

SECTOR MAGAZÍN 9/2010

www.sector.sk 2

Vydáva
Sector s.r.o.

Layout
Peter Dragula (Saver)

Šéfredaktor
Pavol Buday (Spacejunker)

Redakcia

Peter Dragula (Saver)

Branislav Kohút (uni)

Jaroslav Otčenáš (Je2ry)

Vladimír Pribila (Fendi)

Andrej Hankes (Andrei)

Matúš Štrba (matus_ace)

Michal Korec

Užívatelia v čísle

aDQo2811

????

Články nájdete aj na

www.sector.sk

O
B

SA
H

J
e jedno, či začínate trilógiu, vraciate sa na jej počiatok, zahryzli ste

sa do začiatku konca, ukončujete ho v bludnom kruhu, ktorý vás

vedie k otvorenému koncu, alebo otvárate trilógiu prežívaním prá-

ve jej konca. Je jedno, kde sa to práve deje a kde sa v tom momen-

te nachádzate.

Počuli ste niekedy o tom, ako miesta môžu byť zároveň tak blízko a pred-

sa tak ďaleko? Je jedno v akom poradí, či sú najskôr bezprostredne pri vás

alebo tisícky kilometrov od vás.

Môžete byť doma, môžete byť na dovolenke, môžete byť na opačnom

konci sveta, niektoré veci sa jednoducho nemenia. Časy, kedy bol joystick

pripojený k televízoru 24 hodín denne, sú preč, ale tá MOC jediného čer-

veného tlačítka zostala nezmenená, tak ako aj fundament ovládacej sché-

my.

Môžete vyjsť z cviku, ale komunikovať s hrami nikdy nezabudnete. Je to

ako naučiť sa plávať alebo bicyklovať. Ak sa to raz naučíte, už to viete do

konca života. Potom nezáleží, na slovníku, aký hra používa, pretože ten

základný komunikačný jazyk je zrozumiteľný pre každého hráča. A kedysi

to mohlo byť so slovníkom na kolenách a štvorčekovým papierom na sto-

le, kam sa zakreslovali mapy. Kedysi automapping bol prehnaným luxu-

som.

Boj s prekážkami prebiehal tak na dvoch frontoch a ak sa z rovnice odstrá-

nila jazyková bariéra, reč hier bola zrozumiteľnejšia a pomohla nám po-

chopiť príbehy, no ovládacie schémy zostali v nás zakorenené tak, že sa

na tutoriály pozeralo cez prsty. A mohlo to byť pri prvých krokoch piatej

Civilizácie alebo tesne pred koncom svetov v Halo: Reach.

Komunikácia sa za tie roky nezmenila, potrebuje vaše vstupy a je jedno či

držíte v rukách 16 tlačidlový gamepad, máte prst na spúšti zbrane alebo

stojíte pred Kinectom a rukami dirigujete natrieskaný štadión. Žiadna

ovládacia schéma nie je cudzia, ak ste centrom diania vy.

Pavol Buday

ÚVODNÍK

http://www.sector.sk/

SECTOR MAGAZÍN 9/2010

3

PREDSTAVENIA A PRIBLÍŽENIA

Assassin’s Creed Brotherhood..............................4

Tokyo Game Show 2010..……....…………….……..….36

Japonsko vs celý svet….…..……...…………….……..….40

Yakuza of the end...……………………………….…………42

Ni No Kuni………………………………….………….……..….44

Mafia 2: Joes Adventures…...…..…………….……..….52

Top Spin 4………………………....…..…………….……..….53

Čo nového v Cauldrone....……....…………….……..….54

ČeskoSlovenská Indie scéna......…………….……..….56

Table Soccer X..........……….……..…………….……..…,.61

O
B

SA
H

RECENZIE

Civilization V………….............................8

Spiderman Shattered Dimensions..…12

Halo Reach..……………………………………14

R.U.S.E…..………………………….…...........22

Monkey Island 2 SE…………......…........26

Enslaved…………………………......…........29

Lara Croft and Guardian of Light.......32

Dragon Quest IX……………………….......38

GALÉRIE

Battlefield Bad Company 2: Vietnam….……………..20

ICO & Shadow of the Colossus Collection…………..48

Devil May Cry 5………………………………….……………..62

TECH SECTOR

Nintendo 3DS…...………………...………….64

Apple zariadenia……..………...……….….66

Samsung Galaxy Tab…..……….………….67

Nvidia Geforce GTX 450..…....………….68

UŽÍVATELSKÉ ČLÁNKY

Metro 2033 očami čitateľa knihy….……………………..70

Worms Reloaded......…………………………………………..72

BONUS

Onlinehry………….……………….…….....…74

Plné hry a demá…………………….……....74

Videá mesiaca…..………………….….…...75

SECTOR MAGAZÍN 9/2010

www.sector.sk 4

P
rečo sa ísť pozrieť na

Assasssin's Creed: Brotherho-

od v Tokiu nie je až taká veda.

Po minulom roku a predvá-

dzačkách druhého dielu a Avatara, majú

Japonci Ubisoft radi. Minulý rok sa čakalo

tri hodiny, tento sa rady naťahovali na

skromných 90 minút, čo potvrdzuje, že

renesančné prostredie a zabijak v hlavnej

roli sú v kurze. Všíma si to aj Square Enix

a vyrába okamžite figúrky. PR manažér

Michale Ferron sa mi tesne pred prezen-

táciou stihol zveriť, že Brotherhood bude

väčší ako dvojka, ale presnú odpoveď na

to, čo robí Assassin's Creed tak úspešnou

hrou aj na východe, nedokázal nájsť.

Nám to vysvetlovať nemusí, sladká Jade

Raymond ako marketingová páka zafun-

govala, no čo ho vystrelilo do výšin bol

druhý diel, ktorý rozprávanie, hernú me-

chaniku a obsahovú stránku posunul na

úplne inú úroveň a vyvolával neustály

hlad po bonusoch, vedľajších misiách až

do takej miery, že ste hru neodložili, kým

nebola kompletne pokorená. Brotherho-

od je prísľubom ešte dlhšieho gameplayu

a pre zberačov pokladov máme výbornú

správu, hľadať sa nebudú iba pierka, ale

aj zástavy, pretože Rím je obrovský. Aký

obrovský? Má trikrát tak veľkú rozlohu

ako Florencia v Assassin's Creed II.

 Večné mesto

Rím je v hre rozdelený na 12 štvrtí, každá

má odlišnú architektúru, pamiatky, so-

ciálnu vrstvu a obrovskú vežu, ktorá ako

výstražný prst týčiaci sa k nebu upozor-

ňuje, že ak niekto vystrčí

rožky, toho stráže na

príkaz Borgiovcov po-

trestajú. Tento mocný

rod získal vládu nad Rí-

mom silou a zastrašova-

ním a postaral sa aj o to,

aby Eziova vila na vidie-

ku padla. Majstra zabija-

ka nebolo nutné dvakrát

presviedčať, aby sa presťahoval do Ríma

a mesto spod tyranie a utláčania oslobo-

dil. Cieľom Assassin's Creed: Brotherho-

ASSASSIN’S CREED: BROTHERHOOD

P
R

IB
LÍŽEN

IE
A

kčn
á A

d
ven

tú
ra / U

b
iso

ft
 / P

C
, X

b
o

x3
6

0
, P

S3

SECTOR MAGAZÍN 9/2010

5

od je vrátiť do

ulíc život, zbaviť

obyvateľov

strachu – vniesť

do Ríma rene-

sanciu.

Na to by však Ezio bol prikrátky, bez po-

moci svojich starých známych - Machia-

velli a DaVinci – ich vynálezov, obyvate-

ľov ochotných postaviť sa tyranii a hlav-

ne obnoveného bratstva zabijakov by sa

nikam nedostal. Samotné bratstvo hrá v

ACB dôležitú úlohu a nejde iba o podti-

tul, ale priamo sa podpisuje pod Eziov

vplyv a je neoddeliteľnou súčasťou so-

ciálno-ekonomického systému, ktorý je

chrbtovou kosťou hry. Do bratstva mô-

žete nabrať maximálne tucet zabijakov,

sú neustále na blízku a za ich služby sa

im postupne upgradujú schopnosti a

rozširuje výbava zbraní. Navyše im mô-

žete zmeniť farbu tuník, aby ste ich v

bojovej vrave ľahšie rozpoznali.

Integrácia zabijakov rozšírila aj obsahovú

stránku, ktorú podporí aj séria úplne

nových misií od obchodníkov a DaVinci-

ho. Komunikácia s vašimi zverencami

prebieha cez správy z holubníkov na

strechách. Zatiaľ čo v dvojke ste si sem

šli po misie, v Brotherhood odtiaľto mô-

žete levelovať zabijakov, upravovať ich

vzhľad a vysielať ich na kontrakty po

celej Európe! Na globálnej mape vidíte

mestá, ktoré vás žiadajú o pomoc, aj

zadania úloh a ich náročnosť s percentu-

álnou úspešnosťou. Čím viac pošlete

zabijakov do terénu, tým väčšia šanca na

úspech, vysvetľuje Nicolas LeFebre, pro-

duct manager Ubisoftu.

Elitný klub

zabijakov

Každá z misií mimo Ríma niečo trvá, na

jej výsledky si musíte počkať vždy niekoľ-

ko minút. Ak počas výkonu prídete o

zabijaka, strácate ho nadobro a musíte si

partiu doplniť novým členom a toho od

ASSASSIN’S CREED: BROTHERHOOD

SECTOR MAGAZÍN 9/2010

www.sector.sk 6

začiatku vytrénovať, dodáva LeFebre.

Zabijaci v teréne vám nemôžu pomôcť

pri plnení iných úloh, čo znamená, že sa

nezapoja do veľkej bitky, v ktorej ste sa

ocitli, nespravia za vás špinavú prácu pri

odstraňovaní lukostrelcov zo striech, ani

vám nebudú po ruke, ak potrebujete

odlákať pozornosť. Zabijakov máte na

povel, môžete ukázať na cieľ a oni sa už

postarajú o zvyšok. Tento systém volá

Ubisoft BAM – Brotherhood Assisting

Manoeuvre. Bratstvo tvoria tri štvor-

členné skupiny, takže si na misiu môžete

zobrať dve a

tretiu poslať

do Lisabonu

zabiť nejaké-

ho dôležitého

hodnostára.

„Chceli sme

od začiatku,

aby bol hráč

agresívnejší,"

vysvetľuje

LeFebre a

snaží sa vyvo-

lať skupinovú

bitku s aspoň

siedmymi

strážami.

„Motto tímu pri vytváraní súbojového

systému bolo: „uder rýchlo a uder pr-

vý,"" začína prvými údermi budovať

kombo. Aj keď sa môže na prvý pohľad

zdať, že sa nič nezmenilo, boje sú rych-

lejšie a atraktívnejšie na pohľad. Ezio

podľa zvolenej zbrane a prostredia, v

ktorom sa nachádza, vo víre bitky s nabi-

tým kombom sám dokáže jedným úde-

rom poslať k zemi kohokoľvek. Stačí

však, aby vás niekto zasiahol a kombo je

prerušené. Animácie v boji sú pritom

náhodné, takže by sa finiše nemali opo-

zerať.

„Stráže nebudú čakať na útok, sú ofen-

zívnejšie, takže si musíte kryť chrbát a

neustále sledovať okolie," upozorňuje

LeFebre a dodáva, že sa zmenilo aj cho-

vanie nepriateľov. Tažkoodenci tentoraz

odrazia každý váš útok, musíte ich naj-

skôr vyviesť z rovnováhy kopancom a

keď odkryjú obranu, zaútočiť. Zaujíma-

vým spestrením je prehľadávanie mstvol

a branie obojručných zbraní, ktoré vám

po boji zostanú. V ďalšej bitke môžete

rovno použiť halapartňu alebo ju hodiť a

uderiť tak prvý. Získané Floriny môžete

otočiť v obchodoch a zbytočné predme-

ty predať u obchodníkov.

Viva la

Renessaince!

