne však nenápadne zapadne takmer kdekoľvek - uložíte ju medzi reproduktory, pokojne aj hneď ku Kinectu, často nie je vyššia ako TV stojan. No ak by vám aj tak prekážala,

pokojne ju niekde môžete schovať a hrať, nepotrpí si na dostatok priestoru.

Predná strana zariadenia je elegantná a jednoduchá. Vzadu nájdete port pre napájanie, ethernet port, HDMI výstup, slot pre pamäťovky (mohol by mať aspoň nejaký kryt) a tlačidlo na zapnutie.

Jedným z lákadiel PS TV je aj možnosť Remote Play, teda vzdialeného hrania z PS4, kedy vám veľká konzola streamuje obraz vášho hrania do malej konzoly a prakticky tak hráte na nej. Funkcia je to skutočne šikovná a využiť sa dá vtedy, keď vám priateľka kvôli pravidelnému seriálu zatrhne hranie na hlavnej TV obrazovke, prípadne je PS4 v obývačke a decká majú v izbe vlastný televízor, na ktorý môžu pripojiť PS TV. Funguje to obstojne, no nie dokonale. Spárovanie je jednoduché, no pri hraní cez router aj priamo si konzola veľmi potrpí na kvalitu signálu, pričom už z jednej izby do druhej kvalita výrazne klesá, čo môže spôsobiť input lag alebo fragmenty.


Mikrokonzoly sú zaujímavé nielen kvôli jednoduchému a nenáročnému hraniu a domácemu streamovaniu, ale aj kvôli video službám. PS TV, samozrejme, niektoré podporuje, no, bohužiaľ, nič z toho nemáme možnosť využiť u nás. Rovnako DLNA podpora na streamovanie médií v domácnosti je síce v pláne, no zatiaľ stále v nedohľadne. Zaujímavým príslubom je služba PS Now, no taktiež je pre nás len hudbou budúcnosti.

Balenie je elegantné a rovnako minimalistické ako konzola sama. Okrem nej v ňom nájdete aj adaptér na napájanie, HDMI kábel a aj kupón na stiahnutie trojice hier z PSN. Mohla tam byť ešte aspoň 4GB karta, no to by celkovú cenu zvýšilo. Taktiež by sme mohli povedať, že namiesto kupónu na hry tam mohol byť kupón na digitálny kredit, no všetko sú to veľmi zaujímavé, aj keď len menšie hry: Worms: Revolution Extreme, Velocity Ultra a OlliOlli.

PlayStation TV len samo osebe nemá zmysel. Je však zaujímavým rozšírením pre tých, ktorí vlastnia PS4 a majú už trochu väčšiu domácnosť. Ideálne je, ak si už nejakú dobu platia aj PS Plus službu, a teda majú prístup k menším Vita hrám. Vitu samotnú už PS TV nezachráni, no dokáže slušne zaujať tam, kde sa Sony snaží práve Vitu pretlačiť – ako doplnok k veľkému hraniu a zariadenie na Remote Play. Do budúcnosti PS TV ešte môže trochu zvýšiť svoj potenciál, no už teraz má jeden silný argument, prečo sa do toho oplatí ísť. V porovnaní s Vitou totiž cenou rúbe veľmi nízko a komplet balenie môžete mať doma už za cca 90 eur, čo je menej ako cena dvoch hier pre PS4. Ak by PS TV časom získalo podporu aj niektorých starších hier, zvážiť kúpu sa určite oplatí.

APPLE WATCH A MACBOOK AIR


PREDSTAVENIE

Apple na svojej marcovej prezentácii bližšie predstavil svoje Apple hodinky a pridal aj refresh Macbookov.

Samotné hodinky sme už videli minulý rok, teraz k nim pridali to dôležité a to dátum a cena. Dátum je stanovený na 24. apríla a cena základného športového modelu je stanovená na 350 dolárov a 400 dolárov (38mm a 42mm veľkosť). Cena Apple Watch kovovej edície je od 550 dolárov do 1100 dolárov a Apple Watch Edition je najdrahšia verzia so zlatom, ktorá môže ísť od 10 až do 17 tisíc dolárov. Všetky však vydržia len 18 hodín a teda nabíjanie každú noc je povinné.

Samotné náramky na hodinky budú stáť od 49 dolárov, po 449 dolárov.

Samotné notebooky MacBook Air a MacBook Pro dostali refresh parametrov. Notebooky dostanú nové Broadwell Core i7 a i5 procesory a nový trackpad Force Touch, ktorý bude mať aj detekciu sily zatlačenia. Pro verzia dostane aj redesign teraz má s 12 palcami a 1440p displejom mať hrúbku len 13.1 mm a cenovo pôjde od 1299 dolárov po 1799 dolárov. Oproti nemu 11-palcová Air verzia ostáva rovnaká a s novými parametrami začne od 899 dolárov a skončí na 1099 dolároch.


SAMSUNG GALAXY S6 A S6 EDGE


Nové Galaxy S6 mobily boli predstavené na MWC výstave a nesklamali. Samsung nimi ukazuje, že s nim stále treba rátať.

Zatiaľ čo Samsung Galaxy S6 je klasický mobil ako ho poznáme, druhý Galaxy S6 Edge má na oboch stranách zahnutý displej. Oba majú 5.1 palcový 1440p super AMOLED displej s 577 PPI a s Gorilla Glass 4.

Majú osemjadrový 64 bitový procesor (quad 2.1GHz spojený s quad 1.5GHz), 3GB novej rýchlej DDR4 pamäte a novú technológiu na Flash, ktorej bude od 32 do 128GB. Zadný fotoaparát má 16mpx, predný 5mpx. Doplní to 2600mAh batéria, ktorá sa tentoraz nedá vymeniť. Chýba aj microSD slot. Z novinek pribudne wireless nabíjanie, služba Samsung Pay a predinštalované budú Microsoft aplikácie. Oba mobily vyjdú 10. apríla.

