

SECTOR

#79

QUANTUM BREAK

FAR CRY: PRIMAL, HITMAN, THE DIVISION
FIREWATCH, BLACK DESERT ONLINE,
PLANTS VS ZOMBIES 2: GW2
BATMAN V SUPERMAN
GEARS OF WAR 4

PREVIEW

FORZA MOTORSPORT 6: APEX
GEARS OF WAR 4

RECENZIE

QUANTUM BREAK
THE DIVISION
FAR CRY PRIMAL
FIREWATCH
HITMAN INTRO
PLANTS VS ZOMBIES: GW 2
DAY OF THE TENTACLE REMASTER
PILLARS OF ETERNITY: WHITE MARCH
BLACK DESERT ONLINE
LEGEND OF ZELDA: TWILIGHT
PRINCESS HD

TECH

THRUSTMASTER T150 FORCE
FEEDBACK
PLAYSTATION VR
LOGITECH G900 CHAOS
SPECTRUM
NOVÝ IPHONE SE
STEELSERIES SIBERIA 200
ADATA HDD PRE XBOX ONE

FILMY

BATMAN V SUPERMAN
KUNG FU PANDA 3
GRIMSBY
ZOOTROPOLIS

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

Tomáš Kuník

Táňa Matúšová

Články nájdete na
www.sector.sk

EDGE

Castrol EDGE

YOKOHAMA

SWE COR

ebay

TOW

K&N

DUNLOP

PREVIEW

FORZA APEX
MOTORSPORT 6

PREDSTAVENIE

FORZA MOTORSPORT: APEX

PC VERZIA FORZY

PLATFORMA: PC
VÝVOJ: TURN 10
ŠTÝL: RACING

Microsoft oficiálne ohlásil PC verziu Forza Motorsport 6: Apex, bude zadarmo a vyjde už na jar. Umožní PC hráčom vychutnať si jedinečný vizuál Forzy teraz v DX12 a 4K rozlíšení. Nebude to plná verzia hry a ale nebude mať ani žiadne mikrotransakcie je to niečo ako väčšie promo. Prináša 63 vozidiel a 6 lokalít, teda menej ako v pôvodnej forze je cez 400 vozidiel a 24 lokalít. Microsoft tu chce vyskúšať reakcie hráčov a nazýva to experimentom. Zrejme podľa odozvy bude následne Turn 10 súčasne vyvíjať ďalšie Forza hry na Xbox One a aj PC.

Forza zážitok na Windows 10 prinesie:

- Zážitok z Forzy a to zadarmo, kde si hráči vyskúšajú ponuku hry, ale aj Drivatarov a Forza vista mód pre každé vozidlo. Každé má plne funkčný kokpit a poškodenie.
- Titul pridá nové možnosti ako hrať - nový Showcast Tour mod s 12 eventami, Spotlight série, in-race bonusy, a nové skórovacie systémy
- Spolu hra ponúkne 63 vozidiel od muscle, cez touring, exotic, GT racing, prototyp až po hyperautá.
- Pridá cez 20 tratí v šiestich lokalitách aj s počasím a nočnou jazdou (Brands Hatch, Circuit de Spa-Francorchamps, Rio de Janeiro, Sebring International Raceway, Top Gear a Yas Marina)

Grafická prezentácia:

- Uvidíte DX12, ktoré je novým štandardom 3D grafiky ako vo výkone, tak optimalizácii
- Odomknete plné možnosti vášho PC s FullHD rozlíšením alebo v 4K poháňanom ForzaTech

enginom

- Ponúkne aj jedinečný realizmus a prezívne detaily každého auta

Debut Forzy na Windows 10 PC:

- Využijete veľa Windows 10 funkcií vrátane spojenia sa s priateľmi, achievements, textový a hlasový chat cez Xbox Live, ukladanie a sharovanie gameplay cez Game DVR
- Nahráte celých 1000 bodov gamescore achievementov exkluzívnych pre Windows 10 verziu hry
- Hrajte s klávesnicou a myšou, alebo rôznymi gamepadmi (pri štarte nebude podporovať volanty, ale pracujú na tom).

Hra však nebude mať multiplayer, len Drivatarov a rebríčky. Aspoň pri štarte. Ďalšie rozširovanie zrejme Microsoft naplánuje podľa úspešnosti hry.

PREDSTAVENIE

GEARS OF WAR 4

MARCUSOV SYN AKO HRDINA

PLATFORMA: XBOX ONE

VÝVOJ: THE COALITION

ŠTÝL: AKČNÁ

Game Informer vo svojom novom čísle priniesol exkluzívne informácie o pripravovanej Xbox One akcii Gears of War 4, ktorou chcú autori z The Coalition posunúť sériu vpred, no zároveň nezabúdajú ani na jej korene. Hlavným hrdinom príbehu hry, ktorý sa posunie 25 rokov do budúcnosti, bude JD Fenix, syn Marcusa Fenixa, hrdinu pôvodnej trilógie. Je to idealista, ktorý v minulosti utiekol z domu, aby sa COG jednotkám. Po utajovanom incidente ale z armády bez povolenia odchádza a o ňom a aj o jeho pozadí sa sami viac dozvedáte v priebehu hry. Dá sa ale predpokladať, že sa na novú cestu vydá kvôli novej hrozbe, ktorá sa objaví na scéne, ako nám to naznačil prvý gameplay minulý rok.

Pôvodná séria ťažila aj z vynikajúceho hereckého obsadenia a zdá sa, že tu to nebude inak. Ako JD sa predstaví austrálsky herec Liam McIntyre, ktorého môžete poznať zo seriálu Spartacus. Po jeho boku bude Kait Diaz, ktorú hrá Laura Bailey a Delmont "Del" Walker, bývalý COG vojak, s ktorým sa JD spoznal na škole. Jeho hrá Eugene Byrd.

The Coalition chcú hru vrátiť k temným a hororovým koreňom prvej časti a autori pre hru už potvrdili lokálnu kooperáciu dvoch hráčov v príbehovej kampani. V súbojoch hra zas ponúkne nový "close-cover melee" systém, vďaka ktorému môžete preskakovať prekážky a rovno kopat' nepriateľov. Chvíľu ostanú otrasení a vy ich finishnete svojim nožom.

Hra vyjde na jeseň, zatiaľ pre Xbox One. Microsoft ešte nepotvrdil PC verziu

RECENZIE

RECENZIA

QUANTUM BREAK

MAX PAYNE+ALAN WAKE= QUANTUM BREAK

PLATFORMA: PC, XBOX ONE

VÝVOJ: REMEDY

ŠTÝL: AKČNÁ ADVENTÚRA

Fínske štúdio Remedy si pre Quantum Break vytvorilo vlastný engine, nazvali ho Northlight. Pre nich ale nie je len kúskom technológie. Je nástrojom na rozprávanie príbehov. V rukách Sama Lake-a a jeho partie sa totiž technológia mení na niečo viac. Mení sa na príbeh. Príbeh, ktorý vás strhne. Do ktorého sa môžete vžiť. A teraz po prvý raz v ich histórii aj príbeh, ktorý si sčasti napíšete podľa seba a už len budete sledovať, ako sa pre postavy v ňom mení. Max Payne načal evolúciu rozprávania v podaní šikovných Fínov, Alan Wake ju posunul na úroveň zručného spisovateľa, Quantum Break v niektorých momentoch robí rozprávača z vás.

Keď nazriete na koniec času ako takého, neskončíte dobre. Už roky nám to dokazuje kultové britské sci-fi Doctor Who, teraz sa pridáva aj Quantum Break. Paul Serene a Jack Joyce boli dlhé roky priateľmi. Potom sa ich cesty rozišli. Jack sa stiahol, z Paula vyrástol vizionár, aj keď trochu zahľadený do seba. Nestratil však s Jackom kontakt úplne, na svojom prelomovom diele pracoval s jeho bratom Williamom. A bol to práve William, ktorých ich opäť spojil. A rozdelil. Quantum Break je príbehom dvoch postáv – protikladov.

Kým však Alan Wake bol založený na tradičnej dichotómii svetla a temnoty, dobra a zla, tu je to pestrejšie a Remedy priznali aj množstvo odtieňov šedej medzi tým.

Je to jednak povahou dvojakej podstaty diela – hry a seriál. Ale taktiež aj kvalitným scenárom. Dynamika deja sa prelieva z jednej strany na druhú a kým by sme ešte mohli priznať, že tu je kladný hrdina, v prípade záporáka to nie je také jednoznačné. Práve naopak. Ak by sme vychádzali z toho, že antagonista je hýbateľom deja, je práve Jack antagonistom a Paul protagonistom. Časť hry a seriálu ho dokonca pasuje do popredia. A aj keď väčšinu času preberáte kontrolu nad Jackom, je len jednou z mnohých figúrok na šachovnici. Aj keď veľmi dôležitou. Nie je akčný hrdina ako napríklad Nate Drake. Zbraň síce zručne ovláda, no najmä zo začiatku je vidieť, že sa v tejto situácii neocitá s nadšením.

Aj keď je Quantum Break v oboch svojich podobách sci-fi dielom, každým pixelom, každým políčkom filmového pásu je uveriteľný. Možno o tom ani nevieme, no podobne nešťastný pokus by sa mohol stať aj dnes v CERNe. Čas by sa začal rúcať, jeho línia prelínať, až by úplne zastal a tým by vesmír skončil. Doslova hltáte každý jeden vedecký detail, tešíte sa, kedy sa z prichádzajúcej katastrofy odkryje viac. No veríte tomu všetkému aj vďaka postavám. Herec Aidan Gillen si z Game of Thrones neodsokočil náhodou. Intrigy, zákulisný boj o moc, to všetko nájdete aj tu. A taktiež jeho dve tváre. Rozumiete mu. Možno by ste sa sami takto správali. A hra vám dá možnosť tak aj spraviť. A musíte si uvedomiť, že tieto tri postavy sú len špičkou ľadovca. Shawn Ashmore (Iceman z X-

Menov) ako Jack čerpá najmä zo svojej charizmy, aj keď rozhodne nie zlým hercom a tu to potvrdzuje, no v seriálovej časti má len málo priestoru. Dominic Monaghan (Charlie z Lost) sa excentrického Williama zhostil veľmi slušne a keď konečne zistíte, čo za povahou jeho postavy stojí, získa si vás. Najzaujímavejšie postavy sú ale v pozadí.

Či už je to tajomný Martin Hatch, ktorého stvárnil Lance Reddick (Fringe) a skvele zastiera jeho skutočnú agendu. Alebo Courtney Hope ako Beth Wilder, ktorá je podobne štylizovanou postavou a netušíte, čo od nej môžete čakať. Seriál navyše túto pestrú paletu postáv doplní o ďalšie, ktoré vám rozvinie hra v skrytých odkazov a naopak.

V Quantum Break nemožno oddeliť hru od seriálu. Žijú v symbióze, je to jeden organický celok. Ak z neho vyberiete jednu časť, prestane zvyšok dávať zmysel. Nemôžete sa sústrediť len na akčnú hru a ignorovať príbeh. Rovnako sa nemôžete sústrediť len na Paulovu spoločnosť Monarch a jej interné dianie v seriálovej časti. Je to síce komplikovaný, no čarovný koncept, ktorý našťastie výborne funguje. Navyše doň ale vstupuje ešte jedna časť, akýsi prostredník medzi hrou a seriálom, ktorý vám dáva do rúk možnosti najväčšieho vplyvu na dej.

Junction Points sú križovatky medzi hrou a seriálom. Po každej z prvých štyroch kapitol, no pred seriálovou epizódou. Preberáte kontrolu nad Paulom a vďaka jeho možnosti vidieť následky svojich činov v budúcnosti musíte zvoliť cestu, ktorou sa vyberiete. Vidíte náznaky toho, čo by vaše rozhodnutie mohlo znamenať, pričom

nie iba okamžite, ale aj neskôr v budúcnosti. Ak vám niekto robí problém, môžete si vybrať cestu silou, ktorá vám ale získa nepriateľov a neskôr pomôže Jackovi. Alebo zvoliť skôr PR prístup, ktorý Jackovi získa spojenca ihneď, no vám pomôže aj o niekoľko kapitol neskôr. Križovatky ponúkajú naozaj slušné vetvenie udalostí a nie je to len o dvoch voľbách, ale o ich postupnom nabaľovaní, ku ktorému sa pridávajú aj drobné zmeny v hre. Ktovie čo sa stane, ak si v hre nájdete čas na opravu rovnice na tabuli... Aj napriek tomu všetkému je Quantum Break v jadre poctivou akčnou hrou presne v Remedy štýle, ktorý kombinuje bohatú akciu s prepracovaným príbehom, ktorý do toho zase dáva trošku adventúry, skúmania. Nie je to revolučná akčná hra, dalo by sa povedať, že na pomery Remedy skôr štandardná, no stále zábavná so slušnou ponukou variabilných zbraní a nepriateľov, ktorí vás vedľa potrápiť (najmä tí, ktorí tiež disponujú časovými schopnosťami).

To všetko sa ale mení v momente, kedy do boja zapojíte časové schopnosti. Niekedy to pôsobí ako obrátený bullet-time, uzavriete nepriateľa v časovej bubline a napálite do neho plnú dávku, prípadne ho v bubliny chytíte s plynovou bombou, vystrelíte a užívate si divadlo. Rovnako sa môžete nepriateľom aj uhýbať, odhodiť ich časovou vlnou, či použiť štít.

Jediná vec, ktorá mi v akčnej zložke chýbala, bola úplne obyčajná rana päťou na blízko. Zjavne sa Remedy nepoučili z Alana. Sú tu situácie, kedy by sa náramne hodila. Našťastie neskôr, vďaka vylepšeniam schopností, získate aspoň čiastočnú náhradu. Podobne si ale viete vylepšovať aj iné schopnosti. Po leveloch sú rozhádzané chronónové častice, ktoré môžete zbierať a následne investovať do vylepšení v jednoduchom RPG systéme. Schopnosti trvajú dlhšie, sú silnejšie, prípadne sa k nim pridá nejaký bonus alebo dodatočný efekt ako napríklad Time Rush zakončený úderom na blízko.

Quantum Break obsahuje 5 herných aktov, každý sa delí na niekoľko misií a sú až prekvapivo otvorené. Ponúkajú alternatívnu cestu v postupe, niektoré časti môžete prejsť nepozorovaní, inde sa prestrelkám nevyhnete. Hlavne sú ale plné skrytých materiálov, ktoré skvele rozširujú príbeh a jeho kontext. Prostredníctvom mailov spoznáte bližšie postavy zo seriálu, nájdete po meste podivné graffiti, dozviete sa viac o celom experimente a aj o tom, že situácia skutočne nie je čierno-biela. Toto všetko dopĺňa časovú líniu hry, no pozor, vrátite sa v nej späť, zmeníte niektoré svoje rozhodnutie a to môže ovplyvniť aj vami objavené predmety. Každopádne sa ale oplatí občas trochu odbočiť, nikdy neviete, čo vás tam čaká. A ak sa naozaj posnažíte, nájdete aj hromadu zaujímavých easter eggov.

Ovplyvňovanie času má v hre navyše ešte jednu rovinu a tou sú hádanky. Nie sú nijak zvlášť časté, ale rozhodne hre prospievajú.

Možno ste už postrehli rôzne porovnania Quantum Break k Half-Life 2, no podľa mňa nie sú na mieste. Až na túto oblasť. Obe hry fungujú veľmi dobre aj bez nich, no fyzikálne a v tomto prípade najmä časové hádanky ponúkajú pridanú hodnotu. Nerieši sa vtedy príbeh, nebojujete o život, snažíte sa len vrátiť čas s istým predmetom tak, aby ste sa dostali ďalej. Adrenalinovou verziou sú pasáže s útekmi v dobe, keď sa už čas naplní okolo vás. Obrovský stutter napríklad chytilo loď na moste a uprostred všetkej tej deštrukcie, ktorá sa posúva v čase dopredu a dozadu musíte nájsť tie stotinky, kedy sa oplatí použiť niektorú z vašich schopností, aby ste sa z tejto šlamastiky dostali. Na prvý raz je to neuveriteľne vypätá situácia a hlavne sa na ňu výborne pozerá.

Každá idylka raz skončí a inak to nie je ani v prípade Quantum Break. Remedy sú majstrami svojho remesla, ale jedna vec im už od začiatku nejde – finálne konfrontácie. Kráčate síce rôznymi cestami, dopracujete sa k nej z rôznych dôvodov, no aj tak k nej dôjde, čo ale nemusí byť na škodu. Ten finálny súboj je ale akoby z inej hry. Nehodí sa tu, môže byť zbytočne frustrujúci a je príliš

generický. Poznáte to, nepriateľ má poskokov, svoje fázy, porazíte poskokov a keď dôjde do zraniteľnej fázy, zaútočíte. V Souls sérii sú kvantá podobných, no tam nikomu neprekážajú, keďže zapadajú do herného konceptu. Tu nie.

Technická stránka je skvelá, ale ide skôr o dojem, ktorý vyvoláva. Štýl je niečo medzi bohatým a „špinavým“ prostredím Stalkerov a futuristickou sterilitou nového Star Treku a tento kontrast pôsobí výborne. V exteriéroch to žije, hýria detailmi a svet na ulici vie ponúknuť tú súčasnú a trochu špinavú tvár, zatiaľ čo v Serenových laboratóriách je to naopak. Skvelú súhru predstavujú aj chvíle, kedy okolo vás prestanú fungovať zákony času. Veci starnú a objavujú sa opäť, objavujú sa postavy, Slnko putuje po oblohe, menia sa ročné obdobia, to všetko v pár sekundách, až máte z toho zimomriavky. Predtým som to nečakal, no prekvapivo dobre tomu všetkému zodpovedá aj výprava seriálu. Ten má síce slabšie efekty a používa ich skromne, no scénická úprava je na vysokej úrovni, rovnako aj akčné scény.

Hudba a zvuk sú už len bodkou, ktorá tomu celému dodá dokonalosť. Poteší pútavý a atmosférický mix pôvodnej a licencovanej hudby, kde nájdete aj niektoré skutočne netradičné voľby.

Quantum Break je najväčším a najriskantnejším experimentom za 21 rokov Remedy, no vyplatil sa. Neznamená revolúciu, no stále je to fascinujúci zážitok, v ktorom sa prelínajú dve rôzne médiá v koherentnej a vynikajúco fungujúcej zmesi. Seriál nie je len do počtu, rozhodnutia majú zmysel a scenár, aj keď už tušíte, kam sa bude uberať, dokáže prekvapiť. Samotné zakončenie je skvelé, rovnako aj uzatvorenie cyklu a zostávajúca atmosféra tajomna, aj keď je zároveň pravda, že sa z otvorených koncov už stáva kliše. Nezaostáva ale ani hrateľnosť, ktorá ponúkne širokú paletu zaujímavých momentov a zábavnú akciu, pri ktorej sa len neskrývate za prekážkami, ale za pomoci časových schopností rozdáte smrteľné rany v zlomkoch sekundy. A hlavne, skutočne to nie je „filmová“ hra a podobný hybrid. Keď sa hráte, hráte sa naplno. Keď sledujete, tiež to má zmysel a nie je to len polovičná práca. Celý tento zážitok máte za sebou po 3 intenzívnych večeroch. Chyby tu sú, najmä ale zamrzí, že si Remedy opäť nepostrážili záverečný súboj. Tých 8-9 hodín sa síce na prvý raz môže javiť málo, no sami dobre viete, že hru ihneď rozohráte opäť. Lebo kdesi vo vás sa na povrch bude prehlodávať pocit: „Čo ak by som sa práve vtedy rozhodol inak?“

Matúš Štrba

9.0

- + uveriteľný a bohatý svet
- + fungujúci transmediálny concept
- + hĺbka a vývoj postáv aj vďaka seriálu
- + nenapodobiteľný Lance Reddick a jeho tajomný Martin Hatch
- + skvelá práca s tempom
- + rozhodnutia, ktoré majú zmysel
- + zábavná akcia
- + vizuálny štýl a hudba
- generický finálny súboj sa do hry nehodí
- chýba úder na blízko

RECENZIA

TOM CLANCY'S THE DIVISION

VÝLET DO NEW YORKU

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: UBISOFT

ŠTÝL: AKČNÁ MMO

Žijeme v čoraz vyspelejšom svete. Súčasne je však aj krehkejší a zraniteľnejší. Sme závislí na technológiách a kým na jednej strane napredujeme, na strane druhej devastujeme všetko okolo seba. A v konečnom dôsledku na to doplatíme zas len my. Division ukazuje, ako málo stačí na kolaps spoločnosti a aké môžu byť dôsledky - veľmi neblahé, ale v akčnej hre zábavné.