V závislosti od vašich činov sa mení Rím,

z bedače sa stávajú schopní predavači, z

pouličných umelcov zase renomovaní

sochári a maliari, do ulíc sa pomaly vra-

cia život, otvárajú sa obchody, rozširuje

sortiment a tým pádom aj ponuka zbra-

ní, oblečenia, upgradov a pochopiteľne

aj misií. Motivačný charakter Brotherho-

od ťaží zo sociálno-ekonomického systé-

mu, ktorý tiká ako švajčiarske hodinky a

už v dvojke dokázal udržať na dlhé de-

siatky hodín hráčov pri plnení všetkých

misií. Le Febre mi prezradil, že niektoré

budú previazané na nové vynálezy Da-

Vinciho ako gatling gun alebo padák,

ktorým môžete zoskočiť z veže priamo

do sedla.

Na to, aby sa obnovil obchod v uliciach,

potrebujete zbaviť jednotlivé štvrte veže

Borgiovcov. A tie nepadnú samé od se-

ba, ale musíte sa k nim dostať a zabiť

bez vyvolania zmätku jej veliteľa. Ak vám

pred nosom utečie, musíte si počkať 24

hodín na výmenu stráži a potom to zno-

vu skúsiť, možno ďalší nebude taký zba-

belec, ale postaví sa vám v priamom

súboji. K niektorým vežiam vedú tajné

chodby, iné musíte dobyť s pomocou

bratstva. Zničenie veže sprevádza vý-

buch a jej kolaps, čo je signál pre ľudí, že

sú slobodní a pre stráže to znamená

oslabenú morálku, takže ich môžete

ľahšie doraziť.

„Ide o najväčšie mesto, ktoré sme pre

potreby Assassain's Creed postavili,"

nemusí sa

LeFebre

chváliť rozlo-

hou, pretože

tá je evident-

ná od prvých

momentov.

Rozloha ide

ruka v ruke s

SECTOR MAGAZÍN 9/2010

7

dohľadnosťou a monumentálnosť je

daná aj mnohými stavbami ako Kolose-

um. A aby presun v Ríme bol plynulejší,

Ubisoft popracoval na doprave. Priama

integrácia koní dovolí aj také psie kusy

ako pristávanie do sedla na padáku,

zabíjanie vysokopostavených veliteľov

z výšky, kradnutie koní, preskakovanie

zo sedla do sedla alebo využívanie koňa

na dosiahnutie nedostupných miest.

Priamo z chrbta môžete začať skákať na

budovu alebo obeť.

„Assassin's Creed:

Brotherhood je pria-

mym pokračovaním

Assassin's Creed II,"

týmito slovami začal LeFebre prezentá-

ciu, ja ich použijem na záver. Podľa slov

vývojárov má ponúkať približne 20 ho-

dín gameplayu (viac ak sa rozhodnete

všetko pozbierať) a prepracovaný mul-

tiplayer, ktorého beta začína 4. októb-

ra. O ňom si niečo viac povieme v naj-

bližších dňoch. Už teraz môžeme pove-

dať, že singleplayer bude dôstojným

nástupcom dvojky a skráti čakanie na

nevyhnutnú trojku.

Pavol Buday.

SECTOR MAGAZÍN 9/2010

www.sector.sk 8

O
päť je tu osvedčená značka

doplnená o véčko, ktoré

môže naznačovať víťazstvo,

ale hlavne definuje piatu

hru v strategickej sérii Sida Meiera. Ak si

trúfate, postavte sa na čelo vybranej

civilizácie a pokúste sa, previesť ju z hl-

bokej minulosti až do vedecko-

fantastickej budúcnosti.

Tituly Civilization vždy boli orientované

hlavne na manažment a rozvoj sídla a nie

inak je tomu aj v najnovšom pokračova-

ní. Princípy a tradičné mechanizmy hry

sa zachovali, ale tvorcovia urobili niekoľ-

ko praktických úprav a ponúkli za hrsť

vylepšení a to hlavne vo vojenskej oblas-

ti. Podrobnejšie si však túto oblasť priblí-

žime, až keď postavíme prvé mesto, čo je

tradičný začiatok, či už v hre pre jednot-

livca alebo multiplayeri.

Civilization V má skutočne pôsobivé intro

s výjavmi bojov a arabským šejkom, kto-

rý zveruje do rúk svoj národ mladíkovi,

ktorý vyzerá ako Princ z Perzie. No je

škoda, že táto vízia nesúvisí s príbehom,

ktorý Civilization už tradične úplne odig-

norovala. Nevadí, náhodne generovaná

R
EC

EN
ZIA

Strate

gická / Firaxis / P
C

SECTOR MAGAZÍN 9/2010

9

mapa, alebo scenár s bohatými voľbami

tiež nie je na zahodenie. Voľba lídra určí,

aký národ povediete cestou ku sláve.

Každá mocnosť má na výber len jedného

vodcu, čo ale neprekáža. Podstatné je

vybrať vhodnú mocnosť s patričnými

bonusmi a špeciálnymi jednotkami cha-

rakteristickými pre danú civilizáciu. Ná-

jdete tu bezmála dvadsiatku národov od

Francúzska pod patronátom Napo-

leona až po Washingtonových Ame-

ričanov a orientálne krajiny.

Ďalej si zvolíte formu a veľkosť teré-

nu, jednu z ôsmych obtiažností a

nastavíte intenzitu plynutia času,

čím je myslené členenie procesov

podľa počtu kôl. Pokročilé možnosti

dovolia vybrať konkrétnych susedov

a určujú podmienky na mape, čo

môže byť maximálny počet kôl do

ukončenia scenára, prítomnosť po-

tulných barbarov a podobne. Ak sa

vám nechce začínať v hlbokej minu-

losti, môžete odštartovať v ľubovoľ-

nom zo siedmych období. A napo-

kon je na vás, či umožníte víťazstvo

dosiahnutím prvenstva v kultúrnej

oblasti, vede, diplomacii, rozhodne-

te sa len pre celkovú dominanciu

alebo zhodnotenie v rozmedzí sta-

noveného času. Podobné voľby

nájdete aj v multiplayeri, ktorý sa

hrá na lokálnej sieti a internete. Do

sieťovej hry sa popri živých účastní-

koch dá zapojiť aj AI a prebieha na

kolá, ktoré hráči vykonávajú simul-

tánne.

Prvým krokom v hre je vytvorenie

domovského mesta, čo má na sta-

rosi zhluk osadníkov. Ideálne je

vybrať lokalitu v blízkosti bohatých

zdrojov potravy a surovín. Ak sa

chcete plaviť, usídlite sa v blízkosti

mora. Pri pobehovaní krajinou mô-

žete naraziť na ruiny a unikátne

scenérie, ktoré po prebádaní prine-

sú peniaze a bonus k spokojnosti

obyvateľov. Mesto je rýchlo posta-

vené a priestory v jeho okolí by mali

zušľachtiť robotníci. Ich možnosti

závisia od získaných technológií a

medzi základné aktivity patrí vý-

stavba fariem, baní, ciest, neskôr

obchodnej stanice, či dokonca pev-

nosti. Podobne, ako v prípade iných

jednotiek, môžete nastaviť automa-

tiku a potom robotníci bez ďalších

pokynov zveľaďujú všetko v dosahu.

Mesto vytvára jednotky, budovy,

divy sveta a doplnkové projekty.

SECTOR MAGAZÍN 9/2010

www.sector.sk 10

V každom meste sa súčasne produkuje

len jeden prírastok, preto treba zvážiť, čo

je prioritou pri jeho rozvoji. Spočiatku sa

hodí orientovať na jednotky, či už plodíte

viac skupín osadníkov, robotníkov, skau-

tov, alebo vojenské zložky.

Na pokročilý rozvoj mesta a kumulovanie

bodov kultúry a vedy, zvyšovanie množ-

stva financií a potravy a spokojnosti ob-

čanov, treba stavať budovy. Divadlo, sýp-

ka, vojenská akadémia, obranné múry,

všetko má svoj význam a nejakým spôso-

bom sa zúročí. K lepším budovám a jed-

notkám sa ale dostanete len neustálym

vývojom nových technológií, ktoré sú

vzájomne viazané. Od základných činnos-

tí ako je hrnčiarstvo, či ťaž-

ba sa presuniete k matema-

tike a filozofii, objavíte kom-

pas alebo kníhtlač a dosta-

nete sa k najmodernejším

výdobytkom ako je elektro-

nika a lasery. Pri výskume

vždy vynaliezate len jednu

technológiu. Spočiatku sú

procesy pomalé, ale rozvinuté sídlo už

umožňuje rýchlejší pokrok, hlavne keď

prežíva rozmach v obdobiach zvaných

zlatá éra. Pri rozvoji miest pomáha aj

dokupovanie okolitých pozemkov.

V predošlých civilizáciách si hráči veľmi

nezabojovali a hoci ani v päťke nečakajte

komplexné bojové situácie, vojnové kon-

flikty dostali väčší priestor. Nová forma

umožňuje jednoduché taktizovanie, je

príjemným spestrením a pritom nestrhá-

va hru do vojnových orgií. Ale ak budete

veľmi chcieť, užijete si boje do sýtosti.

Bežné bojové jednotky môžu zaútočiť na

protivníka na susednom poli a krátka

animáca s figúrkami na mape predzna-

mená výsledok. Ale ak majú vojská mož-

nosť útoku na diaľku, ako napríklad luko-

strelci alebo artiléria, môžu súpera ostre-

ľovať zo vzdialenejšej pozície. Takýmto

spôsobom je aj možné loďami ostreľovať

oponentov na pevnine, ale rovnako aj z

pevniny útočiť na lode. Mestá sa pred

útokmi dokážu brániť bombardovaním a

okrem toho môžu pojať jednu vojenskú

jednotku na obranu.

Efekt bojových jednotiek ovplyvňujú rôz-

ne faktory. Záleží na tom, či sú na vlast-

nom alebo nepriateľskom území, v poho-

tovostnej formácii, v bežnom teréne,

alebo horách. Navyše ich môže posilniť

prítomnosť figúrky generála na sused-

nom poli a so zvyšujúcimi úrovňami im

hráč priradí bonusy. Poškodené jednotky

môžu zaujať pokojový status, kedy sa

doliečujú a dopĺňajú stavy. Elitné vyžadu-

jú na produkciu špecifické suroviny, kto-

rých býva naraz obmedzené množstvo.

Napríklad Rimania postavia legionárov,

len ak majú popri peniazoch aj zásoby

železa. Jednotky sa dajú darovať suse-

VLÁDNITE SVETU!

SECTOR MAGAZÍN 9/2010

11

dom. Je zrejmé, že sa tvorcovia snažili,

ale hlavne u modernejších vojsk vidieť,

že sa nie celkom ideálne popasovali s

parametrami armád. Protitankové delo

nemá efekt voči tankom, ale má šancu

zostreliť vrtuľník, vojaci s puškami neú-

točia na diaľku, ale len zblízka a podob-

ne. Nad tým, že niekedy na obrnený

transportér zaútočia potulní barbari ešte

s mečmi, môžeme prižmúriť oko.

Civilization V je ťahová stratégia a všetky

procesy sa počítajú na kolá, čiže postup

akýchkoľvek jednotiek v teréne, výstav-

ba aj výskum. Výnimkou je diplomacia,

ktorá prebieha okamžite po nadviazaní

kontaktu. Hráč môže kedykoľvek osloviť

lídrov civilizácií, ktoré identifikoval na

mape. Základné dohody umožňujú bez-

trestný prechod územiami, čo inak suse-

dia vnímajú negatívne a zhoršujú sa tak

vzťahy. Ďalej uzatváranie tajných spoje-

nectiev a vyvolanie vojny spoločnému

nepriateľovi. V neposlednom rade je to

aj výmena surovín. Dokonca je možné

odkúpiť aj celé mestá a spoločný výskum

zas po čase prinesie novú náhodnú tech-

nológiu. Okrem toho funguje aj jednodu-

chá diplomacia s mestami. Stačí kliknúť

na vybrané mesto a ukáže sa nenáročné

menu, ktoré zahrňuje vyvolanie vojny a

zlepšenie vzťahov finančnými darmi.