Mobily dostanú aj novú verziu Gear VR Innovator Edition, ktorá s nimi bude kompatibilná a bude o 15 percent menšia ako predchádzajúca (hlavne vďaka menšiemu displeju S6, predchádzajúce Note 4 mal 5.7 palca). Na headsete je lepšie vyvážená váha, má novú mechanickú ventiláciu a nové uchytenie okolo hlavy. Novým prídavkom je aj USB port, ktorý umožňuje nabíjať mobil zatiaľ čo hráte, alebo pozeráte.


UŽÍVATELIA


LA NOIRE

DETEKTÍVNA ADVENTÚRA

ŠTÝL: AKČNÁ ADVENTÚRA


Písať o hre, ktorá bola vo vývoji od roku 2004 ešte pod hlavičkou Sony pre ich konzolu a v roku 2006 prešla pod krídla Rockstar Games a po komplikovanom vývoji vôbec vyšla je zázrak. Stálo tých 50 miliónov dolárov za to?

L.A. Noire hlavne v prvom prípade nie je žiadne Grand Theft Auto aj keď sa celá hra odohráva v otvorenom meste a nemá nič spoločné ani s Mafiou, keďže hráme za „dobráka“ a veľakrát spomínaný Heavy Rain mi takisto nedáva zmysel, keďže L.A. Noire viac hráme a na Heavy Rain sa skôr len dobre pozerá. Team Bondi spolu s Rockstarom priniesli niečo nové, čo nesadne každému, ale rozhodne sa jedná o revolučný titul.

Temné časy

Píše sa rok 1947 a svet sa stále spamätáva z hrôz druhej svetovej vojny a v Los Angeles sa nachádza veľa prisťahovalcov a bohatých ľudí a kriminalita rastie

zo dňa na deň stále viac. Na scénu prichádza vojnový veterán Cole Phelps, ktorého minulosť rozhodne nie je ružová, čo vám prezradia flashbacky, keď bojoval v zákopoch. Moje sympatie si získal, ale nevyklúčujem ani možnosť, že vám nesadne čo však nepovažujem za chybu, pretože či už si ho obľúbite alebo nie, vadit' vám to nebude. Aj keď je Coleova minulosť čiernobiela tak je to dobrák a je ochotný urobiť čokoľvek, aby zločinci skončili tam kam patria, lenže to vo vyšších sférach akou je mafia či dokonca až samotná politika nebude mať ľahké. Z obyčajného pochôdzkara sa vo svojej kariére vyšvihnete na detektíva, kde prejdete štyrmi oddeleniami. Dopravné zločiny sú ešte nič oproti tomu čo vás čaká na oddelení vražd alebo požiarnych zločinoch. Skvelé je, že niektoré prípady sú založené na reálnych podkladoch a tak nechýba ani dodnes záhadný prípad s názvom „Black Dhalia“. Príbeh v hre je fantasticky napísaný a treba uznať, že Brendan McNamara, veľmi

dobře vedel čo chce ponúknuť. Hra a celkový príbeh nie je len o vraždách, ale aj o samotnom hrdinovi, pri ktorom si po čase všimnete ako sa postupne mení.

Jadro hry

Starostlivé vyšetrovanie a vypočúvanie svedkov je základom hry. Prechod mestom zaistí váš kolega, akčné časti sa dajú bez problémov preskočiť, čo ale nepreskočíte je detailné vyšetrovanie. Každé oddelenie prinesie niečo nové a hlavne to celé bude vyzerať dôveryhodne. Na začiatku ste vždy na policajnej stanici (pár krát začnete inak), kam dorazí váš šéf a dá vám informácie o vražde, ktorá sa stala. Vy s kolegom sa vydáte na miesto činu a začne prvá časť vyšetrovania. Budete musieť nájsť dôkazy a stopy. Súdny lekár vám popíše ako a kedy obeť zomrela, vy si ju obzriete, prípadne prehľadáte jeho kabát, preskúmate nájdené predmety, prípadne vypočujete nejakého svedka. Po dostatku dôkazov sa vydáte po získanej stope a tak napr. pôjdete do baru, pretože ste na mieste činu našli zapalovač s jeho nápisom, alebo zájдете za manželom vďaka adrese, ktorú ste získali z peňaženky obeť. A to

je len jeden príklad z mnohých ďalších. Čím ďalej budete postupovať hrou tak tým budú prípady zložitejšie a taktiež budú niektoré dôkazy ukryté a nezabudnite, že nie každý predmet stačí chytiť do ruky, ale treba si ho poriadne prezrieť či neskrýva niečo viac. Skvelé je, že jemný zvuk vždy naznačí, že sa nachádzate v blízkosti nejakého predmetu a znelka vám oznámi, že všetko dôležité ste už našli.

Tam toho chlapíka poznám z Mad Menov a tamto je policajt z Heroes

Do vydania vývojári neustále vyzdvihovali technológiu Motion-Scan, ktorá sníma hercovu tvár a tak sa v hre nachádza jeho dvojník. Dokonca hrania, budete žasnúť nad tým ako reálne sú stvárnené ich grimasy, emócie a pri vypočúvaní z niektorých hneď vycítite, že vám klamú priamo do očí. Za celú hru som nenarazil na občana s rovnakou tvárou, skôr som si niekedy povedal, že tento „ksicht“ poznám zo seriálu a je pravdou, že v hre sa nachádza veľa tvári zo seriálu Mad Men.


Stále znáte ty lidi venku, že ano?

Ale to pravé orechové si vďaka tejto technológii užijete počas výsluchov či už na policajnej stanici, v bare, na mieste činu u svedkov a pod.

Počas rozhovorov má Cole u seba zápisník, v ktorom sú všetky otázky pre podozrivého a takisto nechýbajú ani potrebné dôkazy. Počas vypočúvania musíte byť veľmi pozorný a sledovať reakcie, prípadne menšia zmena hlasu a už len to, že sa vám prestane pozerat' vypočúvaní do očí môže znamenať, že klame. Po odpovedi, máte na výber či danej odpovedi veríte, spochybňujete, alebo ju obviníte z toho, že klame (opäť (ne)správny výber naznačí melódia). Pri prvých dvoch výberoch ešte všetko relatívne v poriadku – musíte byť hlavne pozorný, ale ak niekoho obviníte z toho, že klame a vy nemáte na to potrebný dôkaz tak si neškrtnete. Stačí, že ste zabudli otvoriť kufor v aute podozrivého a už nenájdete tyč od krvi, alebo

zakrvavenú košeľu. Musíte sa správne rozhodnúť ako naložíte so získanými informáciami. Malou chybičkou krásy je to, že vy ste si už na sto percent istý, že kto je vinníkom, ale hra vám ešte nedovolí ho obviniť.