Dejiskom hry je New York, ktorý úplne zmenil svoju tvár kvôli pandémie. Zlyhali služby, politici a postupne celý systém. Ulicami sa potulujú vyhladovaní a zúbožení ľudia, ktorí sa stávajú terčom násilníkov a gangov. A štátne ozbrojené sily situáciu nezvládajú. Nastal čas aktivovať autonómnych taktických agentov, ktorí operujú nezávisle a mohli by pomôcť pri nastolení poriadku. Jedným z nich ste vy.

Najskôr si užijete vytváranie postavy s výberom tváre, vlasov a doplnkov, potom vyrazíte do ulíc. Musíte nájsť provizórnu základňu v jednom z prispôbených domov, kde sa zoznámite s ďalšími agentmi a čo sa bude diať ďalej, je v podstate len na vás. Musíte sa pohybovať po meste rozdelenom na zóny s odporúčaným levelom a plniť úlohy, ktoré si sami vyberáte na mape posiatej značkami udalostí. Oťukať

sa a získať nejaké skromnejšie skúsenosti, prvé kredity a lepšie zbrane, môžete pri postranných misiách a náhodných potýčkach so zločincami. Spravidla treba zlikvidovať všetkých darebákov a oslobodiť ohrozených civilistov alebo ochrániť zásielky, kým ich neprevezmú hliadky. Okrem toho môžete vyhľadávať zapotrešené nahrávky, aktivovať vysieláče, stopovať stratených agentov a plniť ďalšie drobné zadania. Občas sa vyskytne vyhladovaný civilista, ktorý vám z vďačnosti za sladkú tyčinku venuje čiapku, bundu alebo iný kus oblečenia. Nie sú to síce veci s bonusmi, ale pomocou nich meníte svoj vonkajší vzhľad a ošatenie, ktorým sa odlišíte od ostatných hráčov.

Najviac skúseností a odmien získate z hlavných misií, ktoré súvisia s vylepšovaním hlavnej základne a jej troch krídel.

Každé kridlo najskôr treba uviesť do prevádzky a potom vylepšovať plnením príslušných zadaní. Zdravotnícke kridlo zdokonaľujete bodmi získanými v zdravotníckych misiách, technologické v technologických a bezpečnostné, prirodzene, bezpečnostných. Ktoré zadania to konkrétne budú a v akom poradí, to už závisí len na vás, hoci na niektoré bez patričného levelu jednoducho nemáte. Keď na základni prikúpite vylepšenia, dáte si vyrobiť efektívnejšie zbrane a do osobnej truhlice odložíte prebytky (ak ste ich nerozobrali na súčiastky), na mape kliknete na ikonu misie a môžete vyraziť do akcie.

Bojovať sa dá sólo, ale lepšie je použiť vyhľadávací systém, ktorý vás spojí s ďalšími hráčmi - agentmi. Môže to byť aj na základe konkrétnej misie a s výberom jej obtiažnosti. Na miesto určenia vás veľmi pohodlne navigujú vodiace línie, ktoré vidíte vo forme tenkých oranžových čiar a s označením kľúčových bodov. Môžete bežať, ale cestou sa niekedy pritrafia náhodní gangstri, ktorých je optimálne eliminovať. Misia začína vo chvíli, keď dorazíte na určené miesto, pričom vaši maximálne traja spolubojovníci už môžu byť v pokročilej fáze

operácie a vy sa k nim kedykoľvek pridáte. Spravidla vás čaká niekoľko fáz s nadväzujúcimi úlohami, ktoré nasledujú plynulo za sebou. Napríklad treba vyhľadať a použiť určité zariadenie, položiť nálož a zabrániť jej deaktivovaniu a následne opustiť objekt.

Váš život reprezentujú tri políčka, ktoré sa znižujú pri zranení. Ak je políčko úplne zničené, pridete o tretinu života, ale inak sa pomaly regeneruje. V prípade zranenia môžete použiť lekárničky alebo zdravotnícke schopnosti, ak ste si ich aktivovali. Vyliečiť vás môžu aj spoluhráči, a to aj vtedy, keď bezmocne ležíte na zemi a vyprcháva z vás život. Môžete sa dokonca plaziť ku kamarátovi, aby vás jednoduchým úkonom znovu postavil na nohy. Prípadné úmrtie vášho agenta nie je tragédiou - jednoducho sa ožijete pri poslednom checkpote v okolí a znovu sa zapojíte do boja. Ak padnú všetci agenti v tíme, začnú spoločne odznova fázu, v ktorej naposledy zlyhali. Po úspešnom završení misie sa hráči môžu rozísť alebo spoločne plniť ďalšie úlohy v meste.

V boji používate jednu alebo rýchlo obmieňate dve primárne predvolené zbrane, ktoré môžete kedykoľvek nahradiť ďalšími z vášho inventára. Zbrane sa správajú

realisticky, majú rôznu kadenciu, dostrel, niektoré kopú. Náboje, granáty a lekárničky s určeným limitom kedykoľvek doplníte z truhlíc roztrúsených v misiách alebo ich zoberiete zo zeme - sú viditeľne označené. V krajnom prípade použijete sekundárnu zbraň - pištoľ, ktorá má nelimitovanú muníciu, ale tiež ju treba nabíjať. V teréne sa dá veľmi dobre kryť za stenami, autami a rôznymi ďalšími objektmi a zvyčajne je to aj nevyhnutné. Rovnako ako rýchle odskočenie spoza objektu, keď vás farebný kruh vystríha pred dopadajúcim granátom. Okrem toho niekedy na povolených miestach niekam vyleziete, zlaníte sa alebo niečo aktivujete.

Po nepriateľoch, ktorí sa vcelku rozumne správajú, vedľa sa kryť, niekedy na vás vybehnú alebo vás skúsia obísť, zostávajú na bojisku predmety rôznej akosti, čo hneď spozorujete vďaka identifikačným lúčom. Získate tak novú výzbroj a vojenské časti výbavy, ktoré môžete okamžite použiť, ak spĺňate jedinú podmienku - máte požadovaný level. Zbrane môžete modifikovať a vkladať do nich optiku, mieridlá, zarážky na ruku a ďalšie doplnky, ktoré zvýšia presnosť streľby, kapacitu zásobníka a ďalšie parametre. Prebytky je optimálne

rozobrať a materiály investovať do výroby nových zbraní na základni. Hoci je hra zjavne stavaná na sólo hranie a kooperáciu, na svoje si prídu aj priaznivci PvP. Stačí na určených miestach vstúpiť do takzvanej temnej oblasti. Ako vás hra sama upozorní, je to najnebezpečnejšia zóna, ale s najlepšou korisťou. V uliciach sa totiž stretávate s elitnými nepriateľmi, ktorých musíte zdĺhavo ostreľovať, kým zrazíte ich život na nulu. Ale hrozbu predstavujú aj samotní hráči, ktorí s vami môžu spolupracovať alebo vám vpália guľku do chrbta. Vtedy sa však okamžite zmenia na odpadlých agentov, na ktorých je vypísaná odmena. Čiže na nich začnú poľovať skoro všetci ostatní agenti. Problém je len v tom, že odpadlíkom sa môžete stať aj vtedy, keď niekoho postrelíte náhodou, napríklad keď vám vbehne do rany. Našťastie to nie je permanentný status, hoci často končí smrťou agenta.

Zaujímavosťou je, že predmety z temnej oblasti nemôžete okamžite použiť, pretože sú kontaminované. Musíte vyhľadať špecifické miesto, kde sa dá privolať vrtuľník. Ten vyzdvihne kontaminovanú korisť, ktorú si po očistení môžete vyzdvihnúť v ktorejkoľvek skrýši, kde si ukladáte prebytky.

Plusom je, že si takýmto spôsobom uchránite cenné nálezy, o ktoré vás inak v temnej oblasti môžu pripraviť iní hráči. Pri odchode zo zóny môžete využiť služby obchodníka, no v temnej oblasti sa nepoužívajú štandardné kredity, ale osobitná mena. Navyše vaša postava získava separované levely temnej oblasti, ktoré sa zohľadňujú pri nákupoch podobne ako tie štandardné. Príznačné pre túto zónu sú aj kontaminované oblasti, kde by mal agent používať filter na požadovanej úrovni.

Division je síce akčná hra, ale s pozoruhodným získavaním a vylepšovaním schopností a výbavy, za ktoré by sa nehanbila žiadna plnohodnotná RPG. Schopnosti sú rozdelené na zručnosti, talenty a prednosti a odomykajú sa vylepšovaním zdravotníckeho, technologického a bezpečnostného krídla. Zručnosti sú aktívne prvky, ktoré môže hráč po krátkej regenerácii opakovane používať v boji. Defaultne sa priradujú klávesom Q a E (neskôr ešte aj špeciálna zručnosť T), čo je veľmi praktické, pretože sa dajú rýchlo aktivovať. Môžete tak skenovať priestor a okrem toho, že zistíte polohu nepriateľov, to prinesie vám a spolubojovníkom dočasné bonusy. Alebo budete hádzať diaľkovo odpaľované náložky, ktoré používate nezávisle na tradičných grantoch. Užitočné je aj rozostavenie obrannej vežičky alebo ochranného štítu. Nehovoriac o liečení s malou prenosnou stanicou. Zručnosti majú aj modifikácie, ktoré zlepšujú alebo rozširujú ich účinok. Napríklad vežička bude mať väčší dosah a účinok alebo namiesto strelby nepriateľov upáli.

Talenty sú pasívne prvky, ktoré môžete obmieňať a prinášajú rôzne taktické výhody a bonusy. Môžu permanentne alebo po splnení určitých podmienok dočasne znížiť spotrebu munície, zvýšiť účinky výbuchov alebo iným spôsobom pomôcť v boji. Prednosti zas zvyšujú maximálny počet nosených granátov či lekárničiek, zvyšujú čas trvania efektu predmetov a podobne.

Division má peknú modernú grafiku. Tvorcovia veľmi precízne vymodelovali mesto s rôznymi detailmi a početnými objektmi. Vonku sú odstavené autá, zatarasy a kadejaký odpad, interiéry ukazujú plne vybavené obchody aj s pokladňami, príležitostne byty s knižnicou, kuchyňou či útulnou obývačkou. Môžete prechádzať všetkými ulicami, kde je vždy rušno - či už za to môžu civilisti alebo banditi. Dá sa síce vstupovať len do niektorých budov, ale môžete preliezť ploty, používať rebríky, niekedy sa dostanete na poschodia a strechu a vaše cesty povedú aj do podzemia. Tvorcovia mysleli aj na rozmanité efekty a okrem pôsobivého ohňa, keď všetko okolo vás zapáľuje psychopat s plameňometom či hmly, mysleli napríklad aj na paru z kanála v zamrzutej ulici. Vyzerá to naozaj autenticky a hra prekvapivo beží na ultra nastaveniach už pri stredne výkonnej zostave. Hoci vtedy na rozžeravenom PC dokážete usmažiť vajička a počet snímkov sa neudrží na 60 fps. Nezaznamenal som však žiadne lagy ani väčšie technické problémy - s výnimkou úvodnej obrazovky pri štarte hry, ktorá občas zostala čierna.

Ozvučenie je rovnako kvalitné a okrem rozhovorov počas predelových scén v symbolickom príbehu si vypočujete vravu v uliciach, obsah záznamníkov a holografických nahrávok. Spokojní by ste mali byť aj s moderným užívateľským rozhraním a menu zaujímavo umiestneným v priestore, ako aj praktickým ovládaním, ktoré si môžete upraviť podľa potreby.

Division je kvalitná akčná hra v otvorenom prostredí, ktorú si najviac užijete v kooperácii, ale okrajovo sa venuje aj PvP. Nečakajte priamočiaru akciu v štýle Call of Duty a nie je to ani simulácia protiteroristických jednotiek ako v Rainbow Six. Skôr môžeme hovoriť o akčnej MMO s dôrazom na RPG prvky. Rozhodne však má čo ponúknuť. Boje po boku iných hráčov so zaujímavým získavaním a používaním schopností majú slušné taktické možnosti a rýchly spád. Pritom vás hra do ničoho netlačí a ponúka uveriteľnú víziu postihnutého mesta, ktorého osud je aj vo vašich rukách. Hoci trochu chýba plnohodnotný príbeh, ktorý by viac priblížil, čo sa vlastne okolo vás deje. Division sa hodí na dlhodobé hranie, ktorému v blízkej budúcnosti budú nahrávať plánované prídavky s novými módmi, zónami a výzvami. Súčasne je hra ústretová aj voči tým, ktorí nemajú veľa času, respektíve im stačí cez deň polhodinka - hodinka na odreagovanie v boji a nepotrebujú pri hre tráviť celé popoludnia a večery. K úplnej spokojnosti by v dohľadnej dobe mohol prispieť sľubovaný doplnkový obsah a nižšia cena.

Branislav Kohút

8.5

- + kontaminované mesto s voľným pohybom, kde to napriek tomu žije
- + RPG prvky s komplexným rozvojom schopností a talentov
- + bohatý arzenál zbraní, výbavy a vylepšení
- + skvelá zábava v kooperácii
- + slušné taktické možnosti a doplnky v boji

- rezervy a malý priestor venovaný PvP
- časom monotónne úlohy
- nemusí vám sadnúť, ak nemáte vzťah k akčným MMO

RECENZIA

FAR CRY PRIMAL

BOJ O PREŽITIE V PRAVEKU

PLATFORMA: PC, PS4, XBOX ONE

VÝVOJ: UBISOFT

ŠTÝL: AKČNÁ ADVENTÚRA

Ubisoft nás v novom pokračovaní, viac-menej spin-offe Far Cry série, preniesie do nezvyčajného prostredia, a to do doby kamennej. Presnejšie do obdobia 10000 rokov pred naším letopočtom, kde nám dovolí zakúsiť, ako sa žilo v nehostinných časoch, kedy ľudia ešte nepoznali ani koleso. A akoby to nestačilo, tvorcovia nás rovno vtiahnu na územie terajšieho Slovenska.

Dostaneme sa tak do čistej, nedotknutej prírody v údolí niekde pod Tatrami, v ktorom kmene migrujúce z Afriky vidia svoju vysnívanú zem. Preto o toto územie budú bojovať hneď tri. Jeden z nich je náš a my sa celé údolie budeme snažiť pre nás získať a odstrániť ako nepriateľsky naladených severanov žijúcich vo vrchoch, tak aj vyznávačov slnka a ohňa na juhu. Nebude to jednoduché, nepriatelia sú jedna vec, drsná príroda ďalšia a samotné zvieratá majú vlastnú predstavu o tom, kto je tu pánom.

Čaká nás tak zaujímavá a primárne na boj o prežitie zameraná hra, v ktorej rozhodneme, kto obsadí Slovensko a bude tam vládnuť tisíce rokov (až kým neprídu ďalšie neprívetivé prisťahovalecké vlny, ako napríklad Slovania). Bude to celé iné, ako sme zvyknutí z predošlých Far Cry hier - žiadne automatické zbrane, žiadne vozidlá, žiadna civilizácia. Všade naokolo len divočina a všetko čo chcete, si musíte zadovážiť sami, od príbytkov, cez jedlo, až po zbrane.

Hneď rátajte s tým, že toto nie je bežný Far Cry. Možno vám ho pripomína, ale okrem mechaník prebraných z predošlých hier je toto niečo iné. Ako hrateľnosťou, tak aj atmosférou. Nečakajte tu hlboký príbeh, boj za

slobodu, útek z ostrova alebo zničenie laboratória na výrobu mutantov. Toto je ukážka života v dobe kamennej, v ktorej išlo o prežitie. Buď získate územie pre svoj kmeň, alebo zahyniete. Musíte tak postupne rozširovať svoj kmeň, expandovať dedinu, ale starať sa aj o prežitie, a teda loviť zvieratá, zbierať materiály a spoznávať svoje územie. Finálna úloha bude zničenie oboch nepriateľských kmeňov.

Čakajte desiatky hodín hry, kde napríklad po dvadsiatich hodinách vôbec nemusíte mať objavenú celú mapu a stále ste všade ani len neboli, nieto ešte všetko získali pre svoj kmeň. Bude to dlhá a náročná cesta, na ktorej sa naučíte žiť život pravekého človeka. Budete zbierať kvety, bylinky, drevo, kamene, ale naučíte sa aj loviť zvieratá, aby ste z nich získali kosti, kožu alebo tuk. Toto všetko sa naučíte aj využívať, či už na rany, jedlo, alebo výrobu zbraní. Postupne si spravíte základnú výbavu prežitia v dobe kamennej, a teda kyjak, luk, oštep a aj ostré kamene, ktoré môžete hádzať po nepriateľoch a zvieratách. Ale to je iba základ, s ktorým sa pustíte len do úvodných bojov proti prvým nepriateľom, prvým nenáročným zvieratám, aby ste spravili miesto pre tábor vášho kmeňa.

Následne pôjdete hlbšie do divočiny, stretnete prvé dravce, ale aj nebezpečnejších nepriateľov. Napredovať tak budete postupne, aby ste sa spolu s expandovaním zdokonaľovali, odomkynali ďalšie schopnosti svojej postavy na efektívnejšie zabíjanie, lovenie, vytváranie zbraní, ale aj vylepšovali zbrane zo získaných materiálov. Materiály následne využijete aj na výrobu prvých domov vo vašej dedine a získavanie prvých úloh od jej obyvateľov. Konkrétne samozvaná šéfkka kmeňa vás poverí, aby ste si získali dôležité postavy v dedine. Potrebujete totiž šialeného šamana, experta na lov, boje a aj vyrezávača totemov. Tu začína skutočná zábava, keďže každá z postáv má svoj špecifický štýl a často sú trochu šialené. Jeden z oslovených napríklad bude chcieť dokázať, že ľudia môžu lietať, ale od vás bude potrebovať perie, aby bol ako vták, a tak sa vydáte na lov. Následne budete sledovať jeho ukážku lietania. Nový šaman nalievajúci

do vás krv a rôzne ďalšie nedefinovateľné tekutiny vás pre zmenu bude posielat' na astrálne výpravy, ktoré vám odhalia viac o svete, ale aj o nepriateľoch. Spolu to bude osem dôležitých ľudí, z ktorých každý vám sprístupní inú oblasť schopností.