Mestá ponúkajú aj nepovinné úlohy, za

ktoré sa odmenia priazňou, statusom

priateľstva a niekedy aj finančne, alebo

jednotkami. Môže to byť napríklad výzva

na vyplienenie sídiel potulných barbarov

v dosahu, alebo pomoc proti inému

mestu.

Postup hráča sprevádzajú rady poradcov

pre ekonomiku, vojenskú oblasť, vedu a

zahraničný

styk. A nie sú to len odporúčania v sa-

mostatnej tabuľke, ale aj farebné sym-

boly v menu produkcie a výskumu, ktoré

naznačujú, na čo by bolo vhodné sa za-

merať. Okrem toho civilizáciu ovplyvňujú

aj voľby v menu vládnej politiky. Jedná

sa o adaptovanie nových smerov, ktoré

na pokrok vyžadujú dostatok bodov kul-

túry. Každý z desiatich smerov, či už sa

jedná o komerciu, tradície alebo auto-

kraciu, ponúka niekoľko zaujímavých

prvkov. Väčšinou sa jedná o pasívne bo-

nusy, ktoré majú formu perkov, výrazne

zlepšujúcich pôsobenie hráča vo zvole-

nej oblasti. Zdokonalenie armády, vylep-

šenia vzťahov so všetkými národmi, per-

manentné zvýšenie produkcie, alebo

zvýšený výskyt osobností v mestách,

rozhodne poteší.

Napriek tomu, že pri výpočte aktivít sa

zdá byť Civilization V zložitou hrou, opak

je pravdou. V nemalej miere k tomu pri-

spieva aj veľmi priateľské ovládanie spo-

jené s upozorňovaním na dôležité proce-

sy v hre. A tým nemám na mysli vyska-

kovacie okná tutoriálu, aj keď aj tie

tu nájdete. Všetky procesy zvládne-

te bez problémov myšou, či už bráz-

dite po mape alebo sa hrabete v menu

jednotiek a miest. Kliknutím všetko akti-

vujete a pri ukázaní na položku alebo

objekt vám naskočia detaily. Navyše keď

sa dokončí aktuálny výskum, niečo vy-

produkuje, alebo sa vám v teréne flákajú

jednotky, o všetkom ste upovedomení

neprehliadnuteľným spôsobom. Ikona

na potvrdenie ukončenia kola sa zmení

na odkazovač, ktorý sa skrátka nedá

ignorovať. Po kliknutí vás presunie do

menu produkcie, výskumu, alebo na

miesto, kde sa povaľujú osadníci, až kým

uspokojivo nevyriešite každý pálčivý

problém. Spočiatku sa vám môže zdať,

že stačí bezhlavo navoliť, čo od vás hra

chce, je to však klamlivý dojem. Aj keď z

hry niečo aj vypadlo, napríklad už vôbec

nemusíte riešiť náboženstvo, čím viac do

nej preniknete, tým viac bude vyžadova-

né vaše samostatné myslenie a uvážené

činy.

Graficky sa Civilizácia V pochlapila, poze-

rá sa na ňu dobre. Na pekne formovanú

krajinu aj mikro-boje priamo na mape.

Ale hlavne na krátke animované vstupy

lídrov pri diplomacii, čo je inak asi jediný

priestor, kde sa zjavne prejavuje, či hrá-

te s podporou DirectX 11 alebo bez.

Ozvučenie je v poriadku, hudba vhodne

dotvára atmosféru. Hra je stabilná, načí-

tavanie a kalkulácia ťahov zvyčajne netr-

vá dlho.

Civilization V je stratégiou, ktorá napriek

svojej komplexnosti dokáže zaujať skú-

sených harcovníkov, aj menej obratných

laikov. Päťke výrazne prospel trochu

väčší priestor venovaný bojom. Maxi-

málne zjednodušené ovládanie s našep-

kávaním síce skúsení užívatelia nepotre-

bujú, ale pre nováčikov je to požehna-

nie, vďaka ktorému sa s hrou rýchlo ska-

marátia. Aj väčšina ostatných úprav Civi-

lizácii iba prospela a ďalšie spestrenie

očakávame od pripravovaných modov.

Séria Civilization nikdy nesklamala. Ani

tentoraz.

Branislav Kohút

+ viac priestoru venovaného bojom

+ maximálne zjednodušené ovládanie

+ praktické úpravy pri správe miest a

manažmente

+ presuny na hexagónovom poli

- absencia príbehu

- málo herných režimov (očakávame

editor na mody)

- nedoladené parametre

vojenských jednotiek

HODNOTENIE

9.0

VLÁDNITE SVETU!

SECTOR MAGAZÍN 9/2010

www.sector.sk 12

Ď
alší Spíďo a ďalšia priemerná

hra. Niečo v tomto duchu som

si pomyslel, keď mi šéfredaktor

zadával k recenzovaniu Shatte-

red Dimensions. Marvelovskí hrdinovia

to majú v hrách ťažké. S ich obrovskou

popularitou sa snažia firmy vyťažiť čo

najviac peňazí za čo najmenej muziky a

ľudia im to, zdá sa, stále žerú. Námatko-

vo som skukol zopár obrázkov a potvrdil

si svoje konštatovanie, že toto bude po

Web of Shadows a otrasnom Friend or

Foe znova len Spíďovský priemer. Ako to

však býva, aj majster tesár sa dokáže

utnúť a aj po desiatich rokoch v branži si

s kľudom natriem maslo na hlavu. Nový

Spider-Man je totiž výborný.

Všetko sa začína v nočnom múzeu, kedy

Mysterio pri svojej neautorizovanej náv-

števe narazí na exponát s názvom

„Tabuľka poriadku a chaosu“. Nebol by

to však Spider-Man, keby sa tak ako

svokra zjavil vždy v tú najnevhodnejšiu

chvíľu. V momente prekvapenia a krát-

kom súboji však tajomná tabuľka končí

na zemi roztrieštená na malé kúsky, kto-

ré sa časopriestorom dostanú do štyroch

rôznych dimenzií a pre nastolenie poriad-

ku ich Spíďo opäť musí zložiť dokopy.

Skrz dimenzie sa ujmete vystrelovacích

sietí klasického Spíďa (Amazing Spider-

Man), Spider-Mana časov minulých

(Spider-Man Noir), Spider-Mana z mož-

nej budúcnosti (Spider-Man 2099) a Spí-

ďa alternatívnej prítomností opantaného

symbiontom (Ultimate Spider-Man). Tak

sa vlastne stretnú štyri rôzne verzie ko-

miksov v jednom poriadnom príbehu, a

každý disponuje svojimi špecifickými

vlastnosťami.

Najprv hoďme očkom do siete úžasného

(teda toho klasického) pavúka, od ktoré-

ho môžete čakať obligátne zhupnutia sa

na sieti, oslepovanie a dočasné paralyzo-

vanie nepriateľa, mrštnosť mačky a silné

kombinovanie kombo úderov a kopan-

cov. Náprotivok z roku 2099 navyše dis-

ponuje spomalením času po obmedzenú

dobu a alternatívec so symbiontom v tele

ho na niekoľko momentov dokáže pustiť

z reťaze a zadupať do zeme nepriateľov

skôr než poviete spáájdrmééén. Na ko-

niec tu spletá svoje siete Spíďo v roku

1930, ktorý sa od všetkých predošlých

odlišuje hlavne v tom, že toho pod paľ-

bou zbraní a ani v osobných súbojoch

veľa nevydrží a tak musí využívať mo-

ment prekvapenia a tmu ako svoje hlav-

né zbrane.

Noirový Peter Parker je vôbec najväčším

Spider-Man: Shattered Dimensions

R
EC

EN
ZIZA

A

kčn
á / A

cti
visio

n
 / W

ii, P
S3

, X
b

o
x3

6
0

SECTOR MAGAZÍN 9/2010

13

odklonom od ostatných. Svoje ciele si

musí vyberať obozretne a hlavne po jed-

nom. Ak je totiž zočený, zostáva mu len

chvíľka, pokiaľ z neho nepriatelia urobia

sieťku na ovocie. Musí sa opäť skryť nie-

kam do tmy a až sa nepriatelia ukludnia

a vrátia na svoje pozície, skúsi šťastie

znova. Všetky noirové stealth úrovne z

diaľky zaváňajú Splinter Cellom alebo

Metal Gearom, ak chcete, a vháňajú do

akčných sietí ostatných Spíďov čerstvý

vzduch.

Akčné vložky a súboje s nepriateľmi však

tvoria alfu a omegu zostatku hry. Do

prvej tretiny hry je síce akcia obmedzená

na dve-tri kombá, no so stúpajúcimi

úrovňami stúpajú aj schopnosti útokov a

aj diverzifikácia nepriateľov. Kombinovať

rôzne útoky na rozmanitých nepriateľov

je povinnosťou a na obrích neohraban-

cov platí iná taktika ako na jednotky so

štítmi. Kapitáni sú zasa obkolesení hsbou

obyčajných posluhovačov a vedia si útok

zorganizovať. Taktiež svojich zverencov

môžu vyhecovať k masívnejšiemu útoku

a dodávajú im aj väčšiu silu.

V každej úrovni narazíte na nové a ťažšie

výzvy pri ich likvidácii a ku koncu hry,

kedy už ovládate väčšinu zdrvujúcich

komb a nepriatelia takmer zo samotné-

ho pekla útočia po stovkách, nestíhate

ani mrkať a s otvorenou hubou sleduje-

te, ako všetko lieta okolo a aké nesku-

točné útoky dokážete pomocou niekoľ-

kých tlačidiel vytvoriť. Potom prichádza

na súboj so samotným bossom, ktorý ale

môže byť natiahnutý aj na celú úroveň a

pri finálnom zúčtovaní musíte prísť s

neortodoxným prístupom jeho poraze-

nia. Do týchto súbojov sú zamotané aj

pästné súboje z pohľadu prvej osoby

alebo naháňačky pri páde z obrovských

budov a potreba vyhýbať sa poletujúcim

predmetom, ktoré záporák „trúsi“. Všet-

ko s nonstop akčnosťou filmov Johna

Woo, kedy mačkáte tlačidlá ako v tranze

a nemáte čas sa ani poriadne nadýchnuť

pri odrážaní a uhýbaní sa projektilom,

ktorého MoCap ako by vypadol z filmu

Matrix. Pri nápise Level Clear na konci sa

zmôžete len na „Wau, chcem ešte“.

Lenže za nejakých 6 hodín sa toto dobro-

družstvo končí (na najťažšej obtiažnosti

maximálne 8) a vám nezostáva nič iné,

len skúsiť sa do toho pustiť znova na

vyššej obtiažnosti alebo rozohrať už pre-

jdené úrovne a dokončiť série minutých

výziev, za ktoré získate body, ktoré mô-

žete obratom investovať do nových

vlastností. Tie vám ale asi budú na nič,

keďže ste hru pokorili.

Okrem krátkej životnosti je problémom

aj kamera a ovládanie pri pohybe Spíďa

po stenách. Je síce len málo miest, kde

túto schopnosť musíte využiť, no o to

viac lezie na nervy, keď sa znenazdajky

začnú prepínať pohľady kamery a ovlá-

danie voči nej je relatívne, takže páčka

vpred znamená pri zmene pohľadu v

pohode aj pohyb vzad alebo do strán a

než zistíte novú orientáciu, tak sa zasa

zmení pohľad. Našťastie lezenie nemusí-

te veľmi často používať.

Pri sviežich a neotrelých nápadoch ako

únik pred vlnou tsunami alebo ohňom sa

však vyskytujú aj slabšie. Je to hlavne

preto, že ich autori recyklujú. Také za-

chraňovanie civilistov po piatich ale-

bo aj šiestich kusoch v takmer polo-

vici všetkých úrovní prišlo už otravné

a nudné. Nezvrháva

sa to však až na prin-

cíp svätej trojice (znič

tri generátory/autá/

mutantov/čokoľvek)

ako napríklad vo

Web of Shadows.