Vysielačka stále niečo hlási

Aj keď tu virtuálne Los Angeles pôsobí skôr ako kulisa podobne ako v Mafii tak to neznamená, že by bolo odfláknuté. Herná mapa je naozaj obrovská a narazíte tu na veľa historických pamiatok. Nie nadarmo tvorcovia mesto vytvárali pomocou dobových fotiek, v ktorej sa hra odohráva. Mesto som si užíval nielen počas hlavného príbehu, ale aj počas nepovinných 40 misií, ktoré môžete prijať počas riešenia nejakého prípadu. Nejedná sa o nejaké extra prípady a v 90% prípadoch musíte podozrivých zabiť. Ale slúžilo mi to ako príjemný relax počas ťažších prípadov a potešilo,


že som počas nich narazil na ľudí, na ktorých som narazil počas hlavných prípadov tak je to s nimi aspoň pekne prepojené. Pre hráčov, ktorí radi prehľadávajú každý kútik tu čaká získanie všetkých filmových pásov, policajných odznakov a získanie novín, ktoré rozprávajú o úplne inom prípade, ktorý sa postupom príbehu začne prepájať s vašim. Nič z tohto nie ste nútení robiť, ale za všetko získavate tzv. „body intuície“, ktoré môžete použiť na vyznačenie všetkých dôkazov v danej oblasti, alebo počas výsluchov vám zmizne na výber jedna nesprávna odpoveď. Podobný princíp ako 50 na 50 v známej show „Chcete sa stať milionárom?“

Keď mi spadol klobúk

Keď príde na radu nejaká tá väčšia akcia tak hra nijako nevybočuje zo známych trendov. Cover-systém tu

funguje na jednotku a potešilo ma, že zbrane majú realistický nádych a správne kopú. Bitky ma mierne sklamali. Sú dosť čajové a Cole využíva pri boji len ruky, keby využije aj nejaký kop tak by to bolo to pravé orechové. Potešilo ma však, že keď ma trafili so zbraňou v blízkosti hlavy, či som dostal ranu alebo prekonal nejaký väčší kop tak mi odletel klobúk. Ktorý som si po akcií, šiel vždy zobrať a nasadil na hlavu. Klobúk však v hre nie len tak pre srandu a dobrý imidž. Slúži ako „easter egg“ k hre Red Dead Redemption. Rušné časy zažijete aj pri honičkách, ktoré majú takisto správny šmrnc a vás kolega sa snaží trafiť pneumatiku prenasledovaného. Ovládanie vozidiel je však arkádové čo nemusí sadnúť každému. Ak hráči očakávali reálnejšie ovládanie a reakcie vozidiel tak budú sklamaný. Mne osobne to neprekážalo a po hodine hrania som si na ovládanie a reakcie vozidiel zvykol


a som osobne rád, že autori zvolili arkádový prístup. Honičky sú rýchle a akčné a fyzika a model poškodenia sú výborne spracované.

Ach tá optimalizácia

Okrem realisticky vyobrazených tvárach hra exceluje aj v ostatných aspektoch grafickej stránky. Mesto je spracované veľmi verne a je z atmosféry cítiť, že sa naozaj nachádzate na začiatku 50.rokoch. Hudba bola rozhodne lepšia, než je tá dnešná čo pocítite ihneď. Ženy majú rôzne sexistické účesy, ktoré dnes už nefrčia a celkovo aj správanie ľudí na uliciach a rôzne billboardy a blikajúce reklamy v noci dotvárajú atmosféru. Hra možno nemá najdetailnejšie textúry na svete, ale to ona ani nepotrebuje. Odporúčam hru ihneď prepnúť do „čiernobieleho“ obrazu a všetky neduhy okamžite zmiznú a hra získa ešte silnejší

nádych. Horšie je to však s optimalizáciou, ktorá sa úplne nezdarila a hra pri vydaní trpela nestabilným frameratom, aj keď ste mali najsilnejší stroj na trhu. Patchy našťastie pomohli stabilizovať hru, ale stále môžete naraziť na nestabilné úseky a to naštve ako lock na „30“ fps. Od komunity síce existuje „fix“, ktorý vám odomkne viac fps, ale to zasa môže narušiť rôzne animácie počas rozhovorov a skazí vám to zážitok. Na slušnej zostave si však v dnešnej dobe už môžete dovoliť vysokú kvalitu grafiky a na 30 fps sa tu dá zvyknúť. Nie je to nič hrôzostrašné ako sa zdá na prvý pohľad.

Zaslúžite si výsluhový dôchodok?

O La Noire, by som toho mohol ešte veľa rozprávať, ale teraz nastáva tá správna chvíľa pre vás. Obdivujem R* a aj Team Bondi, že mali gule na to, že prišli na trh


s hrou, ktorá ponúka niečo čo sa len tak nevidí. Nie je to titul pre masových hráčov, ktorí potrebujú rôzne ukazovatele na každom kroku. Musíte byť do hry naozaj zapálení a dať jej šancu. Team Bondi sa po vydaní hry, dočkala nešťastného osudu a štúdio sa rozpadlo. Značka však patrí Rockstaru, ktoré by rado niekedy v budúcnosti urobilo pokračovanie a my musíme dúfať, že to nebude už tak dlho trvať. La Noire je však hra, ktorá stála za to dlhé čakanie.

PS. Opäť ešte raz pripomínam: „Nezabudnite si hru prepnúť do „čiernobieleho obrazu“.