Zaujímavým doplnkom života pravekého človeka budú zvieratá, pričom šaman vytvorí psychické spojenie so sovou, s ktorou budete môcť odhaľovať okolité územie a zmapovať nepriateľov alebo na nich aj zaútočiť. Ale sova je len doplnok, dôležitejšie budú skrotené šelmy po vašom boku. Väčšinu zvierat v prírode si totiž môžete skrotiť, od vlkov až po šablózubého tigra. Krotenie je jednoduché a predchádza mu náročný lov s nutnosťou výstavby pascí. Ak však dravca dostanete na pokraj smrti, už bude váš a následne vám bude pomáhať. Zavoláte si ho pri love alebo aj pri bojoch, kde sa postará o niekoľkých nepriateľov. Ale má to aj druhú stránku,

pretože budete musieť liečiť nielen seba, ale aj vaše zvierat. Dôležité je mať pri sebe dostatok mäsa. Vždy však môžete mať po boku len jedno zo zvierat, ale, žiaľ, bez nich ste len samotár, a pri bojoch vám prakticky nikdy nepomôžu ľudia z vášho kmeňa. Môžete sa spoliehať len na svoje vybavenie a prehistorickú taktiku v bojoch.

Pri útoku môžete použiť poriadny úder kyjakom po hlave alebo úder zapáleným kyjakom. Plus, samozrejme, na diaľku môžete použiť šípy alebo oštep. Neskôr sa naučíte robiť aj granáty z osích hniezd, ale väčšinou zbraní na diaľku nemáte dostatok, a tak to aj tak prejde na boj zblízka. Vtedy to začne byť neprehľadné, hlavne ak na vás útočí viac nepriateľov. Môžete vždy skúsiť stealth štýl likvidovania, ale keď už vás zbadajú, je najlepšie

zaháňať sa kyjakom okolo seba a utekať, aby ste nepriateľov rozdelili. Majú totiž v oblube strieľať po vás šípmi a hádzať oštepy naraz, pričom vám jeden ešte drví lebku svojím kyjakom. Taktika je preto dôležitá, aj keď niekedy to boje robí zdĺhavými, nehovoriac o dvoch finálnych bitkách s bossmi, kde nepriatelia vydržia aj sto striel z luku a ich ničenie sa stáva nepríjemne stereotypným. Je to škoda, keďže sa boje dali vyriešiť oveľa lepšie.

Je vhodné neponáhľať sa do posledných bojov - máte čas na vylepšovanie sa, skillovanie, objavovanie rozsiahleho územia. Tam okrem nepriateľských kempov môžete zaistiť aj vaty, ktoré sprístupnia fast travel, malé ohniská, ktoré budú slúžiť na spawnovanie pri zabití, ale všetko rozširuje aj počet ľudí vo vašom kmeni. To má dopad na zbieranie zásob.

Ľudia v kmeni totiž automaticky vytvárajú zásoby všetkého, čo by ste mohli potrebovať či už na výrobu zbraní, alebo aj vylepšovanie domovov v dedine. V krajine môžete hľadať aj bonusové balíky zabudnuté lovcami alebo objavovať jaskyne a ich skryté tajomstvá. Samozrejme, môžete sa snažiť skrotiť aj všetky ponúkané zvery, naučiť sa na niektorých jazdiť a zrýchliť si tak cestovanie po rozsiahlom území. Konkrétne budete vedieť jazdiť na mamutovi, medveďovi a šablózubých šelmách. Ale bude to až neskôr v hre a dovedy sa dostatočne nachodíte.

Prostredie hry je rozsiahle a keďže vtedy ešte nepoznali metre, všetky dĺžky sú merané v krokoch, čo je tak či tak približne meter. Prostredie má tak okolo 4500 x 4500 krokov a je veľmi pekne zachytené na mape, ktorú môžete zoomovať až do vysokých

detailov (Techland sa v ďalšom Dying Light môže inšpirovať). Toto prostredie prejdete niekoľkokrát krížom krážom, od teplého juhu až po ľadové údolia pri Tatrách, kde sa musíte pravidelne zahrievať pri ohni, ak chcete prežiť. Pomôže však aj teplé oblečenie alebo fakľa. Je to mierny survival prvok, podobne ako aj používanie jedla na zvýšenie energie a bonusy. Nie je to teda skutočný survival, ale sú tam malé náznaky. Celé je to viac zamerané na skillovanie a craftovanie.

Vizuálne a technicky je titul parádny. Dunia engine znovu dokázal jedinečne zachytiť prírodu, a to s rôznymi podmienkami. Sú tu vysušené žlté prostredia, zelené džungle na východe a aj zamrznutý sever. Nechýbajú vrchy, pôsobivé údolia, jaskyne, malé dediny. Dopĺňa to zmena dňa a noci, kedy sa podmienky pre ľudí menia a na lov vychádzajú zvery.

Všetko je vykreslené veľmi pekne a funguje rýchlo ako na konzolách, tak aj na PC. Nakoniec už to majú tvorcovia od Far Cry 3 a Far Cry 4 doladené. Kvalitne sú zapracované animácie ľudí, prestrihové scény, nechýbajú brutálne krvavé scény, poteší aj pridanie náhodných sexuálnych aktov domorodcov, aj keď, žiaľ, autori sa veľmi tejto stránke doby kamennej nevenovali. Viac sa sústredili na zvieratá, na ktorých si dali záležať - od ich správania až po animácie. Keď prechádzate svetom, vidíte, ako lovia vo svorkách slabšie zvieratá, alebo ako ich lovia ľudia, prípadne ako sa pripravujú na útok na vás. Je to živý a kvalitne spracovaný svet.

Zaujímavo je riešená dabingová stránka, kde autori oživilí mŕtvy jazyk a každý rozhovor je doplnený titulkami (všetky verzie majú aj české titulky). Samozrejme, skloňovanie a vetná skladba nie je taká, akú poznáme teraz, ale pôjde len o jednoduché vety ako: „Takkar íst' a zabiť " alebo „Ja mať prístrešok, jedlo, ty príst'“.

Celkovo je Far Cry Primal veľké osvieženie v oblasti sandboxových hier. Máme tu síce rôzne dinosaurie online survival craftovacie hry, ale toto je niečo iné. Je to singleplayerové dobrodružstvo v dobe kamennej, ktorú sa autori snažili čo najvernejšie reprodukovat' a môžeme povedať, že to spravili veľmi uveriteľne. Parádne spracovali prírodu, zvieratá, samotné kmene, ale aj boje a zbrane. Jediná škoda je, že chýba tímový boj a všade chodíte sami. Ale okrem toho, ak máte radi sandboxovky, skillovanie, craftovanie, ako aj objavovanie prostredí, Primal si pekne užijete aj desiatky hodín. Ak nie, hra vás môže medzi akčnými úlohami dosť nudiť. Je to totiž o objavovaní prehistorického života v dobe kamennej, a pre nás je plusom, že je to na Slovensku.

Peter Dragula

8.5

- + parádna atmosféra doby kamennej
- + hlboké skill prvky, craftovanie, zbieranie
- + kvalitne spracovaná príroda
- + množstvo zvierat čakajúcich len na to, aby vás zabili
- + zaujímavé postavy
- + lovenie a krotenie zvierat

- zlé boje s bossmi
- všade chodíte sami, chýba pomoc vášho kmeňa
- mohol byť väčší dôraz na survival prvky

RECENZIA

FIREWATCH

VÝLET DO PRÍRODY

PLATFORMA: PC, PS4
VÝVOJ: CAMPO SANTO
ŠTÝL: ADVENTÚRA

Na niektoré hry musíte mať konkrétnu náladu, inak ich kúzlo a kvality veľmi ťažko odhalíte a hranie sa stane skôr znudeným trápením. Firewatch je presne takým projektom a ponúka zábavu nadopovanú atmosférou, aj keď hrania tam nájdete poskromne. Zaradí sa tak vedľa Gone Home, Everybody's Gone To The Rapture a The Vanishing of Ethan Carter - špecifickým projektom so svojskou atmosférou. Hru buď budete milovať a užívať si ju, alebo naopak nenávidieť a pátrať po tom, čo na nej, preboha, vidí tá prvá skupina hráčov zaujímavé.

Firewatch sa primárne sústreďí na rozprávanie príbehu, ktorý by sme v podobe knižnej novely zhlkli jedným dychom. Na rozdiel od písaného slova je zážitok podporovaný nielen fantáziou čitateľa, ale aj prostredím, ktoré sa pred hráčom otvára. Je len na hráčovi či okolím preletí so zvesenou hlavou, alebo bude plnými dúškami nasávať krásy okolitej prírody a vnímať božský pokoj vôkol seba. Nazvať Firewatch walking simulátorom z vlastného pohľadu by bolo príliš zjednodušené. Už len preto, že prechádzky chráneným národným parkom sú vynikajúcim relaxom. A hlavne je na druhom konci vysielacky Delilah.

Hlavným protagonistom je Henry. Čoskoro štyridsiatnik, ktorý sa rozhodol utiecť od svojho náročného života, preč od všetkých problémov valiacich sa na jeho hlavu zo všetkých strán. Je leto 1989 a všetko, čo Henry chce, je oddych, relax, pokoj. Osobné problémy ho vytrhli zo zväzujúcej náruče manželky s vážnymi zdravotnými komplikáciami. Tých pár riadkov, ktoré vám prezradia dôvody Henryho odchodu do ústrania, je dostatočne vysvetľujúcich. Netlačia príliš na pílu, nedržia sa krčovito patetických nárekov nad životným osudom. Karty sú rozdané a Henry si potrebuje vyčistiť hlavu. Krajšie miesto na to, aby prišiel na iné myšlienky, si vybrať zrejme ani nemohol.

V národnom parku Shoshone vo Wyomingu (susedí so známym Yellowstonským národným parkom) je miesto nedotknuté civilizáciou. Každý ranger tu má vyhradené miesto, z ktorého pozoruje prírodu, dáva pozor na kempujúcich ľudí, stráži ich a dbá na to, aby sa nikomu nič nestalo. Ako najväčšie nebezpečenstvo sa javí oheň, ktorý ak sa rozšíri nesprávnym smerom, zničí nielen všetko to krásne naokolo, ale môže vám vziať i život. Vaším jediným spoločníkom bude často samota a ticho. Niekedy je táto dvojica najlepším poslucháčom a užijete si s nimi najviac zábavy. Tak ako v skutočnosti. No pokiaľ budete čeliť banálnejším hrozbám, čaká vás zoznámenie s priateľom na telefóne.

Z dumania a užívania si prostredia vás často vytrhne iná živá duša zdieľajúca podobný osud. Na prácu požiarnej hliadky v národnom parku sa totiž nehlásia dobrovoľníci s cieľom zarobiť si, ale jednoducho preto, že si potrebujú dať vo svojej hlave niečo do

poriadku alebo utekajú preč od svojich problémov a starostí. Delilah nie je vaším spoločníkom v pravom zmysle slova. Všetka komunikácia prebieha prostredníctvom vysielaciek. Ani raz ju nevidíte, neskočíte spolu na pohárik ani nezložíte kompliment na jej krásne, zelené oči. Je o pár rokov zrelšia, no i tak v rovnakom veku a možno s rovnakým bremenom na svojich pleciach. Veľmi rýchlo si zvyknete na jej úprimnosť, náladovosť a sarkazmus. Zdieľate svoju minulosť - alebo naopak ostávate vo svojej škrupinke. Dialógy vám dávajú možnosť voľby, hoci sa napokon všetko stočí na jedinú príbehovú líniu.

To, čo robí atmosféru pútavejšou, sú samotné rozhovory. Tak bravúrne napísané dialógy nájdete len v niektorých hrách, dokonca i mnohé filmy a knihy by mohli komunikáciu medzi Henrym a Delilah závidieť. Vôbec to nie je v tom, že by bol umelecký prednes na vyššej úrovni - práve naopak, rozhovory sú ľudské, prirodzené, bežné. Akoby ste sa rozprávali s priateľom

či partnerom. Je to nezáväzné debatovanie o obyčajných veciach, a to spôsobom absolútne obyčajným. Dialógy nemajú na sebe nalepený zbytočný balast, neboja sa pritlačiť vulgarizmom na miestach, kde ich bežne používame. Prestávky medzi slovami nie sú len trápny tichom, ku ktorému vás núti príkaz v scenári. Zároveň nejde len o nezáživné premýšľanie nad nesmrteľnosťou chrústa, ale jednoducho obyčajný rozhovor obyčajných ľudí. Dabing je navyše skvostný, vyjadrovanie postáv prirodzené. Žiadne rapkanie naučených fráz či afektované komentovanie situácie.

Spočiatku nie je dianie v parku ničím nezvyčajné, o to viac vnímate prostredie. Okrem chodenia budete liezť po skalách, preskúmate jaskyňu, ale na všetko vám postačí bežná výbava ovládacích prvkov. Aby ste sa niekam dostali, nebudete sledovať šípku na mape alebo svietiaci bod v pozadí. Delilah vás naviguje cez vysielачku, no zároveň nevodí za ručičku. Ak vidíte v diaľke dym z tábora, je to váš styčný bod a ako sa k nemu dostanete, je na vás. Zablúdiť sa napriek tomu v hre nedá. Verným pomocníkom je mapa s kompasom. Často dostanete jednoduché inštrukcie: nájdeš ich na

sever od rieky. Aspoňže na mape vidíte miesto, kde sa práve nachádzate. V prípade, že by sa v možnostiach hry našla ponuka s vypnutím tohto ukazovateľa, náročnosť by stúpila, no o to viac by ste sa možno bavili. A blúdili a nadávali.

Pomocou mapy a kompasu sa snažíte orientovať v obmedzenom priestore. Spočiatku budete možno chodiť opačným smerom, lebo vám naozaj nik neukazuje, kam máte ísť alebo smer, ktorým sa vaša postava pozerá. Budete sa vracat' späť, nadávať na zarastený chodníček, ktorý ste prehliadli. Pomocnú ruku vám podajú zakreslené poznámky na mapách, ktoré nájdete na jednotlivých stanoviskách. Okrem toho v nich uvidíte aj rôzne odkazy predchádzajúcich rangerov či iné doplnky na rozptýlenie. Ľudský faktor hre dodávajú dialógy, v ktorých si vyberiete, ako napríklad pomenuje nájdenú korytnačku alebo kontrolovaný oheň na obzore. Časom odhalíte skratky a nájdete nové miesta, kde by ste vedeli hodiny presedieť a doslova pozerat' „doblba“.

Načrtnúť postupne sa otvárajúcu zápletku je náročné bez toho, aby sme čokoľvek podstatné vyzradili. Lenivo napredujúci príbeh vás ale pohltí.

To, čo na začiatku vyzeralo ako nevinné napomenutie vyvádžajúci mladých slečien, sa postupne zmení na paranoidné hľadanie pravdy ukrytej za veľkým plotom. Ako sme už spomenuli, jediným priateľom je na začiatku kilometre vzdialený človek. Budujete si k nemu dôveru, no zároveň netušíte či nie je zapletený do podivných udalostí dejúcich sa okolo vás. Sledovať vznikajúce puto medzi ľuďmi, ktorí majú k sebe nesmierne blízko, no v skutočnosti sú od seba vzdialení a nikdy si nepodali ani len ruku, je fascinujúce. Lenže v parku sa niečo deje, nájdete rozbité okno vo svojej veži, kde bývate (a postupne sa mení jej interiér) či iné odkazy od neznámych „iných“.

Napätie sa strhujúco nabaľuje na banálne rozprávanie a po určitých udalostiach vám dovtedy známe prostredie začne pripadať cudzie. Čo ak sa niekto skrýva za tamtou skalou alebo vás sleduje spoza stromov? Začnete sa obzerat' okolo seba, každý zvuk

vám začne pripadať podozrivý. Prestávate veriť vlastnému úsudku, no zároveň vás túžba po odhalení tajomstva ženie dopredu, nech za to zaplatíte akúkoľvek cenu. Udalosti naberú rýchly spád, odkryjete tajomnú minulosť parku, no podobne ako kedysi v Lost aj tentoraz je ku koncu vyrovnanie sa s osudom a samotný záver s vysvetlením pozadia mierne krčovitý. Netvrdíme, že zlý, no možno trochu odfláknutý. Ak ste čítali komentáre hráčov sťažujúcich sa na celkové vyvrcholenie, ku ktorému sa dopravujete za približne päť hodín, berte ich s rezervou.

Samozrejme, že by sa dalo z príbehu vyžmýkať viac, no ukončenie nám pripadalo také vystrihnuté z normálneho života, až sa nám javilo najlepšie možné. Tak ako to chodí v skutočnosti, kde vás taktiež takmer nikdy nečaká ohňostroj, fanfáry a happy end. Jediné, čo hre môžeme vytknúť, je slabšie využitie jednotlivých momentov na hlbšie rozprávanie iných mikropříbehov.

Idete neustále dopredu, no všetky tie drobnosti okolo a malé odbočky dokonale dotvárajú celkovú atmosféru. A my by sme chceli vo Firewatch stráviť omnoho viac času, hoci aj banalitami. Rozšírenie alebo pokračovanie? Radšej nie.

Technické spracovanie obstálo na výbornú. Grafika nepotrebuje fotorealistický efekt, hoci v Ethanovi Carterovi či Rapture sme neprotestovali. Malebné prostredie má svoju vnútornú krásu aj napriek tomu, že je viditeľne umelé. Pracovanie s farebnými motívami a špecifickým sfarbením okolia vyjadruje momentálnu náladu. Dabing sme už spomínali a krochkáme nad ním stále blahom, zvukov je pomerne málo (absencia zvierat robí ticho niekedy až neprirodzeným), hudba sa ozve len niekoľkokrát, avšak vždy presne vtedy, kedy má prepnúť inak lenivú atmosféru do napínavej polohy, čo sa jej aj darí.

Napriek niektorým vyššie uvedeným prešľapom sme si užili všetky prechádzky lesom, sledovanie západu či východu slnka, nočné romantizovanie nad šíriacim sa ohňom a viac vám neprezradíme. Hranie Firewatch je skvelým relaxom: stačí ak prídete po náročnom dni domov a chcete sa zasnívajúc odísť preč od civilizácie, na miesto, kde sa nemusíte nikam večne ponáhľať a správať sa ako naprogramované bábkky. Ale titul je stále len relaxom, nie až takou plnohodnotnou hrou. Hrateľnosť a herné prvky sú ohlodané na kosť, ale stále sa cítite ako súčasť príbehu, ktorý sami ovplyvňujete - atmosféra je taká hustá, že sa dá krájať. Firewatch nie je hra ako bežná trojčková produkcia, skôr zážitok v krásnom prostredí, so skvelými a výborne napísanými postavami, napätím, no trochu chudobnejším obsahom a strohým ukončením.

Ján Kordoš

8.0

- + dialógy a dabing
- + prostredie parku
- + výborná atmosféra
- + sledovanie budovania vzťahu na diaľku

- menej príbehu okolo s rýchlym ukončením
- vzhľadom na cenu pomerne krátke

RECENZIA

HITMAN: INTRO PACK

PRVÁ EPIZÓDA

PLATFORMA: PC, XBOX ONE, PS4

VÝVOJ: IO INTERACTIVE

ŠTÝL: AKČNÁ

IO Interactive dlho zápasili s formou nového Hitmana, posúvali ho, menili jeho systém vydávania, až nakoniec z toho vzniklo epizodické pokračovanie série. Znamená to, že nasledujúci rok budú tvorcovia do práve vydaného základu dopĺňať ďalšie misie a možnosti. Nemusí to byť zlý koncept, ale len ak si autori získajú komunitu a umožnia jej vytvárať hodnotný obsah. Zatiaľ je to však len na polceste. Postupne si to všetko prejdeme. Teraz sa už však vracia Agent 47...