Každý zo štyroch hr-

dinov má iné grafické

pojatie a štýl, najviac

sa však líši Noir Spider-Man, ktorý je

ladený len do odtieňov hnedej a čiernej

a absentujú takmer všetky ostatné farby.

Zvýraznenie okrajov objektov hrubými

linkami pripomína celshadovanú grafiku

a prostredie roku 2099 je, samozrejme,

úplne iné ako to v súčasnosti. Nechýbajú

tematicky zamerané prostredia ako kolo-

toče, stavenisko, vojenská základňa ale-

bo zničené mesto, ktoré nedegradujú

vizuálny zážitok na zopár prefabrikova-

ných kociek o rôznych farbách, ale plno-

hodnotne ponúkajú veci, ktoré by ste na

tých ktorých miestach aj hľadali. Hudob-

ný podmaz je štylisticky rozdelený pre

každého hrdinu a tiež nevzniká dojem

opočúvanosti.

Shattered Dimensions bol pre mňa prí-

jemným prekvapením a po nevýrazných

predchodcoch a zlátanín podľa filmov sa

ani niet čomu čudovať. Adrenalínová

akčná jazda okorenená typickým Spíďo-

vým humorom (Jeden za všetky: Je to

zelené a robí to strašný hluk. Čo to je?

Incredible Honk), kopa starých známych

(Juggernaut, Mysterio, Sandman), ale aj

tých menej známych (Kraven, Vulture,

Hammerhead) ako bossovia. Na druhej

strane je hra vcelku krátka a po dohraní

toho veľa neponúka. Tiež nepoteší ka-

mera a ovládanie pri lezení po stenách a

recyklácia niektorých herných mechaniz-

mov. Pre fanúšikov pavúčieho muža však

môžeme smelo odporučiť.

Vladimír Pribila

+ viac priestoru venovaného bojom

+ maximálne zjednodušené ovládanie

+ praktické úpravy pri správe miest a

manažmente

+ presuny na hexagónovom poli

- absencia príbehu

- málo herných režimov (očakávame

editor na mody)

- nedoladené parametre

vojenských jednotiek

HODNOTENIE

8.0

SECTOR MAGAZÍN 9/2010

www.sector.sk 14

P
red deviatimi rokmi vytvorila

firma Bungie legendu konzolo-

vých FPS titulov - Halo. Titul,

ktorý rozbehol FPS scénu na

konzolách a ukázal, že aj tento žáner

môže fungovať na gamepade. Popri-

tom tom bola značka aj pionierom kon-

zolového online multiplayeru a nakoniec

aj dôvodom, prečo je dnes Xbox tam, kde

je.

Halo: Combat Evolved začal v roku 2001

cestu neohrozeného spartan bojovníka

Master Chiefa, ktorá o štyri roky neskôr

pokračovala druhým titulom Halo 2 ešte

na prvom Xboxe, aby treťou čas-

ťou posunul sériu do next-genu na

Xbox360 a uzavrel trilógiu tohto hrdi-

nu. Séria však treťou hrou neskončila,

minulý rok prišli dve hry - Halo: ODST,

krátka ale inovatívna vsuvka do trilógie

a Halo Wars, netradične stratégia pre

konzolu,

ktorá uká-

zala situá-

ciu 20

rokov

pred FPS

hra-

mi. Teraz

prichádza posledný titul, ktorý sa vracia

do časového pásma trilógie Master Chie-

fa, presnejšie titul, ktorý jej predchádza a

ukazuje nám posledné dni planéty Re-

ach. Planéty, kde to všetko začalo.

Hra priblíži dôležitosť plánety pre ďalší

vývoj vojny ľudstva s nepriateľskou alian-

 PAMÄTAJTE NA REACH

R
EC

EN
ZIA

A

kčn
á / B

u
n

gie
 / X

b
o

x3
6

0

SECTOR MAGAZÍN 9/2010

15

ciou rás na-

zvanou Cove-

nant, ktorá vo

svojej slepej viere plánuje eliminovať

život v našej galaxii. Ľudia sa ale nevzdajú

bez boja. Vysielajú do boja svojich najlep-

ších bojovníkov - Spartanov, geneticky

upravených voja-

kov so špeciálny-

mi oblekmi. Vy

budete jedným z

nich.

Ste bezmenný

hrdina bez tvá-

re, ste Šestka,

nemáte minulosť

a vaša budúcnosť

je viac ako otáz-

na. Podobne ako

Master Chief ste

elita, ale kým

príde na scénu

on, musíte pre

neho pripraviť

pôdu. Po výsadku

na planéte Reach

sa pripájate k

jednotke Noble a

spolu sa idete

pokúsiť zastaviť

inváziu nepriate-

ľov a zachrániť

ľudí. Netušíte do

čoho sa to vlastne

hrniete. História

však nepustí, pla-

néta Reach bude

zničená a vy pre-

žijete posledné jej

dni. Zomriete

spolu s ňou? Uj-

dete? Zachránite

niečo alebo nie-

koho dôležitého? Zistíte, až keď kampaň

prejdete a to buď sám, alebo s tromi

priateľmi kooperačne.

Hra ide presne v šľapajách Halo série,

vylepšuje grafiku, pridáva nové prvky, ale

je to stále to Halo, aké si hráči pamätajú.

Arkádové, farebné a zábavné. Aj keď v

tomto prípade môžeme povedať, že fa-

rieb ubudlo, štýl je temnejší, drsnejší a

viac zachytávajúci atmosféru boja o pre-

žitie na planéte, ktorá sa nedokáže ubrá-

niť masívnej invázii. Deštrukcia je všade

naokolo, čakajú na vás zničené stanice,

mestá, tajné základne, úteky a pokusy o

zadržanie nepriateľských síl. Na rozdiel

od cesty Master Chiefa nie ste sami, má-

te vždy po boku vašich spartanských ko-

legov, ako aj armádne jednotky snažiace

sa zastaviť nepriateľskú inváziu. Masívne

boje, ba priam vojna vás bude sprevádzať

na každom kroku.

Úpravy enginu totiž autorom umožnili

dostať na bojové pole viac jednotiek, viac

vojakov a celé to posadiť do masívnejších

otvorených prostredí, ktoré budete pre-

chádzať či už pešo, alebo na rozmanitých

vozidlách. Warthog bude vaše primárne

vozidlo, ale nechýbajú ani štvorkolky,

preberiete ovládanie helikoptér v zniče-

nom meste a tentoraz prekvapivo aj ves-

mírnu loď, s ktorou sa prvýkrát v sérii

vyberiete do bojov v otvorenom vesmíre.

Vesmírna vsuvka je krátka, ale pôsobivá a

nesmierne sa hodí do neustále sa menia-

cich prostredí a misií. Tentoraz už autori

neopakujú prostredia, nechodíte neustá-

le cez rovnaké skopírované miestosti, ale

dizajn levelov je moderný, dynamický aj

napriek tomu, že hracia doba sa skrátila

na približne 7 hodín je to neustála ak-

cia nadopovaná atmosférou a novinkami

do Halo série.

VITAJ NOBLE SIX

SECTOR MAGAZÍN 9/2010

www.sector.sk 16

Výrazným prídavkom do kampane sú

upgrady pre oblek, v leveloch nájdete

rozmanité taktické upgrady

ako neviditeľnosť, šprint, obranu, silové

pole, ale tie najzaujímavejšie sú holo-

gram a jet pack. Hlavne hologram je jed-

nou z vecí, ktoré dokážu zmeniť taktiku

bojov a dostať vás aj z bezvýchodiskovej

situácie. Môžete totiž vyslať svoj holo-

grafický obraz iným smerom a odlákať

tak nepriateľov, alebo ťažké zbrane sme-

rom od vás. Jet pack oproti tomu umožní

získať nový pohľad na bojisko, aj keď žiaľ

v kampani je prístupný, len v určitých

úsekoch, keď ho budete skutočne potre-

bovať na prekonávanie priepastí a výško-

vých rozdielov.

Zbrane sa výrazne nezmenili,

ale prispôsobili na požiadavky bojov,

teda útočná puška s malým

ďalekohľadom z ODST je tak-

mer štandardom na ostreľo-

vanie prichádzajúcich vĺn Covenantov,

ale ani brokovnica alebo granátomet nie

sú na zahodenie. Spolu v hre uvidíte oko-

lo 15 nových zbraní a približne rovnaký

počet starých známych zbraní od raketo-

metov až po sniperky. Jednoducho zbra-

ne sa budú cez vaše ruky len tak sypať.

Samozrejme, musíte brať v úvahu, že

vždy unesiete len dve a výber je kľúčový

hlavne na vyšších obtiažnos-

 Noble one, two, three, four, five...

FORGE 2.0 Editor

SECTOR MAGAZÍN 9/2010

17

tiach. Podobne unesiete aj dva typy gra-

nátov, ktoré budú proti hordám nepria-

teľov jednou z najúčinnejších zbraní. Nie

je nič krajšie ako prilepovací granát na

pobehujúcom Elite vojakovi.

Kampaň je kvalitná a je asi len jediný

detail, ktorý môže vadiť a to málo infor-

mácií o vlastnej postave. Všetci hovoria,

že spravila veľké veci, hrdinské, kruté,

ale všetko ostatné ostáva skryté. Ste to

síce vy a je to vaša postava a vaše či-

ny, ale aj tak hlavne pre dôležitosť vašej

postavy chýba hlbšie prepojenie s ostat-

ným svetom. Chýba, ale plne ho vyna-

hradzuje ukončenie hry, ako prvé, tak aj

to druhé, ktoré sa vám spustí po titul-

koch.

Kampaň je však len menšia časť Halo

Reach, prakticky ako v každom Halo.

Hlavným ťahákom je multiplayer, ktorý

je tentoraz najmasívnejším a najprepra-

covanejším z celej série. Autori zúročili

skúsenosti z posledných štyroch častí

Halo, spojili to najlepšie a pridali inová-

cie po každej stránke.

Spolu má tri typy multiplayeru a to kom-

petetívny, kooperatívny a aréna mód.

Najrozsiahlejší je kompetitívny, kde si

hráči zahrajú proti ostatným, či už v tí-

moch alebo sami v rozsiahlej ponuke

módov. Zaujímavou novinkou v tejto

oblasti je hlavne Invasion, kde si Sparta-

nia zabojujú proti Elite nepriateľom.

Kooperačný multiplayer mimo podpory

kampane ponúka Firefight mód, kde sa s

priateľmi budete obraňovať pred vlnami

SECTOR MAGAZÍN 9/2010

www.sector.sk 18

nepriateľov a pridáva aj malý bonus

Score Attack, kde pre zmenu súperíte s

priateľmi o čo najlepšie skóre v prežití.

Nakoniec je tu Arena, špeciálny typ mul-

tiplayeru v Slayer a Team Slayer mó-

doch pre hardcore hráčov hrávajúcich

každý deň. Len ak budete hrávať pravi-

delne, udržíte si svoj rank.

Masívna novinka v multiplayerovej časti

je Forge 2.0 editor, ktorý editáciu posú-

va ešte ďalej ako prvý editor v Halo 3.

Minule sa dalo s editorom len pridávať

veci a zbrane na mapy. Teraz autori

pridali možnosti budov a objektov a

teda môžete vytvoriť prakticky čo

len chcete (mimo upravovania terénu).

Na každú mapu budete mať obmedzený

rozpočet a teda nemôžete ju úplne pre-

pchať zbytočnými objektmi, ale môžete

sa pohrať s efektným postavením bu-

dov, mostov, krytov, respektíve ciest a

vytvoriť tak pôsobivé prostredia a úplne

zmeniť ráz jednotlivých máp. Rozhádže-

te vozidlá, zbrane a upgrady a má-

te vašu prvú mapu. Po vytvorení mapy

si nadefinujete pravidlá boja a môžete

sharovať a hrať. Najlepšie využitie má

editor na Forge World mape, kde dosta-

nete rozsiahly, ale prázdny hornatý te-

rén čakajúci na to, čo z neho vykúzlite.