Boss Mart'as

HODNOTENIE

9.0


HALO MASTER CHIEF COLLECTION


15. Novembra 2001 uzrela svetlo sveta akčná hra s názvom Halo: Combat Evolved, ktorá si veľmi rýchlo získala svojich fanúšikov nielen díky jej jednoduchej, no pritom skvelo vyváženej hrateľnosti, ale aj díky prítlačlivému a vsutku vynikajúco vypracovanom príbehu, na ktorom bola hra postavená. No a keďže bolo časom už len kvôli značnej obľúbenosti tejto hry na mieste, aby skôr či neskôr vyšlo jej pokračovanie, tak sa tak v roku 2004 aj stalo... Svetlo sveta uzrelo tentokrát Halo 2 a za ním prišlo postupom času Halo 3 a Halo 4, pričom medzitým vyšlo niekoľko "vedľajších" pokračovaní, ktoré sa síce o hlavného hrdinu tejto série neopierali, no aj bez toho boli obľúbené už len preto, že pútavý príbeh tejto série zaujímavovo dopĺňovali z inej perspektívy. No a keďže záujem o túto hernú sériu neutíchal ani po príchode aktuálnych konzol (čo sa iste aj očakávalo), tak sa štúdio 343 Industries rozhodlo zahájiť veľmi milý krok a síce vziať z tejto série jej všetky štyri hlavné diely a následne ich vložiť do jednej kolekcie, ktorá by ako celok ponúkla hráčovi všetko, čo k tejto sérii

neodmysliteľne patrí a kvôli čomu je tak uznávaná. A presne to sa aj stalo... 343 Industries vytvorilo kolekciu zvanú Halo: The Master Chief Collection, ktorá vzbudila veľký záujem spolu s očakávaniami, ktorým následne aj dokonale vyhovela. Kolekcia je totiž nielenže spojením všetkých štyroch hlavných Halo dielov a ich prestrou, zábavnou a v neposlednom rade rozsiahlou nádielkou multiplayeru, ale zároveň je upravená tak, aby kvalitu všetkých dielov pozdvihla bez negatívnych zásahov či už do hrateľnosti, alebo deja.

Samotná dejová línia spolu s hrateľnosťou totiž ostali v jednotlivých dieloch pochopiteľne nezmenené, no to, čo sa dočkalo zmeny, bola okrem iného vizuálna stránka samotných dielov, ktorá bola upravená minimálne navýšením rozlíšenia. Hry totiž "bežia" pod rozlíšením 1920x1080 pixelov, čo je sprevádzané oku lahodnými 60 fps s výnimkou Halo 2, ktorého kampaň ide pod rozlíšením 1328x1080, pričom v snímkoch za sekundu je možné zaznamenať určité prepady,


no tieto prepady sú len občasné a nie tak razantné, aby mohli hráčovi samotné hranie nejakým (akýmkoľvek) spôsobom znepříjemniť. Zmeny sa však netýkajú len navýšením rozlíšenia, či počtu snímkov za sekundu, ale aj kompletných grafických a zvukových úprav, ktoré sa týkajú hlavne spomenutého dielu Halo 2, ktoré je v celej svojej kráse pretvorené do nového oku prítlačlivého grafického prevedenia, ktoré je navyše vyplnené zo scela ohromujúco pôsobiacimi cutscénami, o ktorých nádherné spracovanie sa postaralo štúdio Blur. Spolu s Halo 2 je v kolekcií graficky a zvukovo vylepšené aj Halo: Combat Evolved, no v tomto prípade sa nejedná o nič nové, pretože o grafický upgrade tohto dielu sa štúdio 343 Industries postaralo už v roku 2011, pričom tak, ako v roku 2011, aj tentoraz sa k nám Halo: Combat Evolved dostáva spolu s príjemnou možnosťou prepnúť jeho nové grafické prevedenie do klasického a to kedykoľvek počas hrania, čo dáva hráčovi praktickú možnosť "prehodiť" hru do tej podoby, v ktorej ju chce aktuálne mať. No a v tomto bode je na mieste

poznamenať, že túto možnosť nám 343 Industries nenaservirovalo len pri Halo: Combat Evolved, ale aj pri Halo 2, pričom ako pri zmene vizuálu prvého dielu, tak aj pri zmene vizuálu toho druhého, dochádza nevyhnutne aj k zmene zvukovej stránky, ktorá je po prechode do ich nového grafického spracovania nápadne kvalitnejšia a to či už ide o hudbu hrajúcu na pozadí, hlasy subjektov, alebo o zvuky jednotlivých zbraní.

Čo sa týka dielov Halo 3 a Halo 4, tak pri nich táto možnosť menenia si vizuálu nie je, no to preto, že v týchto dieloch sa ani žiadne rapídne zmeny nekonali. Niekoľko detailov zmenených je, no na prvý pohľad je ako Halo 3, tak aj Halo 4, priam na nerozoznanie od ich pôvodných verzií vytvorených pre Xbox 360. To, čo je scela zreteľné, je len spomenutá zmena v rozlíšení a plynulosti hrania, no už len tieto zmeny majú pre všetky štyri diely len a len pozitívny dopad, ku ktorému je vhodné priradiť aj spôsob, akým sú tieto hry spojené do jedného celku.


Po spustení hry vás totiž uvíta dynamické do modra sfarbené pozadie, ktoré samotnej Halo sérií sadne ako uliate a na ktorom sa nachádzajú prehľadne rozmiestnené položky, medzi ktorými nájdete Campaigns, Multiplayer, Playlists, Options and Career a Extras, z čoho vyplíva, že si ako prvé nevyberáte to, ktorý z dielov chcete hrať, ale to, aký režim chcete hrať, pričom až po výbere tohto režimu si vyberáte ďalšie možnosti ako konkrétny diel, jeho následné začatie s nastavením konkrétnej obtiažnosti a ďalších nastavení, medzi ktorými nechýba možnosť pridávania lebiek, ktoré hru určitými spôsobmi sťažujú.