Agent 47 - vyklonovaný zabijak je späť a po piatich častiach hry už prešiel prakticky všetkým možným aj nemožným. Teraz začína odznovu. Hra začína udalosťami pred dvadsiatimi rokmi, kedy agent prichádza do agentúry, spoznáva Dianu a vydáva sa na svoje prvé tréningy.

To je rovno posolstvom úvodnej epizódy Hitmana. Postupne si vás otestuje v dvoch misiách, ktoré vám priblížia možnosti hry. Vy si na nich rovno vyskúšate, aký dobrý najomný vrah ste, aby ste sa následne presunuli do prítomnosti, kedy ako skúsený zabijak smerujete do Paríža. Do mesta, ktoré ponúkne jedinú skutočnú misiu prvej epizódy. Všetko je doplnené kvalitnými prestrihovými scénami, kde vidieť, že napriek rozkúskovanej hre Square v tomto ohľade nešetrilo. Scény vás pekne vtiahnu do príbehu, aj keď vzhľadom na krátkosť epizódy veľa nestihnú rozpovedať, ale naznačia, proti čomu teraz stojíte.

Samotná hrateľnosť je priblížená v prvej tréningovej misii, kde vám agentúra postupne vysvetlí možnosti a postupy. Tie už poznáte z predošlých hier, a teda sa musíte dostať cez rôzne ochranky až k svojmu cieľu. Ten následne musíte zlikvidovať rôznymi spôsobmi. Môžete sledovať pohyb cieľa, nachystať mu pasce - či už nálož, jed, alebo niečo iné, čo daný level ponúka. Netreba vždy zabúdať, že musíte aj utiecť, a teda tichá cesta je často ideálna, ale ani cesta guliek nie je nemožná. Nie je jednoduchá, ale dá sa zrealizovať, hlavne ak spoznáte správanie sa AI.

Konkrétne prvý tréning je na lodi plnej ľudí. Je to uzavretá party zabezpečená ochrankou a váš cieľ má ešte vlastných osobných strážcov. Tu sú hneď dve možnosti ako začať, a to prezliekaním sa za údržbárov alebo odlákaním jedného z ochrankárov a prezliekaním sa za neho. Môžete strážcov len omráčiť alebo zabiť, aj keď zabitie iných postáv ako cieľa vám body nepridá.

Rovnako vždy musíte dbať na skrytie tela či už do krabíc, alebo niekde, kde ho nikto nenájde, aby nevznikol zbytočný poplach. Často sa vám však môže stať, že vás niekto začuje alebo uvidí pri likvidovaní nepriateľa napriek tomu, že ste si dávali pozor. Zdá sa, že AI niekedy cheatuje a niekedy je pre zmenu pribrzdená.

Keď ste už v potrebnej oblasti, môžete zapnúť svoj sense mód, ktorý umožní zobrazit' obeť a vidiet' aj cez steny, pričom rovnako vidíte pohyby ostatných postáv. Následne už ostáva len prenasledovať cieľ a čakať už na vhodnú príležitosť k likvidácii. Napríklad ak ste prezlečený ako čašník, môžete sa postaviť za pult, čakať kým príde a dať mu do nápoja jed, nastražiť

bombu na jeho ceste alebo si ho počkať niekde osamote a zastrelit' ho. Možností je veľa a v leveloch sa vám budú odomkovať postupne, už podľa toho, aký level ste dosiahli. Levelujete sa úspechmi v misii, napríklad objavenými možnosťami, ale aj tým, na koľko spôsobov ste už zlikvidovali cieľ alebo koľko zo zadaných požiadaviek ste už splnili. Na kompletne vyčistenie celého levelu máte čo robiť aj niekoľko hodín a počas desiatok zahranií.

Dodatočné úlohy pekne obohacujú hrateľnosť, aj keď je na vás či sa vám chce hrať jeden level dookola, objavovať a hľadať ďalšie možnosti ako zabiť ciele. Ak by sa vám nechcelo likvidovať rovnaké ciele, autori pripravili aj escalation misie.

Tie sú vytvorené z niekoľkých stále obťažnejších úloh. Napríklad v prvom leveli musíte len niekoho zabiť, v druhom zabiť a niečo vykradnúť a tak ďalej. V epizóde je zatiaľ len jedna escalation misia. Viac hrateľnosť rozšíria kontrakty. To sú už hráčmi definované misie, kde sami určia, koho je potrebné zlikvidovať. Je to však len jednoduchý editor, kde ciele v leveloch musíte osobne zabiť. Tu však, ak by autori chceli, aby hráči titul hrávali, treba aspoň možnosť zmeny osadenia levelu, výzbroje nepriateľov a veľa ďalšieho. Prostredie by sa síce nezmenilo, ale úplne by zmenili podmienky prechádzania a pribudla by rozmanitosť. Popri lodi hra ponúka v tréningu ešte misiu na vojenskej základni, kde si s vojakmi môžete užiť slušnú akciu. Môžete sa zakrádať a skúsiť

likvidovať alebo obchádzať nepriateľov potichu, alebo sa do toho pustíte naplno a vystrielite celú základňu. Tu už uvidíte medzery pri prestrelkách s nepriateľmi a stačí si nájsť kút, z ktorého budete ostreľovať pribiehajúcich protivníkov. Ak máte dostatok nábojov a presnú mušku, nedokážu vás zabiť. Pritom im na vašu likvidáciu stačí pár zásahov. Máte však automatickú regeneráciu zdravia a keď vás nedajú dole naraz, stále máte šancu. Povedal by som, že v bojoch nepriateľom chýbajú granáty a aj spoločná taktika. Samozrejme, otvorené boje nie sú cieľom hry, nemáte vystrieľať všetkých a body za to nedostanete, ale aj tak je to vec, ktorú by autori mali do ďalších epizód opraviť.

Nakoniec vám Paríž ukáže to, čo si autori predstavujú pod pojmom skutočný herný level. Dostanete sa do rozsiahlej budovy, v ktorej prebieha módna prehliadka. Sú tu stovky ľudí, niekoľko poschodí, strážnici, ochranky, opravári, kuchári, alebo aj stylisti, módné ikony. Všetko toto budete skúmať, prechádzať, hľadať možnosti, ako zlikvidovať či už primárne ciele, alebo kontrakty. Tu už začína zábava. Prezlečiete sa za módnou ikonu a vylákate si ciele? Nájdete jed a otráвите ich? Nastražíte to ako nehodu a necháte na cieľ padnúť luster? Alebo na to pôjdete akčne a skúsíte sa k jednoducho prestrieľať?

Všetko sa dá a jediná škoda je, že takéto levely nie sú v prvej epizóde aspoň dva-tri, epizóda by tak hráčom vydržala dlhšie. Takto ju niektorí prejdú za 3 hodiny a

ak sa im nechce hrať úroveň stále dookola, budú musieť mesiac čakať na ďalšiu epizódu. V každom prípade si hrateľnosť fanúšikovia Hitmana užijú, už nie je konzolovo ladený Hitman Absolution, ale je to návrat k základom série. Treba pátrať, skúšať, byť presný a odvieť čo najlepšiu prácu.

Graficky je titul veľmi pekný, nie nádherný, ale presne v štýle predošlých Hitman hier. Ostrá grafika, prehľadné prostredia a teraz aj rozsiahle so stovkami ľudí. Výkon nie je dokonalý a môžete zbadat' skoky z 30 na 60 fps a opačne, ale hra je pomalá a samotnej hrateľnosti to neuškodí. Pozitívne je, že sa do PC verzie vrátili detailné nastavenia hry a pribudol aj DX12 mód, ktorý zatiaľ mierne pomôže zvýšiť framerate hry na najvýkonnejších kartách.

DX12 režim budú autori postupne s ďalšími epizódami vylepšovať, čo by ale z vizuálnej stránky mohli vylepšiť, sú animácie. Stále je tam veľa zjednodušení, či už zbierania vecí, alebo prezlikania, kde sa preoblečiete v sekunde. Je to síce súčasť hry už od prvej časti, ale možno je už načas posunúť sa v tejto oblasti vpred.

A ešte jedno upozornenie, hra má offline a online módy. Kde zatiaľ čo v Online móde je prístupné všetko, ak hráte offline, budú prístupné len hlavné misie bez doplnkov, teda chýbať budú challenges, escalation misie, kontrakty a aj rebríčky.

Keď máme zhrnúť úvodnú epizódu Hitmana, čo sa týka hrateľnosti, je to presne to, čo od neho žiadate, v prípade ponuky je to presne to, čo ste zrejme od Hitmana nečakali. Hrateľnosťou je v sérii doteraz najlepší. Vylepšuje predošlé hry, ponúka otvorené levely, veľa možností, skúmanie prostredí a hľadanie, čím všetkým by ste mohli cieľ odstrániť. Všetko je skutočne prepracované a teraz ešte postupne sa rozširujúce počas toho, ako postavu levelujete. Škoda, že AI stále zaostáva a zjednodušené animácie stále nie sú nahradené plnými. Zamrzí samotná ponuka a epizodické vydávanie hry - tri levely sú na začiatok málo. Cena 13 eur však nie je zlá. Autori si ale musia dať pozor, pretože ak chcú rozvíjať komunitu, hra bude potrebovať vylepšenia, a to napríklad prepracovanejší editor misí s úplnou možnosťou zmeny osadenia levelu.

Ak nechcete hrať titul po kúskoch, počkajte si do budúceho roka, kedy vyjde kompletná edícia.

Peter Dragula

7.5

- + rozsiahle možnosti taktiky a likvidovania napriateľov
- + veľké otvorené levely, husté davy
- + postupné odomknutie možností
- + vysoká znovuhrateľnosť

- iba jedna misia a dva tréningy v prvej epizóde
- AI má rezervy a niekedy cheatuje, niekedy nerozmýšľa
- chýba prepracovanejší editor misí

RECENZIA

PLANTS VS ZOMBIES GARDEN WARFARE 2

RASTLINY VRACAJÚ ÚDER

PLATFORMA: PC, XBOX ONE, PS4
VÝVOJ: POP CAP
ŠTÝL: AKČNÁ MULTIPLAYEROVKA

Odveká rivalita a nikdy nekončiace boje medzi rastlinami a zombíkmi nám znovu salutujú a hlásia návrat. S nimi prichádza i zábava, ktorá nám chýbala. Mladšie ročníky istotne jasajú, pretože si môžu zastreľat' v akčnej hre bez toho, aby boli hráči zbytočne limitovaní ratingom. V Plants vs. Zombies nenájdete „stlač X pre amputáciu končatiny“ a nepotečie ani kvapka virtuálnej krvi. Ide predovšetkým o čiru a jedinečnú hrateľnosť v zbesilej akcii.

Takéto akcie sa už dnes totiž veľmi často nenosia. Ved' ani ten Wolfenstein nemal multiplayer a nového Dooma malému capartovi ukazovať nebudete. Dnes musíte mať kampaň, v ktorej spadne aspoň jeden mrakodrap, aj keď len taký malinký, ale spadne k vašim nohám. Ak už nič iné, niekto zakrúti krkom susedovej andulke, aby ste mohli vyraziť na cestu za pomstou. Alebo sa s teroristami len tak tľčiete, už len z princípu, no vždy so všetkou vážnosťou, vojenskou technikou vyšperkovanou do posledného zárezu a s takými perkami, schopnosťami a kadejakými RPG blbinami, až vlastne zabudnete, prečo po tej mape beháte ako postrelená kobyľa a nechávate sa likvidovať mutujúcou omladinou. Ak niečo Garden Warfare nikdy nechýbalo, bola to ohromujúca zábavnosť. Dvojka prináša to isté, len nám vývojári z Pop Capu ešte viac priložili pod kotol. Je nám horúco.

Garden Warfare 2 je strieľačka z pohľadu tretej osoby, takže na všetko hľadíte spoza pleca (ak teda kukurica a jej kamaráti majú nejaké plecia) hrdinu a všetko vidíte pred sebou. Hra je infantilná, až vám z pastelových farieb zle príde, humorná, takže sa neraz pristihnete s menším úškrnom na tvári. A teda je prístupná pre mladších hráčov. Nedivte sa preto, že vám z headseatu budú vykrikovať mladé hlásky a taktiku dodržiavajú len tí, ktorí už prelúskali šlabikár a tentoraz sa moria so psíčkou a mačičkou. Nevadí to, baviť sa budete tak či tak a vždy môžete ísť mladým príkladom (a ono to fakt funguje, nik vám tam nefakuje) či skúsiť rozohrať inú partiu. Dokonca to zašlo až tak ďaleko, že vás nebude nik zbytočne provokovať zobrazeným číslom zabití v scoreboarde, aby to dakoho náhodou nedeprimovalo. Vlastne o to ani nejde, nebudete ani tak prežívať prehrané zápasy.

Ale vráťme sa na začiatok. Plants vs. Zombies je skvelý logický rýchlik, ktorý sa objavil pred mnohými rokmi (ale nám to pripadá stále ako včera) a pretavil jednoduché tower defense princípy do zábavného masakru, ktorý si získal nielen hráčov, ale aj virtuálnou zábavou nepobozkané masy. Po facebookovej dvojke, ktorá už podobný úspech nezožala, sa dovalil Garden Warfare a prekvapil. Ranou medzi oči, rovno z otočky. Roztomilé rastlinky si to s vtipnými zombíkmi rozdali

pekne tvárou v tvár, respektíve byľou na odpadnutý hnát. A teraz to robia znovu. Zvolíte si stranu, svojho favorita - alebo ak chcete povolanie - a hurá do boja. Vlastne počkajte, tuto si spustíme Garden Ops (klasická horda, ktorú si užijete najlepšie vo štvorici, kedy sa bránite desiatim vlnám pochodujúcich protivníkov), pretože je to

neskutočná práca a keby priháralo, je tu aj singleplayer. Skutočne, oni nám sem pridali príbehovú kampaň.

Nedávajte chladiť detské šampanské, až tak horúce to zas nie je, o plnohodnotnom príbehu nemôže byť reč. Dokonca tu ani bytovka nespadne. Je to škoda, amputovať listy od bolesti zvičajúcej sa ružičke by sme občas chceli. Prídete za vybranou postavičkou, vaším mentorom, ktorá si odkrúti svoj monológ a musíte splniť misiu, pričom zadanie často korešponduje s úlohami dobre známymi z multiplayeru. Musíte niekam prísť a zlikvidovať jedného z mnohých bossov, bránite základňu alebo len idete dopredu, kde treba niečo spraviť. Najčastejšie niekoho odkrágľovať alebo zas niečo brániť. Klasika. Príliš to nenadchne, no single poslúži ako poctivá príprava pre multiplayer.

Vyskúšate si jednotlivé postavy a odhalíte sekundárne schopnosti a ich možnosti, bez ktorých je prežitie alebo aspoň efektívne hranie v skupine nekompletné.

Nájdete tu starých známych, ale popis všetkých funkcií by suploval návod, tak len expresne uvedieme, že na oboch stranách sa môžete profilovať ako healeri (slnečnica rulez, je to proste pán), hádzať granáty, aktivovať silnejšie útoky, roztočiť sa a zbesilo okolo

seba strieľať, privolať si obrovského robota, v ktorého skafandri sa cítite nepremožiteľní, rozbehnete sa rýchlo dopredu a nepriateľa odrazíte alebo sa presuniete pod zemou a na zombíkovi si pochutíte, premeníte sa na valiacu sa guľu a začnete sa rýchlo pohybovať, vytvoríte magickú bariéru či ochranný štít alebo premeníte protivníka na capka. Je tu toho toľko, že každá z voliteľných postáv je špecificky definovaná a vyžaduje odlišný prístup pri jej osvojení.

Alternatív pri výbere je neúrekom, pričom každá z postáv si môže do slotov s rýchlou voľbou pridať odlišnú trojicu schopností. Využívanie bonusov dopĺňa špecifické vlastnosti postáv, ktoré sú definované zdravím, rýchlosťou, palebnou silou a kadenciou, veľkosťou zásobníka a aj veľkosťou postavičky. Svojho favorita si nájde každý a povolanie môžete meniť aj počas rozohraného zápasu. Absolútna vyváženosť protagonistov sa postupne normalizuje patchmi a jednotlivé tímy sú tak čo sa zloženia týka takmer vždy pestré. Každý z hráčov sa dokáže odovzdať pre plnenie svojej úlohy v tíme - a vtedy zábavnosť stúpa do nebeských výšin.

Ponuka módov zatiaľ nie je príliš rôznorodá, avšak vôbec ničomu to nevadí. Dostatočnú zábavu ukrýva

už aj základný team deathmatch, nechýba obsadzovanie bodov na mape a ich držanie čo najdlhší čas. Ďalej tu máme obranu základne (respektíve jej získanie do časového limitu) či znôšku konkrétnych úloh na mape, v ktorých už nejde vždy len o to, aby ste zneškodnili protivníka, ale musíte napríklad dotlačiť veľkú loptu na vybrané miesto, pričom súper sa snaží o to isté.

Jednoznačne je to vždy skvelá mela, v ktorej to žije a nemusíte s hrčou v hrdle pozerat' na kill/death počítadlo. Zápasy sa rýchlo striedajú, trvajú len niekoľko minút, pričom je úplne jedno, na ktorej strane barikády stojíte - oba tábory sú vyrovnané. Aj keď osobne nám to lepšie sypalo za faunu. Garden Ops sme už spomínali, najčastejšie tu využijete možnosť aktivovania pomocníkov (za kvetiny vysádzate presne tie rastlinky, ktoré ste sadili už pri prvom PvZ, nemŕtvych pomocníkov oživujú zombíci na vybraných miestach). Na obmedzenom priestore sú súboje s obrovskou presilou niekedy až príliš neprehľadným chaosom, v ktorom sa nevyznáte.

Máp zatiaľ nie je mnoho, no na druhej strane sú dostatočne členité, takže ich dokonalé spoznanie vám zaberie niekoľko hier. Postupné updaty však prinášajú nové mapky. Horšie je to s ich interaktivitou. Po vizuálnej stránke všetko klope ako má, špecifický ráz prostredí akceptujeme, avšak ničiteľnosť čohokoľvek v podstate neexistuje. Kulisy a prekážky sú pevnou súčasťou dizajnu, čo pri dnešných radovánkach v akčných hrách až striktno obmedzuje. Ale je to len sila zvyku. Či sa už budú prestrelky odohrávať v dovtedy pokojnej predmestskej štvrti, na mesiaci, východnou kultúrou poznačených ostrovoch, v továrni, starogréckom koloseu, v púšti s pyramídami, horskom

prostredí, na snehu - je to úplne jedno. Spočiatku blúdite, ale ikony zobrazujúce protivníkov i zranených cez všetky objekty napovedia, kde to žije. Respawn nám pripadal bezchybný, ani raz sme sa nenarodili a neschytili pecku medzi lupene. Ak budete mať ostatných v multiplayeri plné zuby, stačí vybehnúť z brán svojho kráľovstva a môžete si len tak zastreľat' na základnej mape proti botom alebo na nej brániť vlajku proti nepriateľom či navštíviť kamarátov „backyard“.