Tu nás určite čakajú zaujímavé prekva-

penia.

Mimo módov samotný gameplay teraz

výrazne ovplyvňujú upgrady armoru,

ktoré môžete takticky využívať a spraviť

tak z arkádovej prestrelky taktický boj.

Celkovo multiplayer jednoducho ukazu-

 História HALO série

7.5 9.5 9.1 HALO MMO

Ensemble chvíľu skúšalo vy-

tvoriť MMO v Halo univerze,

ale Microsoft ho nakoniec

zrušil.

 Kruh sa uzavrel

HALO COMBAT EVOLVED

Prvé Halo priniesol fps hry na

konzoly a zaujal milióny hrá-

čov. Na PC prišiel neskôr ale už

nemal čím zaujať.

HALO 2

Pokračovanie cesty Master

Chiefa pridalo aj multiplayer

cez Xbox Live a otvorilo novú

dimenziu titulu.

HALO 3

Tretie Halo posunulo sériu na

next-gen konzoly a uzavrelo

cestu Master Chiefa.

SECTOR MAGAZÍN 9/2010

19

je, prečo Halo nemusí vychádzať každý

rok ako Call of Duty. Nakoniec je tu ešte

jedna novinka dopĺňajúca ako single, tak

aj multiplayerovú časť a to kredity, ktoré

získava vaša postava za takmer všetko.

Prechádzanie kampane, editovanie máp,

multiplayer. Kredity môžete míňať na

editovanie vašej postavy do stále hlbších

detailov a pretvárať si ho na vlastný ob-

raz.

Graficky sa Halo Reach nesnaží byť naj-

krajšou hrou na konzolách, ale zato z

umeleckého hľadiska znovu ponúka jed-

ny z najkrajších scenérií a to priam na

každom kroku. Zničená planéta je jedno-

ducho rajom na scenérie. Okrem toho

engine vylepšuje detaily prostredí a ob-

jektov, vďaka ktorým masívne bojiská

vyzerajú priam neuveriteľne. Pridaná

emulácia filmového motion bluru, nieke-

dy síce vadí, ale v konečnom dôsledku

robí hru filmovejšou. Rýchlostne sa hra

drží na 30 fps, ale v niektorých prestriho-

vých scénach, alebo masívnejších bojov

vidieť malé spomalenia. Autori dokázali

vtesnať na obraz niekoľkonásobne viac

jednotiek a náležite to v hre aj ukazujú.

Zaujímavosťou a aj trochu škoda je,

že Reach je prvé a aj posledné použitie

tejto verzie enginu. Bungie už pre novú

hru robí ďalší multiplatformový engine a

zrejme rovnako 343 Studios použije pre

ďalšie Halo iný engine.

Zvuková a hudobná stránka ako je štan-

dardom v Halo sérii excelujú a ponú-

kajú jedinečné dotvorenie atmosféry

planéty na pokraji zničenia, ako hud-

ba tak aj zvuky zbraní a tlmené ozve-

ny vo vesmírnych lodiach. Dabing má

svoju úroveň a zo zaujímavostí tento-

raz mimo angličtiny sa v hre mihne aj

maďarčina, keďže väčšina zničeného

územia, ktorým prechádzate, bola

pred útokom maďarskou kolóniou (a

nie, neprešiel tade Slota na tankoch,

ale Covenanti na vesmírnych lodiach).

Halo Reach nie je Halo 4, je to podob-

né rozšírenie príbehu ako ODST, ale

tentoraz masívnejšie využívajúce no-

vinky z ODST spájajúce ich s veľkole-

pými scenériami ala Halo 3. K tomu

pribudol Firefight a nový Forge editor

sľubujúci zábavu na niekoľko ďalších

rokov. Bude na vás, či vás chytí viac

alebo menej ako Halo 3, kampaň nie

je taká epická ako v Master Chief sé-

rii, ale multiplayer je priam dokonalý. V

každom prípade ani po jednej stránke

vás nemá ako sklamať.

Teraz bude zaujímavé sledovať, akým

smerom sa ďalej pohne Bungie a akým

smerom bude Microsoft ďalej tlačiť sériu

v novom 343 štúdiu. Jedno je isté -

 Master Chief sa ešte vráti.

Peter Dragula

+ dynamická kampaň s neustále sa

meniacimi prostrediami

+ nové prvky hrateľnosti od jetpacku

až po vesmírne boje

+ kompletná super ponuka single,

coop, multi a editor

- upgrady brnenia sú v kampani

zapracované len letmo

- len minimálne pozadie

hlavnej postavy v kam-

pani 9.5
 História HALO série

8.5 8.5

HODNOTENIE

HALO WARS

Po MMO sa pustilo Ensemble

do Halo stratégie pre konzolu

a uspelo, aj keď firmu

Microsoft následne zatvoril.

HALO ODST

Krátka vsuvka medzi Halo 2 a 3,

priblížila boje obyčajných voja-

kov proti Covenantom.

HALO LEGENDS

Animovaný súhrn príbehov

ukazujúcích Halo univerzum z

rôznych strán.

HALO FILM

Popri animákoch, komixoch a

knihách plánuje Microsoft aj

film. Momentálne ho skúša

spracovať Spielberg

SECTOR MAGAZÍN 9/2010

www.sector.sk 20

G
A

LÉR
IA

A

kcia / D
IC

E / P
C

, X
b

o
x3

6
0

, P
S3

SECTOR MAGAZÍN 9/2010

21

Battlefield:
Bad Company 2
Vietnam
Battlefield sa po šiestich rokoch vracia späť do Vietnamu. Tentoraz nie ako sa-

mostatná hra ale ako multiplayerová expanzia pre Battlefield Bad Company 2,

do ktorého pridá nové dobové mapy, nové zbrane a vozidlá.

Presne to bude 15 zbraní (M79 granátomet, Navy SEAL XM22 guľomet), šesť

vozidiel (Huey, T54 tank..) zo 60-tych rokov a bojovať sa bude na 4 nových mul-

tiplayerových mapách.

Expanzia vyjde v priebehu jesene.

SECTOR MAGAZÍN 9/2010

www.sector.sk 22

A
k sa vám ešte nezunovali

stratégie s tematikou druhej

svetovej vojny, túto by ste

rozhodne nemali obísť. Starý,

nespočetnekrát omieľaný konflikt tento-

raz prichádza v novom ponímaní. Ako to

už u atypických vecí býva, sú prijímané

rozporuplne a nie inak je to aj v tomto

prípade. No RUSE je určite závanom svie-

žeho vetra, ktorý rozčerí statickú hladinu

stratégií. Kto chcel, mohol sa už s hrou

slušne oboznámiť v multiplayerovom

betateste a nedávno aj v demo verzii pre

jednotlivca. Plnohodnotný zážitok však

poskytuje len kompletná hra, ktorá odha-

lila klady aj neduhy RUSE. Skalpel je pri-

pravený, môžeme začať pitvu.

RUSE ponúka rozsiahle ťa-

ženie s viac ako dvadsiat-

kou misií. Možno preto, že

sa tvorcovia snažili pridŕ-

žať histórie a súčasne ju

okoreniť dobrodružnou fik-

ciou, kampaň nedopadla

úplne ideálne.

Príbeh o jednom americkom karieristovi,

všetečnej blondínke a boji (nie len) za

slobodu je dosť fádny a chýba mu dyna-

mika. Možno sa tvorcovia mali vykašlať

na zlepenie máp nepresvedčivým dejom

a hráčovi tupo naservírovať prostoduché

bojové brífingy, ako väčšina RTS z druhej

svetovej. Snaha sa síce cení, ale bohužiaľ

nie v tomto prípade. Reakcia väčšiny hrá-

čov je totiž odpadnutie od ťaženia asi tak

v jeho polovičke. A to je škoda, pretože

náplň misií, hlavne v pokročilom štádiu je

dosť pestrá a bojové situácie ponúkajú

rôzne výzvy. Udržanie obliehaných pozí-

cií, obsadenie nepriateľského veliteľstva,

ochraňovanie tankovej kolóny, či zásobo-

vanie frontu delostrelectvom počas výpa-

dov nepriateľov. A nie, väčšinu misií ne-

prejdete len pomocou lietadiel, v mno-

hých prístup k letectvu dokonca ani ne-

máte. A keď už, musíte kalkulovať s ob-

medzenými zdrojmi surovín. A ak navyše

hráte na najvyššej obtiažnosti, počítajte

aj s reštartom misií, či nahrávaním check-

pointov.

AI síce nie je výnimočná a hlavne vaši

spojenci sú banda ľavorukých trubirohov,

ale nie je na tom až tak zle, hlavne na

vyššej obtiažnosti. Navyše autormi nasta-

vené príkazy postupu AI a sťažené pod-

mienky vám zaručia horúce chvíľky. Na-

príklad keď sa musíte prebiť silnou ne-

meckou obranou a obsadiť centrálu za

zúfalo krátkych 15 minút, navyše s obme-

dzeným sortimentom jednotiek. Kampaň

začína v Afrike, pokračuje v Taliansku,

Francúzsku, Holandsku, Belgicku a vrcholí

R.U.S.E.

R
EC

EN
ZIA

Strate

gická / U
b

iso
ft

 / P
C

, X
b

o
x3

6
0

, P
S3

SECTOR MAGAZÍN 9/2010

23

v Nemecku. Medzi misiami sú fiktívne aj

reálne historické operácie, ako vylodenie

v Normandii a operácia Market Garden.

A v neskorších fázach to už nie je len boj

Američanov proti nacistom, ale intrigy,

do ktorých je zainteresovaná iná veľká

mocnosť a hrá sa dokonca aj s nacistický-

mi jednotkami.

Okrem kampane RUSE

obsahuje samostatné

scenáre, vrátane páru ko-

operačných máp a samo-

zrejme multiplayer.

Je možné nastaviť si obdobie, ktorému sa

prispôsobí sortiment jednotiek a časový

limit. Víťazí sa totálnou porážkou súpe-

rov alebo dosiahnutím vyššieho skóre. To

pribúda hlavne za zabitých protivníkov.

Za úspechy v hre pre jednotlivca aj multi-

playeri hráč získava skúsenosti a vyššie

úrovne. Ponuka máp v sieťovej hre je

bohatá, ale bojuje sa len v tímovom mó-

de alebo režime každý proti každému.

Menšie výhrady mám aj k balansovaniu

jednotiek. To by ani tak nevadilo, ale

nestabilita pripojenia a padanie hráčov

už prekáža. A tento nedostatok je vzhľa-

dom na dlhodobé testovanie multiplaye-

ru prekvapivý.

V RUSE funguje základný trojuholník -

hromadenie zdrojov, výstavba budov a

produkcia jednotiek. Zdrojom príjmov sú

zásoby zo skladov, ktoré sa privážajú do

základne, prípadne administratívne bu-

dovy, ktoré pomaly kumulujú financie.

Budovy sa okamžite posta-

via po príchode konštrukč-

ného vozu na miesto urče-

nia a ich poloha je v blízkos-

ti ciest. Jednotky sa produ-

kujú po výbere v menu bu-

dovy priamo v teréne, ale-

bo v hornej časti obrazovky.

Niektoré vyžadujú okamžitý

jednorazový výskum, po

ktorom môže nasledovať

vylepšená verzia. Hráč pria-

mo ovláda všetky jednotky.

Lietadlám obvykle stačí

stanoviť cieľ útoku, alebo

polohu a po splnení úlohy

sa vracajú na letisko. Špe-

cialitou je používanie taktic-

kých prvkov, nazývaných

„ruse". Po výbere sú krátko-

dobo aktívne vo vybranom

sektore a ponúkajú výhody

hráčovi a jeho spojencom,

alebo postihy pre nepriate-

ľov. Napríklad kamufláž

dočasne ukryje všetky bu-

dovy, špionáž identifikuje

protivníkov v oblasti, pro-

paganda prinúti súpera

skôr ustúpiť a fingovaný

útok vyvolá klamné ciele,

ktoré zmätú protihráčov.