Okrem začatia hrania od samého začiatku máte však aj možnosť vybrať si pre konkrétny diel aj jeho konkrétny level, pretože už od prvého spustenia sú všetky štyri diely plne odomknuté, čo v praxi vyzerá tak, že ak sa chcete pustiť rovno do posledného levelu hry Halo 4, tak bez problémov môžete, pričom si hru pred spustením v oblasti obtiažnosti, pridávania lebiek a ďalších detailov upravíte tak, ako to momentálne chcete. Tento okamžitý prístup prakticky ku všetkému, čo hra ponúka, sa vám síce môže javiť ako niečo, čo

hráča môže potencionálne oberať o motiváciu odomykať si ďalšie levely, no verte či nie, tento systém je vytvorený tak, aby dal hráčovi voľné ruky bez toho, aby ho popritom o niečo oberal. Pokiaľ ide o multiplayerovú časť, tak tá je rozdelená na základné položky Quick Match, ktoré vás pochopiteľne bez akéhokoľvek ďalšieho nastavovania hodí do hry a Find Match, kde sa nachádza mix ako jednotlivých dielov, tak aj herných režimov siahajúcich od klasického Team Slayer cez Snipers až po Big Team Battle. Každý jeden režim ponúka zábavu v inom štýle, pričom pre každý z nich je tu dostatok rozmanitých levelov, ktorých je v celej kolekcii viac než 100, čo skutočne nie je málo, pričom je v multiplayeri obsiahnutá aj samostatná trieda misí zvaná Spartan Ops, ktorú je možné hrať ako samostatne, tak aj kooperačne a ktorá už aj bez toho rozsiahly multiplayer obohacuje ešte viac tak, ako aj ďalšia kapitola s názvom Forge, v ktorej si môžete vytvárať a upravovať multiplayerové levely podľa vlastných požiadaviek. Pokiaľ ide o to, či sa samotný multiplayer hrá len pre zábavu bez nejakých vedľajších pohnútok, ktoré by hráča taktiež motivovali


v hre pokračovať, tak v tomto bode je na mieste poznamenať, že pohnútky pre posilnenie motivácie sú a to hneď niekoľko... V prvom rade má každý jeden režim svoj vlastný rank, čo spôsobuje, že keď napríklad v hernom režime Team Slayer dosiahnete rank 12, tak to platí iba pre tento jeden režim, z čoho vyplíva, že na ostatných treba popracovať samostatne. A ak by vás celková zábava, ktorú multiplayerová časť ponúka spolu s rankovaním a postupným odomykaním achievementov nemotivovala dost' na to, aby ste v hre pokračovali, tak sú tu ďalšie odmeny vo forme odomknutia avatarov, či emblémov, no to všetko sú len malé motivovacie pomôcky... Rušeň, ktorý to všetko ťahá, je samotná hrateľnosť, ktorá je tak pestrá a zábavná, že už len sama o sebe je dostatočnou motiváciou k tomu, aby ste s hrou len tak ľahko neskončili.

Pokiaľ by ste si však aj počas zábavy v multiplayeri chceli vyskúšať možnosť ľubovoľného prepínania z klasického vizuálu na nový a naopak, tak to si v tomto prípade neskúsite, pretože táto možnosť, ktorá sa v kampaňovej časti týka prvých dvoch dielov, tu jednoducho nie je. V multiplayeri je možné Halo:

Combat Evolved hrať iba v jeho klasickom grafickom prevedení, ktoré je obohatené len o malé detaily na textúrach, ktoré sú pri bližšom skúmaní ostrejšie a celkovo kvalitnejšie. Naproti tomu Halo 2 je možné hrať aj v jeho novom grafickom kabáte, no to, ktorú z jeho verzií budete hrať, si vyberáte už počas vyberania herného režimu. Ďalšou položkou, ktorá sa v úvodnom menu týči, je Game Lists, kde sa tak, ako aj v položke Campaigns, nachádzajú kampaňové misie všetkých štyroch dielov, no tu už nie sú usporiadané postupne, ale sú zmixované v niekoľkých súboroch s vopred vybranou obtiažnosťou a lebkami, čo má poslúžiť na zopakovanie si príbehových misií v akomsi zmixovanom štýle, čo je zaujímavým oživením už aj bez toho zaujímavej kampane. Následne je tu Options and Career, kde si okrem základných nastavení vyberáte pre každý z dielov postavu určenú pre multiplayer (výnimkou je prvý diel, kde sa dá nastaviť len farba spartana), či upravujete výzbroj pre Halo 4 a nakoniec je tu Extras, kde si okrem iného môžete spustiť TV seriál Halo: Nightfall, ktorý je súčasťou kolekcie tak, ako aj vstup do beta multiplayeru z pripravovaného Halo 5: Guardians, no ten je už neplatný, pretože beta test sa skončil 18.1.2015.


To však na kvalite celej kolekcie neuberá, pretože aj bez toho ponúka všetko to, čo aj ponúkať má... Štyri plnohodnotné diely vyplnené rozsiahlym multiplayerom a spojené v jednom esteticky prítlačivom a prehľadnom menu.

No aj napriek všetkým pozitívam, ktorými táto kolekcia vyniká, sú tu isté veci, ktoré jej na kráse istým spôsobom uberajú a tými vecami sú (aj keď len občasné) buggy. Stretnete sa s nimi našťastie len veľmi zriedkavo, no niekedy sa vyskytnúť môžu a to nielen také, medzi ktoré patrí napríklad levitujúce vedro, na ktoré som natrafil v Halo 3 a ktoré je skôr úsmevné než nepríjemné, či zriedkavo vyskytujúca sa absencia niektorých zvukov ohľadom prebívania zbrane v multiplayeri Halo 2, ale aj fatálne, inými slovami také, ktoré vám znemožnia akýkoľvek postup vpred a tým pádom aj to, aby ste hru dokončili. Niekedy sa môže totiž stať, že sa vám hra počas načítavania levelu vypne

a vráti vás tak na úvodnú Home obrazovku Xboxu s tým, že ak chcete pokračovať, musíte hru znovu spustiť a následne veriť v to, že sa to už nestane. Ďalšou nepríjemnou záležitosťou, ktorá sa mi popri hraní stala, bolo niečo, čo sa dá vhodne opísať ako kompletne zmiznutie tej časti levelu, po ktorej bolo treba ísť. Pokiaľ by sa textúry len zneviditeľnili, pričom by sa po nich dalo aj naďalej chodiť ako po neviditeľnom chodníku, tak by sa onen level dokončiť iste dal, no v tomto prípade nešlo o zneviditeľnenie, ale o zmiznutie, ktoré po príchode na toto miesto spôsobilo, že som začal padať a padať, pričom zvyšok levelu, ktorý som dovtedy prešiel, sa začal vzdalovať v diaľke nado mnou. No aj napriek týmto chýbam, ktoré sa príslušnými update-mi postupom času pravdepodobne beztak opraví, je Halo: The Master Chief Collection vynikajúcim počínom, od ktorého si tvorcovia iných hier a ich či už plánovaných, alebo zatiaľ neplánovaných kolekcií tohto typu, môžu brať príklad.