Na herné pravidlá jednoduchá hrateľnosť je nesmierne chytľavá, akcia má správne grády. Ľahko pochopiteľné pravidlá a minimálna penalizácia otvárajú dvere i sezónnym či mladším hráčom. Ono to funguje, nepýtajte sa prečo, ale zbesilé strieľanie má svoje čaro - na rozdiel taktickejších protivníkov alebo Call of Duty, v ktorom si bez tréningu často ani nepípnete. Hrdinovia postupne zbierajú skúsenosti, po získaní desiateho levelu ich povýšite na lepší rank a znovu začínate od prvej úrovne. Zlepšenie postavy môžete vykonať celkovo päťkrát, druhov rastlín/zombíkov je hneď niekoľko, takže vám to pekných pár desiatok (stoviek) hodín zaberie. Prečo by ste to mali robiť, keď už samotné hranie je zábavou? Lebo samolepky.

Pamätáte na Koukou Roukou? Áno? Tak viete. Nepoznáte? Už minule sme mohli ukájať svoje škrekčovské egá zbieraním rôznych nálepiek, ktoré si kupujete za získané peniaze. Tie dostávate za zápasy, odmena neminie nikoho. Nálepky kupujete v balíčkoch, pričom tie najlacnejšie vo svojich útrobach neskrývajú raritné kúsky, ale len obyčajné skiny či jednorázovo použiteľné bonusy. Takmer šesťtisíc prázdnych miest v gigantickom albume vás bude dlho mátať, aby ste získali nové a nové nálepky. Čisto vizuálne úpravy sú lákadlom už len preto, aby ste sa odlíšili od ostatných hráčov v multiplayeri, no ak poskladáte z vybraných kúskov nového hrdinu už s konkrétnym povoláním, budete sa tešiť viac. A nový skin postavy je potrebné znovu vylevelovať. Lenže raritné nálepky nájdete len v balíčkoch za nemalý peniaz, takže hor sa do ďalších zápasov. Tento nekalý útok na hráčove pudy, ktoré nútia získať všetko, je neférový, nešportový a vývojárom patrí veľká vďaka za návykovú hrateľnosť. Možnosť zakúpenia si virtuálnej meny za skutočné peniaze s pokorným ďakujem odmietame.

Garden Warfare 2 je podarený kúsok. Na súčasnej konzolovej generácii vyzerá úžasne a hlavne sa vynikajúco hrá. Neponúkne vám prepracované herné prvky, bohaté možnosti výzbroje alebo pokročilé taktické možnosti. Hra je len zábavná, prístupná a hrateľná. Zostáva menším paradoxom, že práve tieto atribúty, ktoré si na hrách najviac ceníme, sú dnes odsúvané do úzadia zbytočnou pozlátkou. Navyše Garden Warfare 2 podporuje split-screen, takže na rozkošnú akciu možno nalákate aj svoju drahú polovičku. Skvelý relax. Síce nie na dlhodobú zábavu, ale po spustení si to niekoľko hodín týždenne vždy užijete.

Ján Kordoš

8.0

- + prístupná hrateľnosť
- + odlišné postavy
- + album nálepiek
- + vyvážené herné prvky
- + akcia bez násilia

- mizerná interaktivita na mape
- predsa len jednoduchšia zábava
- občas zaseknutie sa o prekážku pri pohybe

RECENZIA

DAY OF THE TENTACLE REMASTER

RETRO ADVENTÚRA

PLATFORMA: PC, PS4

VÝVOJ: DOUBLE FINE

ŠTÝL: ADVENTÚRA

Nech to máme rýchlo za sebou: Nie, Maniac Mansion sa nedočkal remasteru. Áno, je to obrovská škoda, no možno niekedy v budúcnosti. To ale neznamená, že by sme mali nariekať. Vrátila sa totiž hra, ktorá nie je o nič menšou legendou. Veď predstavte si len ten úvod. To sa raz jedno fialové chápadlo rozhodlo, že si podmaní celý svet. A cieľavedomo si za touto túžbou ide. Až tak, že mu o 200 rokov v budúcnosti leží ľudstvo pri nohách a svetu kruto vládnu farebné chápadlá. Ale poďme radšej pekne od začiatku...

Maniac Mansion vyšla v roku 1987. Day of The Tentacle v roku 1993 a aj keď šlo o pokračovanie, je pochopiteľné, že s takým veľkým odstupom nebola znalosť pôvodnej hry nutnosťou. Nakoľko sú dnes už obe hry pravdepodobne staršie ako mnoho z vás, je len pozitívom, že si nový Day of the Tentacle Remastered dokážete užít aj bez ich znalostí a plne sa doň ponoriť. Ak túto legendárnu klasiku poznáte, jej moderné stvárnenie vám môže ponúknuť aj niečo viac. A nebude to len krajšie vizuálne podanie.

Vlastne ste na začiatku toho všetkého vy. Nebyť vás, tak trochu šílený doktor Fred by obe svoje zmutované chápadlá (vlastne otrokov) zabil, aj keď to druhé, zelené, je úplne neškodné. A práve toto vás požiada o pomoc, aby ste ho zachránili. Nerd Bernard, podivná (a poriadne otravná) Laverne a metalista Hoagie sa vydávajú do sídla Edisonovcov, kde chcú pomôcť chápadlám. A tu to fialové nastúpi na cestu ovládnutia sveta. Tá je už nezvratná, ibaže by sa niekto vybral o deň späť do minulosti a zabránil tomu všetkému.

Či sú to knihy, filmy alebo hry, cestovanie časom ale nikdy nedopadne tak, ako by ste chceli. Inak to nie je ani v tomto prípade. Navyše si z hry odnášate ponaučenie, že šetriť sa nevypláca. Bernard sa nepresunul v čase nikam, zostal v laboratóriu tak trochu šíleného doktora. Horšie dopadli jeho priatelia. Hoagie sa presunul o 200 rokov späť, kedy na tom istom mieste spisujú americkú ústavu otcovia - zakladatelia a dohadujú sa na jednotlivých bodoch. Laverne skončila o 200 rokov neskôr v budúcnosti, kedy svetu vládnu chápadlá a z ľudí sú prinajlepšom domáci maznáčikovia, ktorých chodia vystavovať na súťaž. Najskôr to teda musíte dať do poriadku, potom môžete riešiť problém s fialovým chápadlom.

Aj napriek tomu, že už má Day of The Tentacle 23 rokov, rozhodne to nie je úplne tradičná adventúra, aká by vám už liezla von aj ušami. Princípy, mechanizmy, práca s predmetmi, to všetko dobre poznáte, veď hra tento žáner budovala, no ovládanie trojice postáv naprieč tromi rôznymi epochami sa často nevidí.

Aby ste sa z tejto šlamastiky dostali, všetky tri postavy musia spolupracovať a to znamená, že sa medzi nimi musíte vhodne prepínať a vymieňať si ako znalosti, tak aj predmety.

Ako postavy spolupracujú, keď je každá inde? No, základom je stroj času, ktorý má v sebe časopriestorovú toaletu, cez ktorú to jednoducho ide. Jedna postavička niečo spláchne, druhá to vytiahne. Aj keď mokré a pravdepodobne ani nie príliš voňavé. Hlavné ale je, že si takto viete čokoľvek posielat', keďže dôležité predmety spravidla nie sú v dobe a v rukách postavy, kde by vám padli vhod. Potom je tu ešte jednoduchšia cesta. Ak nejakú vec v minulosti niekam dáte, možno tam bude aj v budúcnosti. Alebo naopak, ak niečo v minulosti zničíte, v budúcnosti vám to môže odstrániť problém.

Prakticky snád' každá hádanka obsahuje časť problému, pri ktorom musíte niečo presunúť medzi postavami a časovými líniami. Ale nedokážem ani len čiastočne opísať to, akým bohatým zdrojom rôznych vtipov toto časové timey-wimey je. Už len to, v akom čase a na akom mieste sa nachádza Hoagie, si samo osebe pýta jednu humornú úlohu za druhou. A vy sami budete skúšať, čo sa vám podarí prepašovať do americkej ústavy, ako zmeníte priebeh dejín, či môžete vybrať nejakú alternatívnu vlajku, prípadne ako na vás historické postavy budú reagovať v dialógoch.

K úlohám pred vami ale treba pristupovať s odstupom a aj nadhľadom. Nie vždy sa riešenie samo núka a nie

vždy si ho viete vyvodit' logicky. Musíte dobre poznať všetky tri časové roviny, čo v nich potrebujete dosiahnuť a čo by sa na to mohlo hodit'. Ak ste pôvodnú hru nehrali, dlho nebudete rozumieť tomu, načo vám je v inventári škrečok. Potom možno raz niečo vyskúšate a AHA! A aj keď sa potom javí ďalší postup so škrečkom trochu nepravdepodobný a poriadne nehumánný, je to presne to, čo musíte spraviť. Občas vám tak môže niečo ujsť, nevšimnete si napríklad video v miestnosti s monitormi a budete skúšať použiť všetko na všetko. Nevyhnete sa tomu, no v prípade takejto hry vám to asi ani neprekáža.

Naopak dialógy sú dotiahnuté do dokonalosti. Sú tu problémy, z ktorých sa len vyrozprávate. Nepomôže vám žiadny predmet, len poriadne ostrý jazyk a výber tých správnych možností. Okrem týchto momentov by ste hru mohli prejsť bez toho, aby ste s niekým prehodili slovo. Ale prečo by ste to robili? Day of The Tentacle sa práve vďaka dialógom stala kultom. Sú napísané výborne, dokážu sa bohato vetviť a a zaviest' vás tam, kam možno sami ani v rozhovore ísť nechcete. Škoda len, že ich občas ťahá dole kolísavá kvalita dabingu postáv. Niežeby bol nekvalitný technicky, skôr hlasy zopár postáv nie sú práve ideálne a hlavne Laverne budete mať plné zuby. Štýlovými obmenami sa autorom podarilo predísť tomu, aby vás trikrát to isté prostredie dookola otrávil. Skutočne sa v minulosti, súčasnosti a budúcnosti pohybujete prsnie po tých istých izbách a chodbách, no vždy zodpovedajú dobe a ukazujú obrovskú zmenu.

Ideálnym príkladom je kuchyňa, na ktorej je badať, že slúži stále na varenie, no menia sa v nej prostriedky a aj dizajn. Aj tak ale musíte počítať s tým, že sa často budete vracat' na tie isté miesta. Backtrackingu sa už autori nevyhli, no opäť ako v prípadoch hádaniek ani teraz nie je vyslovene otravný alebo nudný, keďže stále máte čo robiť a stále vás hra baví a zabáva.

Aj keď hra prešla naozaj poctivým faceliftom, stále je na nej badať, že prichádza z minulosti. Napríklad niektoré animácie nie sú úplne plynulé, prípadne na zvuku a hudbe to budete aj počuť. No v zásade vôbec nevyzerá zle. Všetky pôvodné assety boli prepracované, hra beží vo vysokých rozlíšeniach a potešia aj drobné detaily, ktoré tu síce vždy boli, no teraz sú konečne dostatočne ostré na to, aby ste si ich poriadne všimli. Grafika je pestrofarebná a hravá, krásne buduje atmosféru animovaného seriálu z 90. rokov, ktorá jej neuveriteľne svedčí.

Večer som hru nainštaloval, len zbežne vyskúšal či funguje a vypol. Na druhý deň hneď ráno som sa do nej pustil a už okolo obeda som pozeral na záverečné titulky. To ju charakterizuje asi najlepšie. Kúzlo hry vás stále chytí a nepustí, kým nemáte za sebou netradičný záver. Ak si ju ešte dobre pamätáte z minulosti, zaberie vám asi 3-4 hodiny. Ak si ju už nepamätáte či sa k nej dostanete po prvý raz, bude to raz toľko. Day of the Tentacle Remastered ukazuje aj po 23 rokoch stále zábavnú a sviežu hru, teraz vo vylepšenej grafike, pričom sa môžete plynulo prepnúť aj na pôvodnú. Taktiež s bonusovým komentárom tvorcov, s množstvom odomykateľných konceptov a navyše v nej (opäť) nájdete aj plnú verziu Maniac Mansion ako skrytý easter egg. A to všetko je ponuka, ktorá sa neodmieta.

Matúš Štrba

9.0

- + nestarnúci humor
- + skvele napísané dialógy
- + trojica postáv putujúca naprieč časom
- + komentár, pôvodný vizuál a ďalšie bonusy
- + skrytý Maniac Mansion
- + progres dizajnu herného sveta po storočiach
- otravný dabing niektorých postáv

RECENZIA

PILLARS OF ETERNITY THE WHITE MARCH

VEĽKÁ EXPANZIA

PLATFORMA: PC
VÝVOJ: OBSIDIAN
ŠTÝL: RPG

Hry na hrdinov sú alfou i omegou hernej kultúry. Už odpradáвна sa ľudia radi hrali na svoje idoly, na hrdých bojovníkov. Časom sa to pretransformovalo do rôznych podôb. Keď sme hrávali papierové Dungeons & Dragons / Dračí Doupe, vždy šlo o jediné - vytvoriť ten najlepší príbeh. Počítačové hry to dokázali preniesť do digitálnej podoby. Majstrom bol dosiaľ neprekonaný titul Baldur's Gate alebo prostredím zaujímavejší Icewind Dale.

Práve na druhý menovaný útočí už ucelený datadisk k RPG Pillars of Eternity s názvom White March. Minulý rok v auguste vyšla prvá časť a nedávno na osobné počítače dorazilo aj uzavretie príbehu expanzie.

Pôvodnú hru Pillars of Eternity sme hodnotili v rozsiahlej samostatnej recenzii. Herné princípy sa nezmenili. Rozšírilo sa však prostredie a pribudli zľadovatené oblasti plné prenádherných a atmosférických scenérií. Kým základná verzia hýrila predvážne veselými farbami a rôznorodými lokalitami, datadisk je zameraný na sneh, ľad a mágiu. Práve tá lemuje celý príbeh ako v základe, tak aj v pokračovaní.

Motivácia plniť príbeh datadisku hlavne spočiatku vyžaduje mierne odhodlanie. Ak ste dohrali pôvodnú hru a z nejakých príčin už nemáte uložené pozície, tak máte smolu a musíte začať hrať odznova. Príbeh datadisku nenadväzuje na závery hry. Je len akousi vedľajšou odbočkou popri hlavnej línii. Ale musíte

mať minimálne získanú pevnosť Caed Nua s plnou správou. Caed Nua je vaša pevnosť, kde si môžu vaši hrdinovia oddýchnuť a nakupovať. Môžete tu navštíviť rozsiahly dungeon alebo stavať rôzne budovy, chrániť ho pred útočníkmi atď.

Dostať sa do príbehu datadisku teda nie je zložité, nemusíte mať dohranú celú pôvodnú hru. Je však otravné len kvôli datadisku hrať minimálne desať hodín to, čo ste už predtým absolvovali. Komu to nevadí, hor sa do hry. Nové prostredie rozhodne stojí za to, ale nielen o tom je White March.

Motivácia je taká mierne smiešna. Vyzerá to tak, že autori chceli za každú cenu vydať White March, aby potešili a zaujali fanúšikov titulu Icewind Dale. Do príbehu Pillars of Eternity sa nedalo príliš zakomponovať prostredie plné ľadu a severského vetra. Tak sa vymyslel príbeh o ohrozenej severskej dedine niekde v horách.

Akoby dost podobných problémov nemali aj nezasnežené polia a lúky. Takýmto oslím mostíkom sa dostaneme na miesto činu a nová várka problémov sa môže začať.

O príbehu datadisk byť rozhodne nemôže. Je plný kliše a skôr pripomína nejaký vedľajší seriálový príbeh než pukancový filmový zážitok. Zatiaľ čo bol dej ťahákom základnej hry, vo White March rozhodne nedomínuje. Odhliadnuc od nepodarenej motivácie. V každom prípade nie je najhorší a čím dlhšie budete hrať, tým viac vás bude hra priťahovať. Rozlúštenie záhad si však vyžaduje trpezlivosť.

Chápeme, že takýto typ RPG si žiada veľké množstvo nepriateľov, ale kým v základnej hre neboli protivníci úplne všade, tú trónia doslova za každým rohom. Kam sa pohnete, tam číha zlo, ktoré vás chce zničiť. Navyše je predovšetkým druhá polovica datadisku nesmierne náročná. Časté pauzovanie je tak pravidelnosťou. Taktiež odporúčame niesť so sebou dostatok táborových ohnísk. Vyspávať zranenia je potrebné rovnako často ako čistenie zubov.

Pre tých lenivejších a nešikovnejších priniesli autori v druhej časti White March novinku. Príbeh si môžete zahrať aj jednoduchšie – pribudol story mód, ktorý značne uľahčuje prechod hrou. Ale amatéri, netešte sa! Zodpovednosti sa nezbavíte, hranie stále nie je prechádzka ružovou záhradou a každý krok je dobré premyslieť. Najmä si treba rozumne zvoliť svoju partiu. Nemôže byť každý v družine lukostrelec. No White March nie je s výnimkou súbojov výrazne náročnejší ako pôvodný titul.

Ale stretnete sa aj s rôznymi hádankami, ktoré nie je práve najľahšie rozlúštiť. Treba čítať podrobne denníky a prekutať skoro každý centimeter hernej plochy. Každá oblasť je dost rozsiahla a budete sa aj tu strácať a navštevovať dookola tie isté lokality. V takých momentoch nastáva rutina, ale to len do tej doby, kým si uvedomíte, že presne takéto boli hry kedysi. Odvtedy sme zleniveli a hnali sa za šípkou v každej novej RPG a hranie tak už nebola v tomto smere výzva. Po polhodine tápania a skúšania sa dostanete ďalej a budete šťastím bez seba. Obsidiáni, ďakujeme za pripomenutie starých čias!

Okrem hlavnej línie, ktorá je plná magických potvor a kúziel, je tu pár vedľajších úloh. Pri tých sa nájde čas aj na krátky návrat do prostredia plného zelene zo základnej hry. Pri jednej vedľajšej úlohe sa dá aj porozprávať s ľadovým drakom, s ktorým si moja partia asi nesadla, a tak ju najprv rozsekal na kusy. Ešteže sa pod F5 skrýva quick save... Vedľajšie úlohy vedia byť zaujímavé rovnako ako hlavný príbeh kampane White March.

Mimochodom, rozdelenie White March na dve časti dáva zmysel, pretože sú to vlastne dva ucelené príbehy, ktoré na seba nadväzujú. Oba sú rozumne ukončené a nie je to tak, ako keď vám na konci epizódy Hry o Tróny naskočia titulky pred možnou smrťou dôležitej postavy. White March nie je o záchrane sveta, je len o záchrane jednej severskej dediny. Ale aj z takej rutinnej a nezaujímavej situácie sa dokáže rozvinúť zaujímavá zápleтка. Nie je všetko také, ako sa na prvý pohľad zdá.

Novinkou je aj trojica nových postáv, ktoré sa od seba líšia ako noc a deň. Najvyšší level, ktorý teraz viete dosiahnuť, je 16. Okrem toho o pozíciu v inventári bude tentokrát bojovať veľké množstvo nových predmetov. Hoci málokto sa zaujme natoľko, že si ho budete pamätať. Ale možno sa vám bude hodiť aj na druhé dokončenie hlavnej línie z pôvodnej hry. Kampaň White March môže zaberať približne 25 hodín čistého herného času, čo nie je na prídavok rozhodne málo. Takže na čas strávený v hre sa jednoznačne nedá nadávať.

Ak sa už rozhodnete vrhnúť strmhlav do expanzie, pred dopadom na zem trochu spomaľte. Ak ste fanúšikmi pôvodnej hry, tak sa nebojte vstúpiť. Ostatní, ktorí holdujú RPG hrám, sú vítaní. Partia vás potrebuje. Nových vecí je tu požehnane, prostredia sú nádherné, nahovorené pasáže takisto nechýbajú. Takže ak vám nie je magický svet ľahostajný a chcete si opäť ako Watcher sadnúť na pivo s ľudskými dušami, smelo do toho!