Pri bojoch zohrávajú úlohu

rôzne podmienky a para-

metre jednotiek. Technika

sa rýchlejšie presúva po

cestách a pomalšie po otvo-

renom teréne. Pechota a

vybrané jednotky, napríklad

SECTOR MAGAZÍN 9/2010

www.sector.sk 24

protiletecké delá, sa môžu usadiť v lese,

kam sa vozidlá nedostanú. Tu majú dob-

ré krytie a nič netušiaceho nepriateľa v

dostrele zasypú strelami s bonusom za

prekvapivý útok. Zvlášť efektne si takto

(a aj v meste) pechota dokáže poradiť s

tankmi , ktoré prechádzajú okolo. Jed-

notky pod ťažkou paľbou automaticky

ustupujú a dočasne nie sú bojaschopné.

Niektoré druhy vojsk majú väčší dostrel,

ako dohľad a pomôžu im džípy či prie-

skumné lietadlá. Väčšina vojsk môže

útočiť len na identifikované ciele, hoci

hráč niekedy vidí polohy neurčitých ne-

priateľských armád. Efekt jednotiek zvy-

šujú alebo znižujú spomínané taktické

doplnky ruse.

Ťaženie má nezáživ-

ný príbeh, ale zaují-

mavé misie.

Všetky procesy sa uskutočňujú na mape,

ktorú je možné priblížiť tak, že hráč vidí

rozkreslené všetky jednotky aj detaily

terénu. Pri vzďaľovaní sa už vojská zob-

razujú vo forme žetónov (Ak sú známe,

aj s nákresom jednotky) a vtedy titul

pôsobí dojmom stolovej hry. Pri veľmi

vzdialenom pohľade hráč vidí prepraco-

vanú minimapu, kde má prehľad o polo-

he vojsk, styčných bodoch a členení sek-

torov. Vtedy má mapa formu makety na

veliteľskom stole a dokonca v okolí vi-

dieť postavy a zariadenie miestnosti.

Takýto zoom s dokonale zakreslenými

vojskami a terénom nemá v stratégiách

obdoby a umožňuje naozaj masívne boje

aj na viacerých frontoch. O niečo podob-

né sa síce pokúšal Supreme Comman-

der, ale dosiahol len veľmi jednoduchý

náhľad bez štýlových a významných pa-

rametrov bojiska, ktoré RUSE na mape

má.

Čo sa týka technickej stránky, treba za-

plátať multiplayer, aby hráči nepadali

ako hnilé hrušky. Inak hra funguje bez

problémov a ani s aktiváciou neboli žiad-

ne starosti. Grafika na PC je výborná,

samozrejme ak máte na to dostatočne

výkonnú zostavu. Aj keď efekty by mohli

byť výraznejšie. Originálne riešené video

-sekvencie v kampani, ktoré zaberajú

hornú tretinu alebo sa objavia zboku na

polovici obrazovky, majú niečo do seba.

Aj keď pri vyskočení v zápale boja sú

občas mätúce. Plynulé približovanie a

vzďaľovanie kamery je pôsobivé,

ozvučenie vydarené. U konzol je grafi-

ka na tom slabšie a PC myš nepreko-

najú ani pomocou interaktívneho stola.

RUSE je hra, ktorá právom nesie nálepku

stratégia a kde taktizovanie víťazí nad

bezduchým chslením jednotiek (hlavne

nepodceňujte súperovu artilériu a letec-

tvo). Keby sa vyhla zbytočným chybám,

hlavne v multiplayeri, hodnotenie PC

verzie by sa vyšplhalo o niečo vyššie.

Menej presvedčivá je konzolová verzia,

ktorá je kvalitatívne slabšia a horšie sa

ovláda a v jej prípade uberte od hodno-

tenia jeden bod. Stále však hovoríme o

nadštandardnom titule. Dvojka by sa

medzi hráčmi určite nestratila, hlavne ak

by tvorcovia skúsili moderné obdobie a

zahrnuli aj ovládanie lodí a ponoriek.

Branislav Kohút

+ taktické aktivovateľné prvky „ruse“

+ mapa so zmenami pohľadu a rôzny-

mi parametrami bojiska

+ možnosť bojovať na viacerých fron-

toch súčasne

+ atmosféra a inovatívny prístup

- nezáživný príbeh v kampani

- nestabilný multiplayer

- menej vydarená

konzolová verzia

8.5

HODNOTENIE

SECTOR MAGAZÍN 9/2010

25

SECTOR MAGAZÍN 9/2010

www.sector.sk 26

N
ebýva nepísaným pravid-

lom, ba je to skôr väčšinou

práve naopak, že väčšine

herných klasík sadne mo-

derný kabát. A už vôbec sa o tom nedá

hovoriť, pokiaľ od vydania originálu uply-

nuli už takmer dve desaťročia. Existujú

však aj prípady, kedy sa to podarí. Je síce

ťažké udržať pôvodného ducha a bez

straty čara ho zmodernizovať, ale vôbec

to nie je nemožné. Jeden z najlepších

príkladov predviedli minulé leto Lucas

Arts svojou reinkarnáciou nestarnúcej

klasiky v podobe Špeciálnej edície titulu

The Secret of Monkey Island (recenzia).

Ťah sa osvedčil, hra sa predávala a tak, o

rok neskôr, putuje do distribúcie Monkey

Island 2 Special Edition (aj keď názov v

štýle „Madafakin exact remake Edition“

by sa hodil o niečo málo viac).

Je ťažké recenzovať niečo, čo som už raz,

veľmi dávno hral. A je to ešte o niečo

náročnejšie, keď s obdobným článkom

ste sa na našich stránkach stretli už pred

rokom. Rovnako, ako remaky filmových

klasík sprostredkúvajú ich kultový status

novým generáciám, tak to je aj v prípade

tohto titulu a tak na to treba aj nazerať.

A ak patríte k mladším hráčom, tak verte

tomu, že LucasArts si označenie legendy

žánru adventúr právom zaslúžili. V prvom

rade ich série, počítajúc aj Monkey Is-

land, vynikali kvalitne napísaným príbe-

hovým pozadím. Nie je tomu inak ani v

prípade druhej časti. Guybrush Threep-

wood, dôvtipný podvodník, klamár a

hlavne pirát, sa ocitá v prekérnej situácii

– visí nad priepasťou na nie práve najis-

R
EC

EN
ZIA

A

d
ve

n
tú

ra/ Lu
casarts / P

C
, X

b
o

x3
6

0

SECTOR MAGAZÍN 9/2010

27

tejšom lane, takže sa dá povedať, že

jeho život visí na vlásku. Čarovná Elaine

si však najskôr žiada podrobné informá-

cie o celom príbehu predtým, než mu

podá pomocnú ruku (a v konečnom dô-

sledku aj srdce).

Čo z toho, že mocný a

udatný Guybrush v

predchádzajúcej časti

porazil zlovestného

pirátskeho ducha Le-

Chucka, keď mu to aj

tak nikto neverí. A aby

dokázal svoju mocnosť

a udatnosť, tak sa snaží

aspoň nájsť záhadný

poklad zvaný Big Who-

op. A tu prichádzame k

jednému z najlepších

herných úvodov, aké

boli kedy vytvorené.

Hráči hru spúšťali často

odznova, skúšali niečo

inak, veď predsa museli

spraviť niečo zle. Či nie? Každopádne

nakladačka je len nádychom pred vyroz-

právaním bláznivej horskej dráhy príbe-

hu honby za pokladom a popri tom opäť

aj záchrany sveta pred krutovládou

(tentoraz mierne nahnitého a zombifiko-

vaného) piráta LeChucka. O zábavu sa

báť netreba, cesta to ani zďaleka nebude

jednoduchá a už vôbec nie nudná. Vy-

krádanie hrobov, hľadanie máp, žaláre,

voodoo kúzla a dokonca aj pľuvanie do

diaľky, to je len veľmi stručný výpis toho,

čo pre vás hra má prichystané v rukáve a

k povestnému esu sa to ešte stále neblí-

ži. Počas celej hernej doby, ktorá pre

nováčikov môže predstavovať približne 8

- 9 hodín, sa v hre nenachádza hluché

miesto. Aj keď, samozrejme, vracanie sa

do už videných lokalít mohlo byť menej

časté už v roku 1991.

Ron Gilbert, Tim Schafer a Dave Gros-

sman sú pravdepodobne páni, ktorí sa

vedia baviť. Jednak to ukazujú v autor-

ských komentároch, ktoré voliteľne mô-

žu doprevádzať titul. V nich spomínajú

na roky svojho pôsobenia v LucasArts,

navzájom si zo seba uťahujú, robia si

vtipy z iných a čo to prezradia z pozadia

tvorby titulu, vždy závisle k dianiu na

aktuálnej obrazovke. Svoj zmysel pre

humor ukázali ešte aj vo svojom dieťati.

Irónia, sarkazmus, pikantné poznámky a

schopnosť okomentovať akúkoľvek situ-

áciu – schopnosti zdobiace Guybrushov

charakter. Taktiež aj schopnosti, vďaka

ktorým sa, mladí aj starší, vždy pousme-

jú. A celý titul prekvitá situáciami, kedy

sa úškrnu nevyhnete (až na niektoré,

kedy vám z tváre bude sálať frustrácia z

nedostatku vlastného dôvtipu). A to nie

je všetko. Nechýbajú odkazy na (stále

aktuálnu) spoločnosť, subkultúrne ikony

(Blues Brothers, konkurenti zo Sierry) a

autori si dokonca

vďaka HD rozlíšeniu

mohli dovoliť odka-

zovať aj sami na se-

ba. V jednom z do-

mov tak môžete na-

príklad naraziť na

„nenápadný“ obraz

postavy z hry Grim

Fandango (hra vyda-

ná až v roku 1998).

Kto vie, či už v roku

1991 mali autori tak

jasný obraz o posta-

ve skrývajúcej sa za

zhlukom nevýrazných

svetlých pixelov.

Pred rokom sme v recenzii remaku prvej

časti vizuálnu stránku titulu výrazne zvo-

zili, osobne sa mi taktiež na prvý pohľad

nepozdávala grafika, predsa len ručná

kresba je mi k srdcu bližšie, no pri aktuál-

nom podrobnom zahryznutí som si po

nejakej dobe začal zvykať a zistil, že vizu-

ál vlastne nie je až taký zlý. Chýba tam

síce čaro ručnej kresby a vážnejšie poňa-

tie postáv, aktuálna jednoduchosť a veľ-

mi bohatá farebná paleta však taktiež

nie sú na zahodenie. Snáď len animácie

pohybu postáv mohli byť prepracovanej-

šie. A pozadia by si tiež zaslúžili trochu

viac srdiečka pri spracovaní. Slová chvály

SECTOR MAGAZÍN 9/2010

www.sector.sk 28

však musia smerovať ku veľmi kvalitné-

mu hlasovému obsadeniu. Dominic Ar-

mato, Guybrush Threepwood na Opičom

ostrove od čias jeho Kliatby sa po epizo-

dických Tales of Monkey Island a pred-

chádzajúcej Special Edition vracia aj ten-

toraz.

A spolu s ním veľa ďalších mien, priam

ako ušitých na mieru jednotlivým posta-

vám. Z nich vám možno niečo bude ho-

voriť hlas zlosyna LeChucka. Ten patrí

hercovi Earlovi Boenovi, ktorí je najzná-

mejší hádam ako psychológ Dr. Silber-

man z prvých troch Terminátorov. Ani

jedna z hlavných postáv však nie je tou,

ktorú by ste si najviac obľúbili. Horst

Fuchs videoherného sveta a obchodník s

používaným čímkoľvek (v tejto časti s

truhlami, pomníkmi) Stan sa vracia a

jeho vtieravý dabing, otrasné kárované

sako a nepredvídateľné gestikulačné tiky

si jednoducho musíte zamilovať aj na-

priek tomu, ako strašne táto postava

dokáže hráčov iritovať (zas a znova).

Hudbu taktiež nemožno hodnotiť inak,

ako veľmi kvalitnú.