Halo: The Master Chief Collection dokázalo presne to, čo sa aj očakávalo... Ukázalo, že nie je len narýchlo a povrchno vytvoreným spojením štyroch dielov jednej hernej série, ale že je ako celok dokonale vyváženým vylepšením toho, čo sa hráčom na tejto sérii vždy páčilo a díky čomu je tak uznávaná. Ak premýšľate, či sa do Master Chief kolekcie pustiť, tak si stačí odpovedať na dve otázky... Tou prvou je "Bavia ma hry v štýle FPS s pútavým príbehom zasadeným do esteticky príťažlivého sci-fi prostredia a jednoduchou, no pritom skvelo vyladenou hrateľnosťou?" a tou druhou otázkou vzhľadom na exkluzivitu tejto kolekcie pochopiteľne je "Mám, alebo plánujem mať Xbox One?". Ak ste si na obe otázky odpovedali slovom "Áno", tak vám túto kolekciu jednoznačne odporúčam, pretože v tom prípade vám ponúkne presne to, čo máte radi.

Nagual Simon

HODNOTENIE

- + všetky štyri hlavné Halo hry v jednom
- + rozsiahly multiplayer
- + zlepšená vizuálna a zvuková stránka
- + TV seriál Halo: Nightfall ako súčasť kolekcie
- výskyt (aj keď len občasný) bugov

9.5


RE
SCHEDULED FOR


@


C

H

A

T


FILMY

CHAPPIE

PRÍBEH ROBOTA

ŠTÝL: AKCIA - SCI-FI

RÉŽIA: NEILL BLOMKAMP

FILMOVÁ RECENZIA

Asi som si zle napozeral ukážky (pritom teaser som videl desaťkrát), ale Chappie ma prekvapil. Je to film o niečom inom, ako som si myslel; to prekvapenie by som vás chcel nechať zažiť na vlastnej koži. Krátka recenzia pre všetkých, čo chcú ísť do toho nevedomky: nová akčná sci-fi Neilla Blomkampa sa opäť odohráva v Joburgu, znova sú pod paľbou nielen obyvatelia slumov, ale otázky humanity, ľudského počínania a v poslednej tretine prídu veľké pamätné momenty. Film nie je lepší ako District 9, v porovnaní s Elysiom sa bude niektorým páčiť viac, iným menej, ostatným rovnako. Chodte naň.

Pre ostatných čitateľov recenzií a tých, čo sa boja risknúť raz film za plné vstupné bez vedomia skóre, musíme ísť hlbšie, no nenaznačiť všetko. Kriminalitu v Joburgu sa rozhodli policajné zložky vyriešiť objednávkou robotických Skautov, ktorí slúžia najmä ako predný štít pri zásahoch. Ich vynálezca Deon by chcel posunúť robotov ďalej a dať im plné vedomie, no vedenie taký krok odmieta. A kolega Vincent by strašne rád pretlačil do produkcie robota Moose, no ani tento návrh nechce šéfka prijať. Pri spojení odhodlania dvoch vedcov a bezradnej situácie partie gangstrov, ktorí dlžia obrovský balík peňazí, sa dostaneme k bodu, kedy sa jeden robot ocitne mimo policajnej série, získa vlastné vedomie a jeho správanie i činy začne empiricky i racionálne formovať skupina rôznorodých ľudí naokolo.

Azda najväčším odhalením Chappie je v jadre relatívne komorný príbeh. Od Chappieho nezávisí osud ľudstva, ani mesta. Na pozadí Joburgu tradične posiateho kriminalitou sa odohrávajú životné údely vedcov, gangstrov a robota. Každá línia si uzurpuje približne tretinu, čo je výhoda i slabina – mnohí čakajú, že film sa točí iba okolo Chappieho. No viaceré vopchaté línie sa snažia koexistovať, niektoré dostanú menší priestor (vedci), iné väčší (gangstri) ako by si zaslúžili. A Chappie je niekde uprostred.

Z ukážok tušíme, ku ktorým scénam sa máme dopracovať: Chappie sa bude učiť ľudskému správaniu, bude aj bojovať a možno chrániť. Je to pútavo napísaná postava, hoci chvíľu trvá, kým sa dostaneme k jeho zrodu. Neill Blomkamp navyše stavil na parádny kontrast: Chappieho myseľ startuje na detskej úrovni ako pri správnom pôrode, no je hodený do drsného gangsterského prostredia. Mix emócií je silný: niektorí sa k Chappiemu správajú ako ku skutočnému dieťaťu, iní ho kádrujú a chcú ho hneď učiť či vystaviť násiliu.