Possol

7.0

- + nové postavy
- + zaujímavé lokality
- + pridané predmety

- nezáživný príbeh a jeho výprava
- všade príliš veľa nepriateľov
- strácanie sa na mape

RECENZIA

BLACK DESERT ONLINE

KVALITNÁ VÝCHODNÁ MMO

PLATFORMA: PC

VÝVOJ: PEARL ABYSS

ŠTÝL: MMO

Kedysi boli MMORPG niečím exotickým a možnosť zdieľať ten istý virtuálny svet s inými hráčmi jedinečná. Dnes už je však takýto zážitok bežný a ešte viac zovšednel s prechodom väčšiny online titulov na bezplatný režim. Zaujať hráčov je ťažké a dlhodobo si udržať ich pozornosť ešte náročnejšie. Black Desert je jedna z najambicióznejších nových MMORPG, hoci vlastne až taká nová nie je. V Kórei sa hrala už v roku 2014, v Japonsku o rok neskôr, ale do Európy a Ameriky dorazila až teraz. Prečo by ste ju mali alebo nemali hrať?

Intro je nuda, ale pri vytváraní hrdinu budete so záľubou pozerat' na nádherne spracované postavy s ponukou viac-menej tradičných povolání - od bojovníka až po čarodejnicu. Úvod hry neprekvapí, je to klasické zoznamovanie sa s NPC postavami a herným systémom, ktorý spočiatku vyzerá dosť všedne. Ale potom vás čakajú prvé boje a tam zistíte, že hra v sebe môže skrývať viac, ako sa na prvý pohľad zdá.

Akčnými súbojmi sa chválili mnohé MMO, ale pravdou je, že obvykle až také akčné neboli a zvyčajne šlo o klikanie na ikony s útokmi a kúzľami, ktoré potrebovali čas na regeneráciu. Black Desert v tomto smere väčšinu svojich konkurentov hravo prevažuje. Bitky sú skutočne akčné a dynamické, založené na používaní kombi vyvolaných kombináciou klávesov a myši (alebo tlačidiel gamepadu) s minimálnymi obmedzeniami a

môžete ich používať v rýchlom slede za sebou - ako v bojovkách. Nepotrebuje k tomu žiadne klikanie na ikony, ale aj takáto alternatíva tu je. Navyše aj možnosti samotných postáv v boji sú zaujímavé. Napríklad kúzelníčka vie efektne útočiť z diaľky temnou mágiou, ale rovnako dobre dokáže nakopať nepriateľov zblízka, čo pri takomto povolaní nie je obvyklé.

Boje si užijete do sýtosti, ale je škoda, že nie sú podporené zaujímavejšími úlohami. Väčšinou buď musíte vyhľadať nejaké NPC postavy, alebo zabiť nejaké kreatúry, vytĺcť z protivníkov úlohové predmety, zničiť nepriateľské vlajky či veže. Nepotrebuje síce zabíjať po stovkách, bežne stačia tri až päť cieľov, ktoré niekedy húževnato odolávajú alebo im príbehne na pomoc niekto z okolia, ale tak či tak je to časom stereotypné.

Aj napriek atraktívnemu spôsobu boja. Niektoré úlohy vám zadajú osoby v mestách, iné dostanete od entity zvanej black spirit, ktorá vás sprevádza už od začiatku hry. Tohto spoločníka si nevyberáte, skrátka je pri vás, či už chcete alebo nie. Malý čierny prízrak sa postupne rozvíja, provokuje vás, ale aj radí a poslúži ako nápoveda a naviguje vás do nových oblastí. Môžete ho kedykoľvek vyvolať, aby ste dostali odmenu za splnené zadanie alebo s ním hodili reč.

Zaujímavý je spôsob odomykania a vylepšovania bojových zručností vašej postavy, ale aj samotné nadobúdanie skúseností. Môže byť trochu mäťúce, že hra rozlišuje a separuje jednotlivé druhy skúseností - skill, energy a contribution. Tie prvé prinášajú body na rozvoj schopností postavy, pričom lepšie útoky a zručnosti vyžadujú na naučenie viac bodov.

Skill exp bežne dostanete ako odmenu za splnené úlohy, v menšej miere v boji. Dajú sa použiť okamžite, ale je lepšie navštíviť inštruktora, ktorý vám umožní rozdeliť body bez postihov a straty energie. Tá sa nadobúda formou vlastných skúseností a okrem rozvoja postavy v teréne ju spotrebujete pri remeselnej výrobe, krádežiach a ďalších činnostiach. Energia sa priebežne dopĺňa aj sama. Kontribučné skúsenosti a body použijete napríklad na kúpu domu alebo pozoruhodné prenájomné predmetov od NPC postáv a tiež pri vytváraní obchodných uzlov.

Podobne komplexne riešených prvkov je v hre viac. Napríklad v rozhovoroch zohrávajú úlohu aj znalosti o postavách, čím sa sprístupňujú nové dialógy a aj niektoré úlohy. Znalosti sa rozširujú komunikáciou s rôznymi NPC a aj formou svojskej minihry.

Do niekoľkých okienok naukladáte ikony známych postáv a na základe ich prepojení a vzťahov sa formuje aj vaše priateľstvo s osobou, s ktorou práve komunikujete.

V správnej MMORPG nemôžu chýbať pojazdné zvieratá a v tomto prípade sú to predovšetkým kone. Aj s nimi to však tvorcovia hráčom trochu skomplikovali. Kúpeného koňa, oslíka či ťavu si musíte zaregistrovať v stajniach, kde si zvieratá za peniaze aj oživujete, ak zahynú pri putovaní. Váš mount vás rýchlo transportuje na iné miesto, pričom je v hre pohodlná možnosť zadať cestu, napríklad k cieľu úlohy a môžete zvoliť automatický presun k zvolenému bodu. Ale v boji kôň veľmi neposlúži, takže ho spravidla necháte niekde pri ceste. No aj tam ho niekedy prepadnú nepriatelia a ubijú k smrti. Pojazdné zvieratá vždy zostávajú tam, kde ste ich nechali a dôsledkom je napríklad to, že sa v mestách na určitých miestach zbytočne hromadia kone, ktoré tam zanechali rôzni hráči. Tieto miesta sú potom neprehľadné a chaotické.

Avšak s tátošmi sú spojené aj rôzne výhody a pozoruhodné možnosti. Kone sa vyvíjajú a majú rozličné schopnosti. Tie divoké sa dajú chytať lasom a privábiť cukrom, pomocou páru dokážete vyšľachtiť celkom nového jedinca s lepšími vlastnosťami a nemali by ste zabúdať na kŕmenie mrkvou. Môžete prikúpiť sedlo a ďalšie časti výbavy pre svojho miláčika, ktoré zlepšia jeho parametre a prejavia sa aj na vzhľade. Okrem štvornohých spoločníkov a maznáčikov môžete mať aj vlastnú loď, ktorá má podobné funkcie a umožňuje prepravu aj pohodlnejší lov rýb, hoci na rybačku vám stačí aj udica a postávanie pri brehu. Rybolov je však jedna z mnohých zbytočne komplikovaných činností.

Kone, lode, a dokonca aj vozy so záprahom využijete aj pri preprave tovaru a obchodovaní. Celkovo je ekonomika v hre pozoruhodná a ak sa nechcete začať pri hre nudiť, budete sa jej (popri bojoch spoločenstiev) venovať aspoň okrajovo. Významnú úlohu pritom zohrávajú špecifické uzly na mape - nody, ktoré aktivujete v jednotlivých mestách a sídlach.

Slúžia na prepojenie oblastí, čo využijete pri pokročilom obchodovaní, kde vytvoríte trasy a predávate a nakupujete s profitom na základe rôznych cien predajcov.

Vaša postava môže s patričnými nástrojmi zbierať byliny, rúbať drevo, ťažiť rudu, miešať odvary, variť, vyrábať rôznu výbavu, vylepšovať predmety. Základy sú jednoduché a stačia vám ingrediencie, ktoré kdekoľvek skombinujete a čakáte na výsledok. Na pokročilejšie varenie a výrobu už potrebujete zariadenia a prístroje, ktoré umiestnite vo svojom dome (môže slúžiť aj ako sklad využívaný pri obchodovaní) a optimálne aj recepty, aby ste vedeli, koľko a akých prísad potrebujete, aby z toho vzniklo niečo použiteľné. Toto nie je až také neobvyklé, ale zaujímavé to začína byť vo chvíli, keď pritom začnete

využívať svojich vlastných robotníkov. Robotníkov rôznych rás si môžete kúpiť, majú odlišné vlastnosti a zdokonaľujú sa. Môžete im prideliť prácu v dielni alebo ich pošlete na určené miesto označené nodmi na mape, aby tam ťažili suroviny alebo zberali nejaké plodiny. Vy sa zatiaľ venujete niečomu inému na celkom inom mieste. Robotníkov môžete povzbudiť v práci prídelmami piva.

Napriek tomu, že si mnohé procesy v hre musíte najskôr osvojiť a zvyknúť si na to, ako fungujú, súčasne je v hre viditeľná snaha tvorcov vyjsť hráčom v ústrety. Preto je zahrnutý automatický presun v krajine na zvolené miesto, môžete si nastaviť užívateľské rozhranie, zväčšovať, zmešovať okná a určiť ich polohu na obrazovke.

Celkom príjemne sú riešené popisy postáv a sprievodné informácie, ktoré otvárate na hornej časti obrazovky. Na druhej strane sú hráči nenápadne tlačení, aby pri akejkoľvek vizuálnej zmene siahli po reálnych peniazoch. Ak sa neuspokojíte s tým, že sa vašej postave menia nanajvýš kozmetické doplnky, ale hlavné oblečenie takmer vôbec ani pri výmene jednotlivých kúskov, musíte otvoriť peňaženku. Aj keď za aktívne hranie dostávate aj vernostnú menu, za ktorú sa dajú kúpiť niektoré menšie doplnky navyše.

Grafika hry je pri vysokých nastaveniach naozaj pekná, aj keď sú tam veci, ktoré by zniesli aj viac detailov. Určite je to však jedna z najkrajších súčasných MMORPG a ponúka aj veľmi pekné výjavy, na ktorých si popasiete zrak. Jednotlivé lokality sú pomerne rôznorodé a plné objektov, sympatické sú kone s bohatým výstrojom (až na to, že zavádzajú v uliciach) a nebezpečné nočné putovanie, pri ktorom si svetíte lampášom na v tomto čase nebezpečnejšie monštrá.

Black Desert je na prvý pohľad štandardná MMORPG s tradičným obsahom, ale pri bližšom skúmaní zistíte, že mnohé veci sú špecifické a vyžadujú atypický prístup. Ak sa sústreďíte len na boje, vychutnáte si efektné kombá a hra bude pre vás jednoduchšia, avšak kvôli obyčajným úlohám čoskoro aj nudná. V budúcnosti by sa tvorcovia rozhodne mali sústrediť na rozmanitejšie zadania, aby si udržali hráčov. No keď sa budete venovať aj ekonomike, obchodovaniu, výrobe predmetov a rôznym doplnkovým aktivitám, bude to síce trochu komplikovanejšie, ale životnosť hry sa rapídne zvýši a udrží si vašu pozornosť dlhšie.

Branislav Kohút

8.0

- + slušný ekonomický systém, produkcia a výroba predmetov
- + výborné a naozaj akčné boje s kombami
- + pohodlná navigácia v teréne a automatické cestovanie
- + rôznorodé aktivity, ktorým sa môžete venovať
- niektoré procesy sú zbytočne komplikované a prekombinované
- tuctové úlohy postupne vedú k stereotypu
- bez príplatkov sa takmer nemení vzhľad postavy
- odložené kone zavádzajú na frekventovaných miestach

LEGEND OF ZELDA TWILIGHT PRINCESS HD

KLASIKA V HD FORMÁTE

PLATFORMA: WIIU

VÝVOJ: NINTENDO

ŠTÝL: AKČNÁ ADVENTÚRA

Je veľmi málo hier, ktoré by sa stali aspoň čiastočne symbolom troch generácií hardvéru. Takto z hlavy mi napadá snáď len GTA V, z ktorého Rockstar majstrovsky vydojil úplne maximum na všetkých platformách, kde sa to len dalo. Potom existuje ešte iný prístup. Cesta, ktorou sa pred desaťročím vydala The Legend of Zelda: Twilight Princess. Hra vyšla ako launch titul na konzolu Wii, kde mala ukázať jej možnosti, najmä v oblasti ovládania a inovácií. Takmer zároveň ale vyšla aj verzia pre starší systém

GameCube a boli medzi nimi menšie rozdiely. Hra tak súčasne pokryla dve generácie konzol. A teraz si chce získať hráčov na tretej.

Už pri pôvodnom vydaní to bola neuveriteľne pôvabná a epická jazda, ktorá si v recenzii od SpaceJunkera vyslúžila vysokých 9,3. Nintendo tiež naskočilo na vlak HD remasterov, no robí ich svojsky. A tak tu dnes máme hru The Legend of Zelda: Twilight Princess HD, ktorá nielen zvyšuje rozlíšenie, ale pridáva aj niekoľko ďalších väčších aj menších vylepšení. To najdôležitejšie ale zostáva nezmenené – kúzelná a krištáľovo čistá hrateľnosť v najväčšom dobrodružstve, aké sme doteraz vo svete Hyrule zažili.

Kult Zeldy tento rok oslavuje už 30 rokov. Séria je staršia než mnohí jej hráči a má za sebou dekády budovania univerza, postáv a aj herných princípov. Je pochopiteľné, že sa Nintendo ničoho z toho nechce vzdáť, a tak tých skúsenejších z vás pravdepodobne

neprekvapí, že aj toto dobrodružstvo začína tak isto ako veľa ďalších pred ním a pravdepodobne aj veľa ďalších po ňom. V malej dedinke malebného fantasy sveta Hyrule si žije hrdina Link. Poznáte ho. Odetý v zelenom, so špicatou čiapkou, ešte špicatejšími ušami, zo začiatku len s dreveným mečikom a štítom so známym TriForce emblémom. Možno ste starí známi, možno sa s ním vidíte prvý raz, no zamilujete si ho.

Strasti každodenného života naruší invázia monštier, ktoré po vašom krátkom oťukávaní v hre unesú niekoľko detí z dediny. Link vtedy ešte ani len netuší, do akého epického dobrodružstva prerastie jednoduchá cesta za ich záchranou, no vy už dobre viete, že to nepotrvá dlho a osud celého sveta bude na vašich pleciach. Tentoraz sa svet zahalí do večného súmraku, kedy z jeho krajiny prechádzajú do tej našej temné bytosti. Za pomoci mágie sa stiera rozdiel medzi svetlom a temnotou, ktorá každého, koho ste poznali, zmenila na ducha.

Link je jediný, koho tieto hrôzy nepostretli. Musí sa však s nimi vysporiadať inak než ste zvyknutí – v chlpatom kožuchu vlka. Prístup k premise príbehu a aj základným herným mechanizmom môže byť síce konzervatívny, no práve dvojité povahy herného sveta a aj hlavného hrdinu je aj po desiatich rokoch od vydania stále sviežim twistom, vďaka ktorému vie hra aj po nekonečných hodinách vždy prekvapiť. Aj keď sa stále preháňate po tých istých známych dedinských cestičkách či rozsiahlych poliach, závoj súmraku všetko mení a vy sa musíte naučiť využívať svoje nové vlčie schopnosti, aby ste tam vrátili svetlo. Len čo sa vám to podarí, môžete sa tam pohybovať aj vo svojej ľudskej podobe, kde zase využívate iné schopnosti a najmä zbrane a iné vybavenie.

V úvode máte naozaj len drobný drevený meč a drevený štít. Na základné monštrá to však s prehľadom stačí. Čoskoro ale nájdete využitie aj pre prak, s ktorým sa po novom mieri aj vďaka

gyroskopom vo Wii U ovládači z FPS perspektívy. Kúpíte si lepší meč, získate udicu na chytanie rýb a nejaké drobnosti. Chvíľu na to zas najmä hryziete a už sa to na seba začína krásne nabaľovať. Ani neviete ako a máte plný inventár tradičných a aj uletených pomôcok a zbraní, z ktorých hra každej vie presne nájsť miesto, aby ste ich s rozumom používali v prograse hlavným príbehom a možno sa aj trochu potrápili pritom, ako sa snažíte plniť nepovinné úlohy a hľadať bonusové veci.

Len čo sa vám herný svet otvorí, nebudete vedieť, kam chcete skôr skočiť. Je totiž naozaj obrovský a autori vás radi často nechajú cestovať z jedného konca na druhý, len aby ste mohli splniť jednu z úloh, ktorá vás potom dostane do hlavného dungeonu. Ako asi tušíte, tieto cesty nebudú nikdy prechádzkou ružovou záhradou. Na každom kroku číha nebezpečenstvo a nepriatelia sa pri opätovnom prechádzaní veľmi radi respawnujú.

Nie je to však len o bojoch. Na svojom koni uháňate odovzdať predmet nejakej postave, no zrazu niekde zazriete skrytú plošinku. Nazriete do inventára a zamyslíte sa nad tým, či by ste sa tam nemohli dostať vďaka novému vystreľovaciemu háku. Podarí sa to a hore čaká truhlica.

Taký dobrý pocit z objavovania len tak nezažijete. A vy to budete robiť radi. Radi sa tu a tam zdržíte, odskočíte si od hlavnej úlohy a otestujete novinky, ktoré vám hra nadelila do batôžka. A čím viac ich bude, tým viac vás to bude baviť. Aj keď je nová Zelda už 10 rokov stará, jej mechanizmy nezastarali a dokáže neustále prekvapovať. Dokonca mení to, ako uvažujete o hernej dĺžke. Bavíte sa od začiatku do konca, no zhruba po 15 hodinách zistíte, že až vtedy sa hra skutočne rozbieha a ešte sa len začnú diať veci. Otvorí sa vám potenciál hrdinu v oboch jeho podobách a len čaká na to, aby ste ho využili so všetkými jeho

schopnosťami a zbraňami, ktorých už vtedy máte slušné množstvo. A vo svete, ktorý je tvorený každým jedným predstaviteľným prostredím – púšte, ľadové kráľovstvo, rozľahlé pláne, svet na dne jazera, to všetko akoby autori vytiahli z vašej fantázie.

Už na začiatku svojho dobrodružstva získate neoceniteľnú spoločnosť v podobe tajomnej príšerky menom Midna. Tá je síce zo sveta súmraku, no rozhodla sa vám pomáhať, keďže iba vy dokázate zachrániť princeznú Zeldu. Pomáha vám v oboch vašich podobách. Radami, pri dosahovaní nedostupných miest, aj v súbojoch. No to hlavné je, že vám skrakuje niektoré dlhé presuny, keďže ovláda Warp portály, ktorými vás vie teleportovať z jednej časti sveta do inej. Najskôr si však portály musíte sprístupniť v boji so súmravnými monštrami. Časom si Midnu zamilujete a chémia medzi ňou a Linkom funguje na výbornú.