Ale niečo nie je v poriadku. Prečo musí

ísť o presný prepis pixel po pixeli? Prečo

nemohli autori pridať nejakú krátku her-

nú pasáž navyše ako v prípade Broken

Sword? Prečo nemohli pridať aspoň ne-

zmyselné infantilné a jednoduché pľuva-

cie minihry dostupné z menu? Cena hry

je síce veľmi príjemná, to však nezna-

mená, že by ju autori nemohli skúsiť

nejako kreatívne rozšíriť. Hra pokojne

môže zostať zachovaná, ale niečo navyše

by určite potešilo. Koncepty a komentáre

sú možno trochu malou prídavnou hod-

notou k novému technickému spracova-

niu. A nezachraňuje to ani prítomnosť

pôvodnej hry (prepínanie pomocou F1),

rovnako ako pred rokom.

Už pred rokom sme sa sťažovali na ne-

dostatok užívateľského komfortu. Boli tu

problémy s prácou s inventárom, nemož-

nosť nič urýchliť, preskočiť a podobne.

Hádajte, čo z toho sa zmenilo? Nič. Stále

musí postavička pomaly prejsť celú šírku

obrazovky, aby sa dostala na jej druhý

koniec, vypočujete si celé časti dialógov

znova a rovnako aj znova strávite celú

večnosť sledovaním plavby lode po map-

ke. Nejaký rýchly snack by som asi mal

uviesť v odporúčaných požiadavkách. O

to viac to nahnevá, keď si uvedomíte, že

často sa budete pohybovať medzi jed-

notlivými lokalitami. Nelineárne riešenie

situácií si asi vyžiadalo svoju daň a tak sa

veľa nacestujete.

Na pôvodnú hru mám krásne spomienky.

Na remake asi dlho nevydržia. Síce tak-

mer dokonale funguje, ale pre znalcov

ponúka pramálo nových lákadiel. Pre

nováčikov tu však je skvelý oldschool

logicko-nelogický fantastický dobrodruž-

ný príbeh plný vtipu, ktorý by za žiadnych

okolností nemal nikto zmeškať a ktorý sa

za investovanú sympatickú sumu bohato

odplatí. Má síce svoje muchy, okrem

vyššie spomenutých ešte napríklad kostr-

baté skrolovanie pôvodnej verzie, ale to

všetko sú len chybičky krásy na veľmi

vydarenej hre. Ak ste s hrou ešte nemali

tú česť sa stretnúť, tak neváhajte jedinú

chvíľku. Ak je druhý príbeh z Opičieho

ostrova (na ktorom sa paradoxne ani

chvíľku neodohráva) vašou starou zná-

mou, tak je pravdepodobne lepším kro-

kom uchovať si spomienku v podobe tej

zatlačenej nostalgickej slzičky.

Matúš Štrba

+ z pôvodnej hry nič neubudlo

+ vynikajúci dabing a veľmi dobrá hudba

+ stále kopa vtipu

+ pôvodná verzia hry, komentáre tvorcov

+ príjemná cena

- do hry autori nič nepridali

- absolútne nič nie je možné urýchliť

- vizuálna stránka otázkou vkusu,

mnohým nesadla

- časté opakovanie lokalít

HODNOTENIE

8.0

SECTOR MAGAZÍN 9/2010

29

N
inja Theory sa bez herca

Andyho Serkisa nevie za-

obísť. Používa ho ako inven-

tárny nástroj teraz už nie-

len pre snímanie motion capture, alebo

performance capture, čo je technika, pod

vznik ktorej sa podpísalo britské štúdio

(naraz sa sníma hlas aj pohyby hercov),

Andy je v procese vývoja zainteresovaný

oveľa viac, dokonca má prsty aj v scenári.

Ten si ale zobral na mušku Alex Garland,

ostrieľaný tvorca 28 Later, či the Beach a

uspel. Adaptácia Cesty na západ v netra-

dičnom prostredí dostala nevídané kriv-

ky.

Film a filmové techniky nie sú Ninja The-

ory cudzie a na hrách je to sakramentsky

poznať. Či už je to Heavenly Sword alebo

najnovšie dielo Enslaved: Oddysey to the

West, technika performance capture je

posunutá o stupienok ďalej, pristihnete

sa, ako si hovoríte, že nejde o precíznosť

pohybov, ale hovoríte už o herectve.

Čítali sme už z pier, aj sme cítili, aj preží-

vali vnútorné boje, postavy v Enslaved to

mali ťažké a na hercov boli kladené vyso-

ké nároky a to nielen fyzické, ale hlavne

preto, že scenár zasadil hru do prostre-

dia, kde ľudstvo takmer neexistuje a spo-

ločnosť vám robia roboti poľujúci na pre-

živších. Z postáv tak vyžarujú osobnosti a

viete, že za každým kotú-

ľom, kopancami a skomi

niekto stál a musel si to

poctivo odmakať.

Scenáru ani výkonom

najatých hercov ale ľudoprázdno nezlo-

milo väz, práve naopak, dokázali sa po-

pasovať s prázdnotou, ktorej dominujú

mechanoidy a necháva vyniknúť predo-

všetkým formujúcu sa chémiu medzi

hlavnými hrdinami, ktorá neskôr prechá-

dza do varu a doslova bublá pod po-

vrchom. Monkey a Trip sú otrokmi nad-

radenej rase agresívnych robotov a od

úteku z otrokárskej lode aj lovnou zve-

rou. Oboch spája tak trochu zvláštne

puto – čelenka s diaľkovo ovládanou ná-

ložou. Technicky zdatná Trip si nasade-

ním tohto „šperku" hromotĺka priviaže k

telu pod zámienkou bezpečného eskortu

domov. Ak zomrie ona, zomrie aj on.

Jednoduchá

matematika
Hneď v úvode sformované nezvyčajné

priateľstvo je odsúdené na vzájomnú

spoluprácu, ktorá na rozdiel od módnej

vlny potrebuje iba jedného hráča. Zdolá-

vanie prekážok s využívaním predností

oboch postáv funguje na jednotku a i keď

všetku špinavú prácu musíte urobiť svoj-

pomocne, nemáte pocit, že by ste boli na

všetko sami. Trip dokáže nalákať streľbu

na svoj hologram, čím vytvorí okno po-

trebné na prerúčkovanie po strmej stene

až k statickej strážnej veži, ktorej vykrúti-

te krk a obrátite okamžite hlaveň na pri-

chádzajúcu vlnu nepriateľov napádajú-

cich krehké žieňa.

Technika a vôbec rôzne hračky sú jej zá-

ľubou, vážkou vie zmapovať okolie, ozna-

čiť ciele, identifikovať hrozbu, aj zvýraz-

niť míny. Je mozgom dvojice, bez nej by

Monkey neotvoril ani dvere. Na druhej

strane sa nemôže púšťať do súbojov,

nedokáže skákať a tak ju musíte vziať na

plecia, prehodiť na druhú stranu mostíka,

z ktorého sa ako na potvoru zošmykne a

balansuje vo výške sto metrov na jednej

ruke, vyhodíte ju na visuté miesta a ona

vás za odmenu vylieči alebo upgradne

schopnosti za nájdené orby vypadávajú-

ce z nepriateľov a lemujúce cestu vpred.

Upgradovať je možné štyri oblasti – zdra-

ENSLAVED
Oddysey to the west

SECTOR MAGAZÍN 9/2010

www.sector.sk 30

vie, štít, boj a palica – čím sa otvárajú

nové útoky, zvyšuje sa účinnosť striel,

ich počet v zásobníku, narastá zdravie aj

schopnosť odraziť útoky štítom. Monkey

sa spolieha v boji na tvrdé päste a jedinú

zbraň, z ktorej dokáže

páliť paralyzujúce a

plazmové strely. Muní-

cie je však ako šafranu a

je zväčša tam, kde auto-

ri od vás požadujú, aby

ste nepriateľov zlikvido-

vali na diaľku. Obyčajne

k riešeniu situácií vedie

iba jedna cesta, aj keď

by sa uživilo niekoľko (aj

omnoho efektnejších

variánt). Snaha obísť

spiace stráže bez vyvo-

lania poplachu alebo ich

eliminácia z inej ako

preddefinovanej pozície

vedie k nevyhnutnému.

Boj o
život
Súbojový systém sa zba-

vil postojov z Heavenly

Sword a otvorene sa

hlási ku škole God of War. Silný, slabý

útok a skok dokážu relatívne jednodu-

chými kombináciami vykúzliť dynamický

výkon plný obratov, dorážačiek, vražed-

ných piruet a nahnevaných úderov. Po-

hľad na boj je mimoriadne atraktívny a

srší z neho hnev voči nepriateľom, čo sa

vždy odzrkadľuje aj na tvári Monkeyho,

keď likviduje v spomalenom detailnom

zábere posledného robota na obrazov-

ke. S upgradmi palice a zväčšujúcimi sa

zásobníkmi sa vkráda do skupinových

stretov aj kus stratégie a využívanie špe-

ciálnych druhov robotov, ktorých zniče-

nie prináša bonusy.

Takýto druh je vždy označený ikonkou,

podľa ktorej dokážete identifikovať cie-

lenú explóziu alebo paralýzu. Stačí len

správneho plecháča poslať k zemi a do-

raziť ho aktivovaním útoku obyčajne

spúšťajúceho QTE. Enslaved vsádza na

vizuálnu žranicu a tak stláčanie tlačítok

odpadá, dokonca v niektorých momen-

toch quick time eventy chýbajú, alebo sa

aspoň pristihnete, ako sa pripravujete

vyťukať kombináciu. Veľkou škvrnou

Enslaved je práve snaha o čo najfilmo-

vejší zážitok. Postavy nie sú kompatibil-

né s prostredím, často nad ním levitujú

a interakcia medzi nimi a lokalitami je

mizerná. Nemôžete skočiť tam, kam

chcete, nemôžete ísť tam, kam chcete,

resp. skočiť z výšky na zem z kadiaľ chce-

te. Existuje vždy iba jedna cesta a ak si

autori povedali, že nebude možné pre-

skočiť tento kryt, tak ho nepreskočíte,

SECTOR MAGAZÍN 9/2010

31

pretože je určený na

krytie pred streľbou.

Veľmi iritujúca je hlav-

ne počas bojov kame-

ra. Enslaved používa

voľnú, ale aj uzamknu-

tú kameru pre drama-

tizovanie diania na

obrazovke. Chce byť

filmovou za každú ce-

nu a hľadá ideálne

uhly, čo sa jej nie vždy

podarí. Pri bojoch sa

zbytočne otáča, mení

pozíciu, čím vás mätie

a ak je statická, tak je

ovládanie voči nej re-

levantné. Inými slovami, pohyb vpred po

zmene orientácie môže znamenať vzad

alebo von z obrazovky. V takýchto mo-

mentoch dokončujete reťaz komba často

na úbohom plote, ktorému to aj tak nič

nespraví. Duo kamera & ovládanie robí

psie kusy aj pri mnohých pasážach, kedy

lozíte, rúčkujete a zároveň sa schovávate

pred streľbou. Hre sa to dá prepáčiť, ale

ide o zbytočnú školácku chybu, ktorá

komfort a plynulý zážitok zráža na kolená

a pri smrti frustruje.

Farebnejšie
zajtrajšky
Enslaved je o dvojici na úteku, čomu Nin-

ja Theory prispôsobili tempo tak, aby ste

nikdy nestáli na mieste a neprešľapovali

pri hľadaní cesty vpred. Akcia je premie-

šaná s jednoduchými logickými problé-

mami, tie ústia do lozenia a zdolávania

prekážok aj pomocou Trip. Prelety vážky

vám ukazujú vždy cieľ, na HUDe vyskočí

vzdialenosť od neho, svietiace plošinky

zase upozorňujú, že tadiaľto vedie cesta

a celkovo máte dokonalý prehľad o tom,

čo vás čaká a neminie. Vo finále ide hlav-

ne o tú Oddysey, čo je aj referenčný ma-

teriál, z ktorého autori vychádzali.