Trio postáv a Chappie fungujú takmer ako rodina: mama, tatko a brat, pričom každý si k nemu buduje iný vzťah a všetko na neho vplýva: jemný cit, drsné grify i bratská rada. Navyše v každej ďalšej scéne zúročí Chappie všetko, čo sa naučil predtým. Blomkamp je sugestívny

8.0

v každej: Chappieho detská nátura, zraniteľnosť i temné prostredie vám budú nepríjemné. Blomkamp kladie prvé otázky ľudskosti: ako sa správame k deťom, ako ich vychováme a prečo sa k robotovi správame inak ako ku človeku? Nechali by ste päťročné dieťa v slume s partiou kriminálnikov? Z ukážok sa to nezdá, ale Blomkamp natočil opäť krvavý film: nielen v akcii, ale celkovom vyznení. Chappieho správanie sa zhutňuje, stáva sa komplexnejšou osobou, podnecuje ho k iným krokom. Ako chrániť, uvedomiť si existenciu, plniť potenciál, aj bojovať. Akcie nie je veľa, ale je efektne natočená a niektoré prestrelky sú výborne. Najviac sa Blomkamp vyšantil na začiatku finále, kde nechá do akcie zasiahnuť všetkých zainteresovaných a prídu parádne momenty, spomalené zábery. Aj variabilný Hans Zimmer pridá na bpm skladieb: duní naplno, hoci v detských scénach s Chappiém má jemné melódie a zaznie aj organ z Interstellar. Dodal premenlivý soundtrack, hoci nie na pohmkávanie motívov. Zabudnúť netreba ani na líniu posadnutosti vedcov či konanie ľudí, kde má vyniknúť casting. Nikto tu nemá obrovskú rolu: Sigourney Weaver sa objaví pár ráz, Hugh Jackman sa aj na dlhší čas vytratí, aby napajedený rozohral očakávaného záporáka a Dev Patel je šikovný mentor.

Viac priestoru si ukoristili Die Antwoord v silných roličkách i ôsmich songov na soundtracku. Nie som z nich úplne nadšený, ale Yo-Landi hrá predsa len lepšie ako magor Ninja. A samotný Chappie? Polovicu z jeho výkonu berie Sharlto Copley so skvelým hlasom, druhú jemná motorika, gestá a nesklame, žmýka emócie, je super!

Takže koľko? Chappie má výborné elementy (vedcov, gangstrov, dospelávajúceho robota, akciu), no ako celok neprebíha hladko. Občas sa zdržiava, inokedy šokuje, končí skôr ako by ste chceli a otvorí také línie... že si ho o 24 hodín pozriem ešte raz a finálny výsledok padne až potom.

DOPLNENÉ: Po druhom videní filmu je všetko jasnejšie. Chappieho netreba brať úplne vážne, ale sústrediť sa viac na jeho zábavnú líniu. Vtedy si naplno užijete akčné scény a zistíte, že je úderný od začiatku. Emočný mix je stále silný a striedajú sa veselé momenty i citlivé minúty. Gradácia je výborná, posledná tretina výborne poskladaná. Zimmerova hudba je ešte prenikavejšia a dokonca aj tvorba Die Antwoord sem zapadla. Chappie má rýchly strih a v 120 minútach obsahuje veľa prvkov, ktoré sa nestačia rozvinúť. Vôbec to nevádi, niektoré scény sú prekvapivo krátke, iné si dajú načas. Blomkampova réžia je pevná, toto je lepší film ako Elysium.

Michal Korec

ASTERIX SÍDLLO BOHO

NÁVRAT KRESLENÉHO ASTERIXA

ŠTÝL: ANIMOVANÝ

RÉŽIA: LOUIS CLICHY, ALEXANDRE ASTIER

FILMOVÁ RECENZIA

Asterix si už vyskúšal mnoho podôb: klasickú animáciu, hranú verziu a teraz sa dostal k 3D CGI forme. Dôležité zistenie je, že aj po obsahovej stránke ide o jeden z lepších kúskov za posledné roky.

Stále sme v leťopočte 50 rokov pred Kristom a Julius Caesar bojuje proti posledným Galom v malej dedinke, ktorí sa nie a nie vzdať. No Caesar nemá núdzu o nové nápady a miesto boja volí ľstivejšiu taktiku. Okolité lesy chce dať vysekať a postaviť tu obrovské rímske stavby, tzv. Sídlo bohov. Proti tomuto plánu sa chcú Asterix a Obelix rýchlo postaviť, aby ochránili dedinku a neprišli o obľúbené miesto i koníčky. Aj oni volia iné zbrane a s Rimanmi si nenechajú ujst' novú konfrontáciu.

Za ostatných desať rokov sme videli viacerých Asterixov v animovanej i hranej podobe, no mnohí sa nepozastavujú ani tak nad formou ako obsahom a príbehmi. Sídlo bohov je jeden z najvyrovnanejších celkov a prináša nielen zaujímavý námet, ale aj celkové spracovanie. Boj je podstatný, ale Caesarová leť má tento raz výbornú podobu: sústredíme sa na formáciu dvoch strán, žiadny Egypt, Vikingovia či iné elementy navyše. Je to návrat k jadrú série, výborne spracovaný, s množstvom dobrých nápadov.

Asterix: Sídlo bohov má dobre poskladané prvky. Je tu akcia (pár scén, kde neostanete iba sedieť, aj 3D v nich celkom dobre padne), je tu situačný humor a kopa bláznivých scénok, ktoré ocenia najmä menší diváci.


V

7.0

Súčasne sa sem dostali vypointované scény pre staršie deti. Zložitejšie gagy už pochopia plnoletí, ktorí ocenia aj sociálnu

satiru Ríma a jeho expanzie, resp. narážok na výstavbu mramorákov, otázku sídlisk, imigrantov a turistov. Autori nasadili rýchle tempo a kadenciu frkov, ktoré deti stihnú vstrebať a môžu oslovit' aj dospelých. Hoci detské publikum bude plesat' najviac, je to presne film, ktorý zvládajú aj starší diváci a zapamätajú si ho v dobrom.

Pomáha tomu krátka stopáž (85 minút fakt stačí) a dobrá animácia. Spočiatku som jej neveril, niektoré scény sa mi zdali relatívne chudobné, no keď sa ukáže dedinka v plnej paráde alebo začne hroziť stavbami, posunieme sa do ďalších scén a animácia sa dá oceniť.

Pomáha si totiž nielen prostrediami, ale aj hrdinovia sú celkovo živší, lepšie sa pohybujú, možnosti ich gestikulácie a mimiky sú vyššie.

V spojení s niektorými pútavými lokalitami vyjde animácia veľmi dobre – občas lepšie ako klasická ručná a jednoznačne lepšie oproti hraným hercom, ktorí nedokážu stvárať kúsky ako ich digiverzia.