Ak by som mal hre niečo vytknúť, bolo by to až kíčovité držanie sa svätého pravidla troch. Je to vec, ktorá je pre sériu typická, no už v niekoľkých posledných inkarnáciách by sa hodila jej obmena. Čelíte trom príšerám, s bossom bojujete v troch kolách, kedy postupne naberá na sile, Link dostane v priebehu hry tri brnenia a podobne. Hra je síce stále zábavná, no aj trochu predvídateľná. Zachraňujú to ale vynikajúco navrhnutí nepriatelia a súboje, aj keď by som sa nenahneval, ak by boli trochu náročnejšie. Majestátny boss cez celú miestnosť totiž dokáže padnúť po pár dobre mierených ranách na tie tri kolá a ani sa pritom nezapotíte.

Twilight Princess už pri vydaní ťažila najmä z vynikajúceho výtvarného štýlu na hranici štylizácie do temného fantasy a aj keď doba pokročila, vďaka faceliftu sa na ňu stále pozerá veľmi dobre. Hra sa nedočkala až takého prepracovania ako Wind Waker HD, ale prácu navyše na nej je badať. Rovnako hudba pôsobí stále strhujúco a ideálne sa hodí ku každej jednej situácii, do ktorej vás naplno vtiahne. Chýbalo mi to pri pôvodnej hre, chýba mi to aj teraz - Zelda séria pravdepodobne nikdy nemala plnohodnotný dabing, no tu by sa veľmi hodil a pozdvihol by hru na inú úroveň. Takto sa musíte uspokojiť len s mrmlaním postáv a okienkami s titulkami. Poteší možnosť Off-TV Play na ovládači, ktorý zas pri hraní na TV využivate intuitívne ako inventár, menu a mapu.

The Legend of Zelda: Twilight Princess HD je krásnou ukázkou nestarnúceho konceptu a do dokonalosti vybrúsenej hrateľnosti. Hra obstála v skúške času so cťou a zo svojho čara nestratila zhola nič. Potešia aj novinky. Ak ste hrali pôvodnú hru a tiež si myslíte, že je ľahká, môžete si sprístupniť špeciálny Hero Mode, ktorý vám už dá zabrat. Zaujímavo je riešená aj podpora amiibo, aj keď už naozaj zaváňa fyzickými DLC. Wolf Link amiibo vás dostane do úplne nového dungeonu, Ganondorf zvýši náročnosť a iné postavičky vám zas môžu doplniť zdravie či šípy. Nie je to veľa noviniek, no hra by pôsobila sviežo aj bez nich. Osloví nimi však aj tých, ktorí ju už dávno dobre poznajú.

Matúš Štrba

9.0

- + nestarnúca hrateľnosť
- + obrovský svet s nespočetnými možnosťami
- + radosť z objavovania
- + stále sympatický vizuál a skvelá hudba
- + dĺžka hry
- + ovládanie a využité možnosti gamepadu

- pravidlo troch
- občas hnevá kamera

HARDVÉR

TEST

THRUSTMASTER T150 FORCE FEEDBACK

FIRMA: Thrustmaster

Fanúšikovia rýchlych kolies stále na PS4 nemajú ideálnu situáciu. Arkády netreba brať do úvahy, snád s výnimkou exkluzívneho Driveclubu.

Z mutiplatformových pretekov je tam výborné Project CARS. No už čoskoro sa to zmení. Samotné Project CARS dostane rozšírenú edíciu, čoskoro príde odložená konzolová verzia vynikajúceho simulátora Asseto Corsa, perfektné DiRT Rally a najmä sa tento rok dočkáme vydania exkluzívneho Gran Turismo Sport. Kvôli takej nádielke sa už oplatí poobzerať po nejakom volante. A ak hľadáte lacnejšiu alternatívu ako nedávny Logitech G29, možno by ste mohli skúsiť nový Thrustmaster.

Thrustmaster T150 Force Feedback prišiel koncom minulého roka a už pár týždňov s ním „pretekám“. Sympatická cena sa, samozrejme, pretavila do vyhotovenia, ktoré nemôže konkurovať tým najlepším a ani tak neulahodí hráčskemu oku, no zase si ho môže dovoliť naozaj každý fanúšik virtuálneho motoršportu a, čo mňa osobne potešilo najviac, zaujme podporou. Okrem PS4 ho dokážete použiť aj na PC, čo už dnes až také unikátne nie je, no a obsahuje aj drobný switch, ktorým si ho môžete jednoducho prepnúť a používať so staršou konzolou PS3.

Viem, že dizajn pre vás nie je tou najdôležitejšou vecou, na ktorú pri výbere volantu hľadíte. Druhá vec je, že sa naň budete pozerat' niekoľko rokov. Cenovka hovorí jasne, nedostanete kožu na volante a ani vycibrený dizajn. Samotná základňa je rovnako strohá ako v prípade iných modelov. Dominuje jej tvrdý čierny plast, vďaka čomu je odolná. Musím pochváliť inteligentné vyvedenie káblov zozadu pomocou drobných kanálikov. Vpredu na základni nájdete veľké logo T150, trojicu tlačidiel (Mode, L3, R3, ktoré nie sú práve najlepšie umiestnené), už spomínaný switch a ledku indikujúcu stav.

Celý volant nie je ťažký, pracuje sa s ním pohodlne a ponúka univerzálne upínanie, takže si ho môžete pripevniť kdekoľvek. Ideálne teda na playseat či iné vyhradené miesto, no nerobí mu problém ani kancelársky stôl. Avšak musíte sa pripraviť na to, že ukotvenie je pomerne veľké a v prípade, že máte stôl s vysúvacou klávesnicou, môže vám prekážať. Ani pedále nie sú ťažké, no to je problém. Sú pomerne nemotorné, také malé a ľahučké „plastáky“. Pôsobia krehko, aj keď také nie sú. No hlavne ak si ich nejakou nepripevníte, tak pri dupnutí na ne celý blok posuniete, čo pri hraní vie poriadne nasrdiť.

V balení s Thrustmaster T150 Force Feedback nájdete ešte obligátne návody a iné papiere. Ak si chcete zážitok vylepšiť, môžete siahnuť po lepšom pedálovom bloku. Volant je kompatibilný s T3PA a T3PA-PRO od Thrustmaster, ktoré k nemu jednoducho pripojíte. To isté môžete spraviť aj s radiacou pákou. V takejto cenovej kategórii je pochopiteľné, že môžete počítať len s pádlami za volantom, no ak chcete ďalej investovať, môžete si dokúpiť páku Thrustmaster TH8A a taktiež ju veľmi jednoducho pripojiť.

Nie je to tak dávno, čo sme vám priniesli v recenziách náš pohľad na G29 a G920 od Logitechu. Volanty boli hnané pomocou ozubených kolies. V prípade tohto je to gumeným pásom v kombinácii s kolesami. Je priskoro hovoriť o tom, ako sa to prejaví na výdrži, no volant je tichý a plynulý. Dokáže prenášať rozsah pohybu od 270° do 1080° a na vás už len potom je, ako si to v hre nastavíte. Čo sa týka jeho presnosti, tam nie je čo vytknúť. Je to síce vec nastavenia, ale v zásade ak ho vytiahnete z krabice a zapojíte, pohodlne môžete jazdiť bez nejakých väčších zásahov (na konzolách).

S priemerom 27cm padne volant veľmi dobre do rúk, no v tomto sa nijako nelíši od konkurencie. Pod palcom máte všetky potrebné tlačidlá, v tomto prípade v oficiálnej úprave pre PS4, takže tu nájdete aj Share. Nechýba D-pad, aj keď nie je práve najlepší. Rovnako rozmiestnenie tlačidiel mohlo byť lepšie. Takto sú 4 z nich umiestnené na akýchsi „výrastkoch“ a stred je pomerne holý, čo nevyzerá dobre. Páidla vzadu sú možno trochu väčšie, než ste zvyknutí, no reagujú dobre a vďaka veľkosti na ne dobre dosiahnete, nech už máte ruky akokoľvek veľké. Tiež to ale nevyzerá najlepšie.

A to isté si myslím aj o kombinácii matnej čiernej s modrou na pogumovaných miestach, kde budete volant držať. Ale výzor v tomto prípade nie je to najhoršie (ak môžete, nájdite si červenú verziu). Pogumovaný povrch zabezpečuje veľmi dobrý grip, takže vám dlane nebudú ani po dlhšom hraní preklzovať, no tá guma nie je práve najpríjemnejší materiál. Ak podobne ako ja jazdíte aj niekoľko hodín nonstop,

nebude to pre vaše dlane práve najpríjemnejší pocit. Tu sa ukazujú výhody drahších materiálov, ktoré sú aj pri takýchto „maratónoch“ pohodlnejšie.

Spätná väzba je taktiež vecou, ktorá výrazne závisí na nastavení či už v hre, alebo v ovládačoch, v zásade je ale aj tá spracovaná veľmi dobre. Je silná, no nie príliš a nájdete na trhu aj lepšie volanty, no rozhodne neurazí. Na drahších volantoch si napríklad všimnete lepšie vyrovnávanie volantu, no nie je to nič strašné. Škoda, že rovnako dobrý pocit nemáte z používania pedálov. Tie vám v prvom rade utekajú spod nôh, no ani pocit z ich stlačenia nie je príliš verný. Mali by klásť nelineárny odpor ako v aute, no pri hraní stále cítite, že dupete do niečoho malého a plastového. Aspoňže si môžete nastaviť ich sklon. A teraz k hrám a podpore, kde je to asi najväčší problém. Na konzolách ani tak nie. Na PC je to horšie. Volant prichádza s robustným softvérom, ktorý si musíte stiahnuť zo stránky výrobcu a uľahčí vám život. Taktiež umožňuje upgrade firmvéru. A rozhodne obe možnosti využijete. Podpora totiž nie je úplne ideálna. V Project CARS sa s volantom musíte chvíľku vyhrať, aby ste našli ideálne nastavenie. Horšie je to v prípade DiRT Rally, čo je hra, ktorá si volant pýta ešte viac. Tu je podpora prakticky neexistujúca. Hra volant nerozozná a musíte si ho manuálne namapovať, no ani tak nefunguje dobre. Problémy nájdete aj v iných hrách, napríklad v GRID Autosport. Dá sa s tým vyhrať, aj sa s tým na PC budete musieť hrať, no práve to nie je ideálna situácia.

Thrustmaster T150 Force Feedback má svoje nedostatky. Niektoré prekážajú viac, iné zas menej. Tí najnáročnejší virtuálni jazdci sa oň pravdepodobne nebudú zaujímať, no myslím si, že ostatným má čo ponúknuť. Je kvalitný, no najmä keď v Project CARS prejdete zákrutu na hrane možností vás a vášho auta, dá vám to pekne pocítiť. Ak uvažujete, že by ste po prvý raz vôbec investovali do volantu, nie je to vôbec zlá voľba. Možno sa od neho o pár rokov odrazíte k lepším, možno s ním už zostanete, lebo vám bude vyhovovať. V jeho prospech hrá veľmi dobrá cena a slušný pocit z jazdy.

Volant nám na test poskytol obchod Gamescenter.sk.

OHLÁSENIE

CENA PLAYSTATION VR

Sony práve ohlásilo cenu a vydanie PlayStation VR. Cena bude síce polovičná oproti konkurencii a to **399 eur**, vyjde v októbri. Je to však cena čisto za headset, k nemu budete potrebovať aj Playstation kameru za 50 eur a dva PS Move motion ovládače (cca 50 eur), ak budete chcieť hrať hry, ktoré vyžadujú ovládanie obojmi rukami a nie len gamepadom. Viac o PS VR ešte Sony povie v nasledujúcich mesiacoch. Zrejme predstaví aj kompletne balenie za **499 eur**, US ho už dostalo za 499 dolárov.

Čakajte aj:

- Okolo 50 VR titulov medzi októbrom a koncom roka
- Playroom VR bude zadarmo
- Bude tam podpora VR fotiek a videa
- Nebude chýbať kino mód, kde podobne ako na ostatných VR budete v kine pozerat' virtuálnu veľkú obrazovku.
- Pre PS VR príde VR verzia Star Wars Battlefront

Ako pri ostatných VR zariadeniach ani pri PS VR nie je Slovensko medzi launch krajinami a zariadenie bude v októbri dostupné iba pre - Veľká Británia, Írsko, Francúzsko, Nemecko, Rakúsko, Švajčiarsko, Španielsko, Portugalsko, Taliansko, Belgicko, Holandsko, Luxembursko, Austrália, Nový Zéland, Poľsko, Spojené arabské emiráty, Saudská Arábia, Dánsko, Švédsko, Nórsko, Fínsko, Rusko a Česká republika. Na druhej strane import z Čiech, Rakúska alebo Poľska by nemal byť problém.

Minimálnu odporúčanú vekovú hranicu Sony pre PS VR nastavilo na 12 rokov. Podobne to majú nastavené aj ostatné virtuálne reality, ako pre štetenie očí detí tak aj veľkosť hlavy.

Sony k tomu dodáva, že nevyklučuje ani neskoršiu verziu PS VR pre PC.

 PlayStation.VR

TEST

STEELSERIES SIBERIA 200 HEADSET

FIRMA: STEELSERIES

Chcete kvalitné slúchadlá za dobrú cenu? Pozreli sme sa na SteelSeries Siberia 200, headset určený na pohodlné hranie, či už štandardných titulov, alebo aj esports. Nemá síce žiadne podsvietenia, ale zato si môžete vybrať z peknej ponuky farebných prevedení.

Siberia 200 je vylepšenou verziou Siberia v2 headsetu a dostanete ho za cenu okolo 70 eur. Oproti v2 už majú lepší hlavový most, ktorý rozloží záťaž na hlavu a je zavesený na natáhovacích šnúrkach. Teda pekne sadne na hlavu a natiahne sa ako potrebuje. Dopĺňajú to vystužené náušníky z mäkkej kože.

Samotné reproduktory sú neodymové s 50mm priemerom (10-28khz, 112dB), dopĺňa ich vysúvací mikrofón (50-16khz, 38db, 2200Ohm) a teda ak len počúvate hru alebo film, môžete si ho kľudne schovať. Hlasitosť a zapnutie alebo vypnutie mikrofónu si nastavujete rovno na kábli.

Je to čisto stereo headset, reproduktory sú kvalitné a na ušiach tiež veľmi dobre a mäkko sedia, samotný mikrofón je taký priemer s tým, že na komentovanie v hrách vám postačí.

Ak by ste chceli 7.1 headset Steelseries práve ohlásili Siberia 350.

ADATA HD650X HDD PRE XBOX ONE

FIRMA: ADATA

ADATA minulý mesiac vypustila do predaja 2TB externý harddisk ADATA HD650X špeciálne určený pre Xbox One alebo aj Xbox360. Môžete ho síce štandardne používať k PC, ale už zelenou farbou a aj nálepkami na obale chce ADATA naznačiť, že bude ideálny aj pre obe konzoly. Nemá síce oficiálny branding ako Seagate, ale vyzerá elegantne. Zelená vrstva je silikónová, ktorá ponúka ako dizajnový doplnok, tak aj chráni harddisk pri pádoch a aj pred pádmi, keďže vďaka pogumovanému povrchu ťažšie sklízne z podložky.

Samotný disk má 2TB, je 2.5 palcový, 5400 otáčkový a pripája sa cez USB 3.0. Okrem toho, že sa vám naň zmestí cez 60 hier, má rýchly presun dát a bez problémov kopíruje na maxime a teda 130Mb/s (niektoré lacné disky nejdú ani 60Mb/s). Vďaka tomu jednak pri využití na PC kopírujete veľmi rýchlo a na druhej strane na Xboxe vám to hry nespomalí, ale naopak zrýchli. Tu totiž nevádi ani to, že nemá 7200 otáčok a ani, že nie je SSD, totiž už len tým, že nainštalujete hru na externý disk, zrýchlite jej načítavanie. Systémový disk je stále pod záťažou a keď je hra na ňom, musí disk zvládať dve veci naraz, plus postupne môže svoje spraviť fragmentácia. Takto sa externý disk stará len o hry a nahráva rýchlejšie.

Napríklad tento externý disk mi načítanie Far Cry Primal pozície zrýchlil z 32 sekúnd na 26 sekúnd, Rise of the

Tomb Raider mal prekvapivo veľký skok zo 43 na 28 sekúnd, Assassin's Creed Syndicate z 1:01 na 54 sekúnd. Niekedy sú to väčšie, niekedy menšie skoky, ale to je len malý bonus, dôležité je, že budete mať dostatok miesta. 500 gigový hlavný disk sa veľmi rýchlo zaplní a ak nechcete stále premazávať, je to ideálne rozšíriť externým diskom. Navyše potom máte hry aj jednoducho prenosné na iný Xbox, nemusíte sťahovať ani inštalovať. Xbox tam má aj dobrý manažment externého disku a môžete ľubovoľné hry presunúť na externý disk a nechať si na externý disk rovno automaticky inštalovať všetky nové hry.

ADATA HD650X momentálne dostanete za cenu od 103 eur.

PREDSTAVENIE

NOVÝ IPHONE SE A IPAD PRO

FIRMA: APPLE

Apple zmenšovalo a aj zlacňovalo staršie produkty. Na svojom aktuálnom evente predstavilo dve zariadenia a dve zlacnilo. Konkrétne zlacnené sú Apple Watch o 50 dolárov na \$299, iPad Air 2 o stovku na \$399, ohlásil však iPhone SE, pre fanúšikov malých mobilov a aj menší iPad Pro.

iPhone SE

SE je prakticky výkonovo vylepšená verzia iPhone 5S s A9 čipom a 12mpx foťákom, 16GB verzia bude v US za 399 dolárov a 64GB bude za 499 dolárov. Bude mať touch ID, ale chýbať bude 3D touch.

iPad Pro

iPad Pro dostane menšiu verziu s veľkosťou 9.7 palca, teda už veľkosťou štandardný iPad len s A9X procesorom a s podporou Apple Pencil. Má 2048 x 1536 rozlíšenie a 12.1mpx kameru s 4K nahrávaním videa, čo je vylepšenie oproti väčšiemu iPadu Pro. Rovnako bude mať vylepšenú antireflexnú vrstvu. Cenovo začne na 599 dolároch s 32GB flashom a skončí pri 899 dolároch s 256GB flashom. Okrem čiernej farby bude aj v ružovej a nebude chýbať ani klávesnica.

LOGITECH G900 CHAOS SPECTRUM

FIRMA: LOGITECH

Ak chcete hernú myš a zároveň už nechcete káble Logitech predstavuje G900 Chaos Spectrum. Wireless myš bez lagov. Logitech hovorí, že odozvou prekonáva ako bezkáblovú, tak aj káblovú konkurenciu a zároveň ponúka dlhú výdrž batérie, takže sa na ňu môžu spoľahnúť aj esport hráči.

Myš má univerzálny dizajn pre ľavákov a pravákov a nechýba ani nastaviteľné podsvietenie. Dopĺňa to konštrukcia mechanických tlačidiel so závesom a aj odľahčené prevedenie pre pohodlie a maximálny výkon pri dlhých herných súbojoch. Nakoniec, váži len 107 gramov a to aj vďaka dutému scroll koliesku.

Samotný takt myši je na jednej milisekunde, komunikuje cez 2.4Ghz frekvenciu a citlivosť snímača (PMW3366) je nastaviteľná od 200 do 12000 DPI. Čo sa týka výdrže, batéria zvládne 32 hodín neustáleho hrania bez podsvietenia a 24 hodín s podsvietením. Plus ak by vám dochádzala batéria, upozorní vás na to Battery Assistant v Logitech Gaming aplikácii. Nemusíte sa však báť, že ste dohrali a museli čakať, stačí pripojiť USB kábel a hrať môžete ďalej. Myš sa automaticky prepne na káblový mód a zároveň bude nabíjať batériu. Tá sa nabije za dve hodiny.

Vzhľadom na univerzálnosť myši pre obe ruky Logitech pridáva do balenia aj sériu magnetických krytov na bočné tlačidlá, ktoré ju umožňujú upraviť si

myš na ideálne uchopenie do pravej, alebo ľavej ruky. Následne cez Logitech aplikáciu si nastavíte aj farbu a intenzitu podsvietenia, alebo niektorých z efektov, prípadne, ak nemáte radi podsvietenie, môžete si ho vypnúť úplne. Ďalej si myš uchová 5 herných profilov a má 11 programovateľných tlačidiel.

Logitech G900 Chaos Spectrum myš má odporúčanú cenu 179 eur a bude k dispozícii začiatkom apríla. Viac detailov a aj interaktívnu prezentáciu myši nájdete na oficiálnej stránke.

FILMY

RECENZIE Z KINEMA.SK

BATMAN V SUPERMAN

ŠTÝL: AKČNÝ

RÉŽIA: ZACK SNYDER

Je to ako splnený sen dvoch skupín fanúšikov s bonusom. Nielenže sa milovníci Batmana i Supermana dočkajú nového filmu s obľúbeným hrdinom, Zack Snyder má odvahu ich postaviť proti sebe a ešte aj odštartovať celú sériu. V IMAX je to ohlušujúci epický celok – ako však naplnil ambície?

Bruce Wayne je našťvaný, že mu Superman roztrieskal mrakodrap a pol mesta. Pripravuje sa na súboj s ním. Superman začína čeliť strachu verejnosti: objavuje sa náhodne, ničí okolie, nedá sa kontrolovať. Lex Luthor by strašne chcel vyrábať a dodávať zbrane, cíti šancu z vraku s generálom Zodom, zatiaľ sa tam nevie dostať a skúša to cez senátorku, ktorá pochybuje o prítomnosti Supermana. Lois Lane je na stope dodávateľa zbraní, ktoré vyvolávajú pochybnosti. Všetko súvisí a osudové interakcie prídu...

Z deja treba prezradiť čo najmenej, každá scéna budí očakávanie a napätie sa dá krájať. Oscarový scenárista Chris Terrio tvorí s veľkým množstvom postáv, motivácií a pozadí. Úvod štartuje u Brucea Waynea, rýchlo prešaltuje na Clarka Kenta; cítiť, že prostredím i štýlom nadväzuje na

Muža z ocele. Je to jeho pokračovanie – a súčasne inštaluje Batmana a jeho líniu. Prvá hodina skáče medzi jednotlivými hrdinami a neskôr prídu momenty, kedy sa začínajú prelínať postavy z každého univerza v jednom celku. Nie je to iba o osudových stretoch Batmana a Supermana, ktoré sľubuje názov, ale aj ďalších elementoch: Bruce Wayne naháňa kryptonit či ide na párty k Lexovi Luthorovi. Podobných krížových momentov nájdete viac a Terrio sa celok nerozpadá, dokáže spájať dva vesmíry v jednom filme.

V obrovskej porcii rezonujú viaceré témy, spoločným menovateľom sú temné pocity. Žiadny Marvel štýl – ťažké, drsné pocity. Hnev ženúci Brucea, nenávisť ľudstva voči Supermanovi, chamtivosť Lexa. Do toho neutíchajúca pomsta a snaha vyvolať konflikty. Silní jedinci i ľudstvo neukážu štipku nádeje. Scenáristi šikovne mixujú línie hrdinov, ale bojujú s veľkým balvanom: na jednej strane majú výhodu v miešaní svetov, súčasne musia pracovať so známymi prvkami: opäť zrod Batmana (aj nový herec), ďalší Lex Luthor, využitie kryptonitu atď.

Za posledných 20 rokov sme videli veľa reštartov. S tým súvisí relatívne veľká spokojnosť s líniou Supermana: nie je teraz okukaná a prepája sa úspešne. Aj dobrá temná línia síce rezonuje, ale chcelo by to čosi viac: plechový oblek bude po Nolanovej trilógii zvláštne vnímaný, ale unavený Batman je výborne využitý. Našťastie sa rysuje formovanie Justice League, v poslednej tretine nastúpi Wonder Woman a celok fanúšikov nesklame. Je to skôr predjedlo.

V hutnom celku rezonujú aj akčné scény a hoci je film opäť nadupaný, oproti Mužovi z ocele zaradil Snyder trošku nižší stupeň. Už sa nehádzu lokomotívy a napriek obrovskému záberu cítiť tlmenie. Pár sekvencií, vzájomných súbojov a megafinále dostanete a občas nevidíte, čo sa na plátne deje, je toho strašne moc. Pocit z temného akčného komiksu a osudovosti zaberá, rovnako aj burácujúca hudba dua Hans Zimmer-Junkie XL, ale chýba tu napríklad pamätná nová téma pre Batmana. Zimmer nechcel brať z Nolanovej trilógie; na soundtracku najlepšie znie Supermanov motív a nástup Wonder Woman.

V hereckom obsadení je najzaujímavejší Ben Affleck, ktorý vstúpil starnúcemu netopieriemu mužovi ťažkotonážny pocit i kus dobrého herectva. Ešte ťažko porovnávať

s Baleom, do tohto celku zapadol výborne. Henry Cavill sa snaží maximálne, ale stačí mu červený plášť a dobrý setup. Jesse Eisenberg je magor par excellence. Jeremy Irons sa, žiaľ, nevyrovná Michael Cainovi, ale Alfreda hrá inak. Amy Adams nie je výrazná ako minule, Laurence Fishburne je do počtu, Holly Hunter má dobrú rolu. Celý ansámbľ je dobre vybraný, ale pri takom počte zažiaria iba niektorí. A Gal Gadot bola skvelá voľba!

Úsvit spravodlivosti si na seba naložil veľa a na plátne to vidno. Najlepšie zaberie ako pokračovanie Supermana, hoci osobne radím Muža z ocele vyššie (u mnohých to bude naopak). Ďalší zrod Batmana sa vydaril najmä vďaka Affleckovi. Štart Justice League je sľubný, ale... chýbajú tu hlbšie emócie. Na to, čo sa deje na plátne, nepadne ani slzička. Pri takom epickom dianí by mala.

PS – Každý, kto uvidí BvS v IMAX, nech skočí na 8/10, kde som pôvodne bol. Nikde inde nevyunikne.

Michal Korec

7.0

KUNG FU PANDA 3

ŠTÝL: RODINNÝ
RÉŽIA: ALESSANDRO CARLONI, JENNIFER YUH NELSON

Jedna z pých DreamWorks Animation završuje trilógiu. V trošku netradičnom termíne a stále v dobrej forme. Zábavný animák prináša opäť nové motívy, prepojenia postáv a parádne akčné scény.

Dračí bojovník má veľké výzvy: majster Shi-Fu mu odovzdá štafetu učiteľa, no Po si vôbec nie je istý, kým vlastne je a päťku etablovaných bojovníkov nedokáže učiť novým kúskom. Jeho potenciál sa nemôže prejaviť skôr ako nájde sám seba. Z ďalekej dediny pánd prišiel cudzinec, ktorý sa nápadne ponáša na Poa – Li Shan je jeho otec a chce mu ukázať život svojho druhu v horách. Po ho túži vidieť a adaptívny otec nechce oň prísť; putujú spoločne. Medzičasom sa z ríše duchov znesie zlovestný Kai, ktorý sa od majstra Ugveja dozvedel, že ho môže zastaviť Dračí bojovník – a chce ho zdolať v boji.

Pokračovania animákov chcú spravidla ukázať viac toho istého, nasadiť známych hrdinov do nových situácií

a priniesť iné postavy či prostredia. Kung Fu Panda 3 sa drží schémy, ale súčasne je bohatšia, snaží sa rozvíjať hrdinu v línii kung-fu. V jednotke sa učil, v dvojke hľadal vnútorný pokoj a teraz ho čaká silné kombo: nájsť sám seba, spoznať biologického otca, čeliť novému protivníkovi. Tri vhodne spojené témy však pri krátkej dĺžke nedokážu vyznieť naplno, Kung Fu Panda filmy chcú vždy skončiť do 85 minút, čo nestačí na lepšie prepracovanie či hĺbku. Ale deti ich ľahšie dopozerajú.

Hľadanie samého seba je dobrá téma a vyzýva Poa, aby sa v živote posunul. Je na ňu napojená línia učiteľa, ktorej sa chopí ťažkopádne, ale v druhej polovici má šmrnc, keď v dedine využíva skúsenosti z vlastného tréningu v jednotke. Najlepšie vyznie z nových tém otcovská: nielenže máme zábavné pasáže zblíženia otca so synom (ich podobnosť je skvelo využitá), konečne sa naplno prejaví dilema náhradného otca Mr. Pinga. Mať dvoch otcov v jednej dedinke je náročné, ale autori

s nimi citlivo pracujú – Li Shan je skutočne výborná postava: pôsobí bezstarostne, ale vo vnútri...

Ostáva nám akcia a nový protivník. Autori si ambiciózne zobrali element chi, životnej energie, ktorú ani nevysvetľujú (poučte deti vopred), no stále s ňou pracujú. Súčasne predstavujú spirituálny svet, nádherne štylizovaný a pútavý. Odtiaľ pochádza Kai, hrozivý býk s dvomi zelenými mečmi má skvelý potenciál, zdatne našťvaný, súčasne trochu vtipný typ, ktorý ukáže obrovskú deštrukciu a odhodlanie. Škoda, že nemá ešte viac akčných scén. Popri minulých protivníkoch vychádza veľmi dobre a štipka humoru i dobrého dabingu neškodí.

Rovnako možno chváliť Kung Fu Pandu 3 aj za skvelý vizuál: tento film vyzerá báječne, je farebný, pútavý a spirituálny svet opäť laškuje s iným druhom animácie i farebnej palety. Na veľkom plátne všetko vyniká a prebija aj scény, keď sa nič nedeje.

Stále si myslím, že potenciál Kung Fu Pandy 3 mohol byť využitý lepšie. Jednotka bola skvelý štart, dvojka stavila na temnejšiu akciu a trojka má síce silné témy, aj nové postavy, ale ak by bola dlhšia, a prepracovanejšia, bolo by to plus. Na druhej strane autori vo finále skúšajú odvážne elementy a páči sa mi prepojenie na minulé diely v kontexte trilógie. Slovenský dabing je dobrý, hoci J.K Simmons v origináli ako našťvaný býk musí byť inde... Kung Fu Panda je kvalitná animovaná séria, zabaví i presvedčí dynamickou animáciou aj v tretej časti.

Michal Korec

7.0

GRIMSBY

ŠTÝL: AKČNÝ

RÉŽIA: LOUIS LETERRIER

Sacha Baron Cohen paroduje špionážne filmy, anglických hooligans a všemožné sexuálne vtipy, aj zo zvieracej ríše. Pestrý bizarný mix má silný casting, no trestuhodne málo využitý pri veľkých menách. Jeho snaženie je ťažšie pri vlašajšom páre špionážnych paródií...

Nobby žije v mestečku Grimsby s 11 deťmi, aktuálne si kúpil matrac a opäť strčil raketu do zadku v pube. Idylku naruší kamoš, ktorý mu splaší lístky do Londýna, kde Nobby po 28 rokoch nájde brata – ako špičkového špióna. Zhodou okolností reunion nedopadne dobre, Sebastian je prezradený a bratia musia spojiť sily i prejsť pol Zeme, aby našli vládcu organizácie Maelstrom, ktorá začína kšeftovať a niekde vo svete chce vypustiť vírus.

Na papieri vyzerá idea výborne: šikovný brat a anglický povalač, nádherná dvojica do poriadnej akcie. Mark Strong neomylnne reprezentuje tvrdého pedanta v teréne – S.B. Cohen nešikovného chmuľa. Hoci je do diania namixovaných veľa ingrediencií (anglickí patrioti dostanú na frak i poctu), na poriadny celok to úplne nestačí. Keď je potrebné poslať duo do akcie, namiesto top mixu sa snažite pochopiť, prečo nemá film lepší dej,

stále si vypomáha vedľajšími vtipmi a prečo má toľko gay či zvieracích sexuálnych narážok?

Možno tvorcovia pochopili, že urobiť iba ďalšiu špionážnu paródiu po Kingsmanovi nestačí alebo dali Cohenovi absolútnu voľnosť a ten opäť ustrelil mieru drsných vtipov. Lenže tento raz sa sofistikované kúsky delia s prízemnými a možno až odpudivými momentmi, ktoré u mňa vyslovene ťahajú cenné body preč. Možno je to aj otázka akceptovaných hraníc humoru, ale obrie falusy a bukkake slonov sú príliš a navyše sú scény zbytočne v línii špionážnej paródie. V tomto smere sa neopakuje dôvtipnosť Borata, sme už ďaleko za Brunom či Diktátorom.

Ak film správne posúdiť, treba ísť po jednotlivých častiach. Rola anglického hooligana Cohenovi sadne, má tu istý priestor na paródiu sociálnych vzťahov, aj línia s Rebel Wilson sa ujme, ale po čase od nej ujdeme. Britská časť je fajn, subkultúra Grimsby pasuje. Vo svete platí, že všetko týkajúce sa dodatočných vtipov typu fajka s vyplúvaním jedu, zámerna chyžnej a milenky, spomínané slony alebo finále sú typické cohenovské etudy, kde sa môžete váľať od smiechu i odvrátiť zrak.

Problém je, že ku koncu ich nie je málo – a naťahujú už náročných 82 minút (paradox).

Napokon ostáva akčná komédia, postupne sa bratia oťukajú a vznikne dobrý tím – a vtedy Grimsby zaberá najlepšie. Akčné scény sú točené rýchlo (niekedy až moc), pomáhajú si videoherným first-party pohľadom (t.j. všetko z vlastných očí, či je to kopačka do hlavy, strelba alebo naháňačka), sú dobre namixované. Funguje situačný humor, povinná výmena (keď je agent indisponovaný, nastúpi chrabrý brat). Miestami sa proti bratom spikne špionážny i agentský svet, ale aspoň je viac napätia. Keď si preštudujete celú špionážnu líniu, zistíte, že je málo pripravená. Identita šéfa-zloducha príde rýchlo a až na konci, na poriadne sledovanie, vyšetovanie či stopy zabudnite. Ostala skôr instantná zábava, proti Kingsmanovi či Špiónovi nemajú bratia z Grimsby šancu.

Pritom majú silný casting: zatiaľ čo S.B. Cohen a Mark Strong vedú, ostatní sú skôr do počtu. Škoda pri Penelope Cruz i Rebel Wilson – Ako byť single Rebel využilo, tu je len v pár scénach.

Fanúšikovia S.B. Cohena však môžu byť radi, prichádza

poriadne vulgárna komédia s agentmi. Ale my, priaznivci elegantného žánru a paródii, to máme ťažšie, lebo drsný humor tu snaženie neraz ničí. A na 82 minút tu nie je ani extrarýchle tempo. Preto iba výsledná päťka – a milovníci Cohena môžu bod-dva prirátat'.

Michal Korec

5.0

RECENZIA

ZOOTROPOLIS

ŠTÝL: RODINNÝ

RÉŽIA: BYRON HOWARD, RICH MOORE, JARED BUSH

Disney prináša sofistikovaný príbeh, nie iba typickú rozprávku o zvieratkách. Celá rodina nájde široký presah, viaceré témy a množstvo inteligentne vložených kultúrnych odkazov. Takto sa robia animáky!

Zootropolis je unikátna metropola zložená z tucta rozličných štvrtí (snežná, púštna, daždivá, prales) a vedie jasným príslubom, že tu všetky cicavce spolunažívajú bez konfliktov. Každý si môže splniť svoj sen a stať sa kým chce. Judy Hoppsová sa od malička snažila stať policajtkou a hoci na tréningu hneď neexcelovala, postupne sa dokázala presadiť v ročníku a za odmenu putuje rovno do zóny 1, samotného centra Zootropolisu. Čaká ju tu veľká úloha, len sa musí etablovať medzi kolegami či prísny šéfom – a postupne začína pátrať na záhade zmiznutých zvierat...

Už aj pri disneyovke platí: čím menej viete, tým lepšie. Úžasne poskladaný scenár Zootropolisu totiž po skečoidnej ukážke prináša nečakaný plný obsahový zážitok. Prvá tretina až po príchod a prvý deň v Zootropolise síce mapuje typickú cestu hrdinky za svojim snom (príručka v detstve,

tvrdý školský dril až po promóciu), ale už aj tá je vhodne poskladaná, nápadito zostrihaná a celkovo zábavná. Vstup do Zootropolisu je maximálne efektná sekvencia, kde vám padne sánka a zamýšľate sa, kto, prečo, ako tento svet postavil, aby všetky časti na seba takto nadväzovali. Ale to najlepšie ešte len prichádza.

Druhá tretina je skvost za plných desať bodov, funguje ako parádne natočený film o vyšetovaní. Judy sleduje stopy na vlastnú päsť, získa nečakaného partáka Nicka (je lišiak a tí zajačiky moc nemusia, resp...), nájdu podozrivých, dostanú sa na záhadné miesta. Druhá tretina je variabilná, každých pár minút sa dostávame ďalej a netušíme, k čomu vyšetovanie smeruje. Kto ťahá za nitky? Typický zloduch v prestrojení, organizácia či zlá firma? Netušíte ani po skončení aktu číslo dva, ale narazíte na skvostné druhy ako dopravný úrad (ahááááá, preto to na úradoch chodí pomaly?), mafiánsku rodinu aj s nevestou či bizarné kúpele, kde sa zvieratá promenujú nahé.

Práve druhá tretina ukazuje všetky silné stránky Zootropolisu. Nielen vyšetrovanie, ale koexistenciu všetkých druhov, personifikáciu rôznych vlastností v zvieracej ríši, ale súčasne aj vážnejšie témy ako rasizmus alebo predsudky. Zootropolis je zaujímavý ekosystém: predátori i bývala korisť dokážu spolu síce fungovať, ale stále je tu priestor pre silnejších a slabších, zločincov, podvody či politiku. Akoby jedno spoločenské víťazstvo ešte neurčovalo automaticky rad ďalších: stále sa môže objaviť niekto, kto sa pokúsi rozbiť cennú rovnováhu, zvrátiť systém vo vlastný prospech atď.

Finálna tretina je síce dobrá, ale po výbornej druhej už pôsobí skôr ako zbrklé vyústenie a nemá takú dychberúce rozprávanie, udalosti či vyústenie. Azda je to daň aj za to, že scenáristi nás strašne dlhý čas napínajú, kto by mohol stáť za všetkými záhadami a machináciami až nás výsledok vlastne toľko neuspokojí, lebo si povieme: aha, veď to mohlo (a niektorým aj bude) byť jasné oveľa skôr. Platí tu presne to čo pri iných filmoch s veľkou pointou: kým ju neviete, pôsobia luxusnejšie ako po odhalení.

Detskí diváci budú nadšení z milých zvieratiek, malých scén a gagov, dospelí dostanú výdatnú dávku tém, paródie klasík (Krstný otec, Čínska štvrť) a iróniu zo života metropoly. Ide o vyvážený celok, rovnomerne sa baví celá rodina. Slovenský dabing na čele s Dominikou Žiaranovou je výborne poskladaný a zrežirovaný.

Zootropolis je pozitívne prekvapenie a dôkaz, že Disney je na koni a má silný scenár, top animáciu a nových milých hrdinov. Je to už viac ako iba animák, cenný film vôbec.

Michal Korec

8.0