Filmu však občas kríva tempo, niektoré bláznivé situácie sú skôr do počtu a mohol by byť ešte lepší, ak by sa vzdal ďalších 10 minút. Bol by to málinko radikálny krok, ale 75 minút by akurát celému dielku stačilo vzhľadom na hĺbku zápletky. Dabing je akceptovateľný a film je celkom prístupný pre menších divákov (aj na základnej škole prvého stupňa), takže rodičia môžu pokojne ísť do kina. Tých dobrých Asterixov sme za ostatných 5-10 rokov veľa nemali, preto treba tento väčšmi oceniť.

Michal Korec

NOČNÝ BEŽEC

LIAM NEESON VO SVOJOM ŽIVLE

ŠTÝL: AKČNÝ

RÉŽIA: JAUME COLLET-SERRA

FILMOVÁ RECENZIA

Paríž, Istanbul, Los Angeles, Berlín či New York, na Liam Neesona s vyhradeným súborom vlastností likvidácie sa môžete spoľahnúť. Keď sa dá dokopy s osvedčeným režisérom (Jaume Collet-Serra), už si stačí zistiť iba vekovú prístupnosť, záporáka a okolnosti, ktoré našťavaného Neesona do akcie vedú.

Sme vo vianočnom New Yorku: Jimmy by sviatky najradšej predriemal a mrkol lokálne derby v NHL. Lenže jeho syn Michael zobrať na Štedrý deň džob, ktorý sa stáva osudným. Viezol dvoch albánskych mafošov k Dannymu, čo ich chcel obabrať, lebo jeho tatko nepristúpil na nový kšeft. Danny konal, Albánci padli, no zároveň sa vydal po krku Michaelovi a v momente, keď ho chcel zastreliť, dostal guľku do hlavy sám. Skóre 0:1 sa nepáči jeho tatkovu Shawnovi, ktorý to zverencovi Jimmymu chce zrátať a otočiť stav na 2:1. Lenže Jimmy sa rozhodne tieto Vianoce pre správnu vec: vyrovnáť staré účty a zachrániť synovi krk, aby s rodinkou žil spokojný život.

Nočný bežec má jasnú premisu a pri jeho sledovaní netrpezlivo čakáte, kedy si ostrieľaní borci pôjdu po

krku. Stret ich synov bola nešťastná zhoda okolností, až keď sa do diania zapojil prvý tatko, idú sa vyrovnávať účty na vyššej úrovni. Podsvetie New Yorku má silných hráčov: Shawn Maguire v podaní Eda Harrisa je moderný mafióso s kopou kumpánov i polišmi pod kontrolou. Jimmy Conlon mu dlhé roky kryl chrbát i vraždil pre neho, no teraz musí uprednostniť syna, čo ho nechce ani vidieť. Hoci na legendárnu Horlivosť dvojica Harris-Neeson nedosahuje, lebo ich vzťah nie je vyostrený ako kedysi u de Nira a Pacina, stále je tu priestor pre parádne napätie, keď sa táto dvojica stretne a dá do reči.

Na vytvorenej ploche (jedna noc, resp. 16 hodín) sa nedá ani toľko budovať ako skôr ohúriť temnou zápletkou. Nočný bežec je atmosféricky dobrá akčná krimi, k čomu výborne pomáha najmä New York s prenikavými zábermi a aj voľba na neskoré hodiny či hnusné decembrové počasie. Spolu s hrdinami cítime ťažobu noci, míňajúci sa počet úkrytov, nebezpečenstvo z otvorených miest či neľútostný ľud, ktorý vás vidí v telke a už volá 911, aby vám parádne zavaril 24.12. Miesta pre lavírovanie nie je veľa.


7.0

Čo je dobrá pozvánka pre akčné scény. Premisa zastreleného syna príde po polhodine (dovtedy sa skôr dostávame do deja, spoznávame postavy) a potom sa až do finálnej scény akcia nezastaví. Collet-Serra je zručný režisér a má pekne rozvrhnutú akciu: naháňačku po frekventovanom meste, bitku v metre, prestrelky v interiéroch, akrobaciu i útek v paneláku. Málomotorá sa vám hlboko zaryje do pamäti, no v kontexte zúčastnených vychádzajú všetky dobre: nechýba im napätie, pár dobrých nápadov, šikovné uhly kamery, občas prenikavá hudba od Junkie XL.

Vďaka vyššej prístupnosti (R) niet núdze o priamu strelbu do hlavy, škrtenie a iné násilné scény, ktoré ku koloritu zločincov jasne patria. Dobré tempo vydrží vlastne až do poslednej tretiny, kedy tie najočakávanejšie scény majú nečakane dlhšiu stopáž, aby vynikli dialógy či pomalé minúty. Akoby už nebol priestor pre dynamiku a máme sa pripraviť na záver. K pomalšiemu plynutiu prispievajú aj vedľajšie odbočky s rodinnými príslušníkmi – sú skôr do počtu ako výrazným zásahom či činiteľom zmeny.

Bonusom ostáva neutíchajúce odhodlanie Jimmyho chrániť syna pred stlačením spúšte a mentoring, aby sa nevydal na jeho cestu. Najprv je to úsmevné, no keď nedovolí Jimmy vystreliť Michaelov ani keď im ide po krku viac protivníkov či najaty zabijak, je to už menej pochopiteľné. Na druhej strane sa empaticky viete vcítiť do Michaela: je to síce otec rodiny, ale krajné situácie si žiadajú krajné riešenia. Isteže herecké obsadenie filmu pomôže maximálnou mierou, najmä Liam Neeson ako stávka na istotu v žánri. Kvalitný výkon podá aj Ed Harris, hoci tu nie je neustále. Common je máličko precenený, no obaja synovia sú odohraní výborne.

Nočný bežec je dobrá temná žánrovka. Najmä jej prvých 70-80 minút výborne plynú, užívate si ju, ste v očakávaní a je len škoda, že posledná tretina spomalí a je trošku predvídateľná. Fanúšikovia Harrisa a Neesona, určite nevynechajte.

Michal Korec