Na rozdiel od 400 rokov starého literár-

neho diela je hra zasadená do svetlej

postapokalyptickej budúcnosti, ktorá sa

nedá nazvať inak ako plná života. Ne-

stretnete síce ani živú nohu, ale opuste-

né budovy New Yorku sa pomaly rozpa-

dajú a pohlcuje ich príroda. Všetky lokali-

ty sú opotrebované až do takej miery, že

preživší len hádajú, na čo mohol slúžiť

taký žeriav. Na predošlú generáciu sa

jednoducho zabudlo, zostali po nej iba

trosky a farebná škála silno inklinuje k

Uncharted. Porovnanie s týmto titulom

nie je náhodné, Enslaved rovnako mixuje

rôzne herné štýly do jedného celku. Hra

však nie je tak vyladená a do detailov

prepracovaná.

Skladba prvotriedneho performance cap-

turingu, výkonu hercov, bojového ume-

nia, zaujímavých lokalít a zvládnutého

tempa v postupne gradujúcom deji vy-

tvára svieži koktejl v nevídanom postapo-

kalyptickom svete. Enslaved: Oddysey to

the West má chybičky, mnohé z nich do-

kážete prepáčiť, no napriek všetkej filmo-

vosti sa zabudlo na bonusový obsah. Ma-

king of videá by sa pri takejto produkcii

uživili, znovuhrateľnosť je tak poháňaná

iba motiváciou získať všetky achievemen-

ty.

 Pavol Buday

+ fungujúca chémia medzi postavami

+ skvelý performance capture, dabing

+ na jednotku zvládnutý scenár a

prostredie

+ chytré súboje s bossmi

- loadingy medzi kapitolami a

cutscénami

- ovládanie voči kamere

- po dohraní málo dôvodov na znovu-

zahranie

- drobné chybičky

HODNOTENIE

8.0

SECTOR MAGAZÍN 9/2010

www.sector.sk 32

P
ráve v momente, keď sme
si už mysleli, že Lara zo
svojich koltov vystrieľala
všetky náboje, zrodil sa v

hlavách vývojárov z Crystal Dyna-
mics geniálny nápad. Použime Laru
Croft - hniezdu, legendu, ikonu,
alebo akokoľvek túto sympatickú,
nadmierne obdarenú, večne mladú
archeologičku už teraz môžeme
označiť, ale miesto klasického akč-
ného dobrodružstva ju použime v
kulisách... iného akčného dobro-
družstva. Iného? V čom spočíva tá
inakosť? V prvom rade v pohľade a
v druhom, treťom, štvrtom a všet-
kých ostatných radoch v hrateľnos-
ti. Guardian of Light tak zároveň je,
aj nie je klasickou Tombraiderov-
kou, ktorou si vďaka digitálnym
distribučným kanálom (Steam, XBL,
PSN) môžete svoj stagnujúci plato-
nický virtuálno-milenecký vzťah s
hnedovlasou copaňou okoreniť.

Lara sa opäť raz zamotala do prob-
lémov, ktoré jej prerastajú cez hla-
vu. Už pred 2000 rokmi zúrila v
južnej Amerike vojna medzi Tote-
com, strážcom svetla a Xolotlom,
vyvrheľom temnoty. Vďaka chamti-
vým archeológom sa Xolotl dostáva
k moci a je na Lare, aby dve tisícro-
čia nahromadenej zloby poslala do
večných lovísk. Permanentne.

Totec je priam ideálnou nahrávkou
na kooperačný smeč. Spolupráca
dvoch či viacerých hráčov je dneš-
ným dňom takmer štandardom a ani
Tomb Raider sa tomuto trendu nemohol
brániť večne. Spojenie dvoch odlišných
postáv, rýchlej, šikovnej sexice a silného
bojovníka nie je vôbec náhodné, navzá-
jom sa výborne dopĺňajú a pri troche
snaženia dokážu vytvoriť efektnú dvoji-
cu. Pred tým, než co-op rozoberieme
podrobnejšie, sa však najprv povenuje-
me singleplayerovej kampani.

Prvý pohľad do nového Larinho sveta je
menším šokom. Preč je klasické 3D zob-
razenie, zmizla kamera zavesená za pô-
vabným pozadím slečny. Ak by sme po-
hľad mali opísať po technickej stránky,
použili by sme asi pojem „izometrický“,
ak by sme ho naopak chceli prirovnať k
inej hre, použiť by sa dali tituly ako Diab-
lo alebo staručká séria Crusader. Hlavnú

hrdinku vidíte
z vtáčej per-
spektívy,
ovládate ju
fakticky len v
dvoch sme-
roch, pričom
pohyb je vy-
konávaný
jednou analó-
govou páčkou
a mierenie
druhou.

Zmena umiestnenia kamery priniesla
nový pohľad na boje. Pavúky, aligátory,
kostlivci a rôzne formy Xolotlových pri-
sluhovačov na vás budú väčšinou zo
všetkých strán a hrdinka sa bude musieť
doslova obracať, aby sa ich zbavila. Boje
sú zábavné aj vďaka nadštandardnej po-
nuke zbraní, kde sa postupom času od
klasických dvojpištoliek dostanete až k
rotačným guľometom, plameňometom,
granátometom či raketometom. Zabíja-
nie monštier a zbieranie pokladov je od-
meňované zvyšujúcim sa skóre a tiež
narastajúcim „power metrom“. Skóre je
dôležité pri konečnom súčte snaženia za
daný level, power meter po naplnení
sprístupňuje niektorú z vybraných super-
schopností.

Larine schopnosti vo všeobecnosti hrajú
v Guardian of Light veľkú rolu. Nielenže
si pomocou špeciálnych predmetov do-
káže zvoliť svoj superútok, navyše si vďa-

Lara Croft and the Guardian of Light

R
EC

EN
ZIA

A

rkád
a / Eid

o
s / P

C
, X

b
o

x3
6

0
, P

S3

SECTOR MAGAZÍN 9/2010

33

ka dvom rozširujúcim slotom môžete
slečnu priamo „nakonfigurovať“ podľa
vlastného štýlu hrania. Chcete, aby sa
Lara zamerala viac na streľbu? Alebo na
používania granátov? Alebo naopak na
obranu či rýchlosť? Jednotlivé čarovné
totemy sú poschovávané v separátnych
miestnostiach, ktoré síce v levoloch svo-
je miesto majú, no kvôli postupu v misii
za zastavením Xolotla do nich vôbec
vkročiť nemusíte. Jedná sa o akési chal-
lenges, teda minilevely založené na lo-
gických hádankách. Sladkou odmenou za
potrápenie mozgových závitov je práve
získanie ďalšieho „upgradovacieho“ to-
temu.

Logické hádanky a puzzle boli vždy sil-
nou stránkou akéhokoľvek Tomb Raider
titulu. Ani najnovšie dobrodružstvo sa
nezaobíde bez občasného zloženia prstu
zo spúšte automatickej pušky a naštar-
tovania sivej kôry mozgovej. Budete
posúvať kamenné gule na podstavce,
budete sa vyhýbať letiacim šípom, pre-
skakovať horiace podlahy, vyhýbať sa
padajúcim balvanom, ale tiež odstreľo-
vať prepínače na diaľku výbušninami,
prechádzať okolo jedovatých kvetov a
vykonávať iné krkolomné kúsky. Keď si k
tomu pripočítate Larin vystreľovací hák,
tlakové prepínače, časové spínače, otoč-
né plameňomety a ďalšie dobrôtky, do-
stanete celkom dobrú predstavu o boha-
tosti adventúrnych prvkov.

O boji sa rovnako ako o puzzle vložkách
dá povedať jedno – sú príjemne obtiaž-
ne a občas sa pri jedných či druhých v
tom najlepšom slova zmysle zapotíte (v
medziach dnešných hier). Jednotlivé
misie vás navyše motivujú systémom
akýchsi subquestov (dohraj level za X
minút, pozbieraj všetky červené lebky,
znič všetky urny, prejdi cez rieku bez
dotyku s vodou, atď.) k viacnásobnému
dohratiu. Napriek tomu, že číslo X v
predchádzajúcej vete sa väčšinou pohy-
buje v rozmedzí 5 - 10 minút, reálne trvá

jeden level pri prvom
prejdení cca 4-krát
dlhšie, čo pri celko-
vom počte úrovní
(14) a výbornej moti-
vácii k znovuhraniu
robí z „arkádovky“ za
„pár korún“ konku-
renta aj tým najväč-
ším AAA titulom.

A to sme ešte ani
nezabrdli do najväč-
šieho Larinho tromfu
a klenotu. Tým je,
ako v prípade každej
ženy, jej... muž. Co-
op režim stavia vedľa
seba Laru s jej roz-
siahlym arzenálom a
Toteca vyzbrojeného
magickou kopiou (v
prípade singláču má
kopiu k dispozícii
Lara) a štítom. Aktivácia co-opu má zá
následok dokonca mierne zmeny v dizaj-
ne levelov, aby možnosti spolupráce
dvoch hráčov ešte viac vynikli. Tam, kde
predtým dáma vyskočila sama, sa teraz
musí odraziť z pánovho štítu. Inde, kde
sa v obyčajnej kampani dostala cez prie-
pasť ľahko sama, musí teraz pre partne-
ra vytvoriť povrazový mostík. Jedinou, o
to závažnejšou chybou kooperačného
módu je, že v dobe písania tejto recenzie
bol dostupný iba v onffline režime, t.j. s
kamarátom cez internet sa Guardian of
Light vychutnať nedal. Patch napravujúci
túto hroznú krivdu je naplánovaný na
september, no to nič nemení na fakte,
že mohol (mal) byť zakomponovaný od
začiatku.

Skonštatovali sme, že akčná i adventúr-
na časť hry spĺňa tie najprísnejšie kritériá
aj na klasickú krabicovku, takže jediné,
čo by mohlo výborne vyzerajúcu jachtu s
názvom Strážca svetla potopiť, je tech-
nické spracovanie. Našťastie sa tak ne-

stalo a aj v
tomto smere
si nová Lara
Croft poradila
viac ako dob-
re. Izometric-
ký pohľad na
rozpadnuté
chrámy, džun-
gľu, lávové
polia či pra-
dávne hrobky
titulu veľmi

pristane, grafika je príjemná a dostatoč-
ne detailná. Oku ulahodia bohaté efekty,
uchu zas výborne ozvučenie i akčná hud-
ba.
Za dané peniaze je Lara Croft and the
Guardian of Light takmer ultimátnou
kúpou. Ponúka hodiny skvelej zábavy,
ktorú si navyše budete chcieť kvôli bo-
nusom a predmetom zopakovať. Aby
toho nebolo málo, hra ponúka vyhľadá-
vaný koop režim a ak by bol v online
podobe prístupný hneď pri začatí distri-
búcie, viem si predstaviť, že by Lara z
tohto dobrodružstva odchádzal s abso-
lútnym hodnotením.

Lara Croft and the Guardian of Light je
zatiaľ k dispozícii iba pre Xbox360, PS3 a
PC verzie debutujú 28. septembra, kedy
bude uvoľnený aj patch pre online co-
op.
 Jaroslav Otčenáš

+ výborne skombinovaná akcia a

adventúra

+ RPG atribúty

+ co-op

+ technické spracovanie

+ zbrane, totemy, challenges

+ skvelý pomer cena/výdrž

- Online coop „až“

formou patchu

HODNOTENIE

9.5

Lara Croft and the Guardian of Light

SECTOR MAGAZÍN 9/2010

www.sector.sk 34

M
A

D
E IN

 JA
PA

N
—

G
A

LÉR
IA

 TG
S 2

0
1

0

SECTOR MAGAZÍN 9/2010

35

SECTOR MAGAZÍN 9/2010

www.sector.sk 36

V
 čase, kedy píšem tieto riad-

ky, v poradí 15. Tokyo Game

Show vrcholí posledným

dňom, kedy sa medzi stánka-

mi nedá takmer chodiť a čakačky na hry

presahujú viac ako tri hodiny alebo sú

rozdané všetky tikety na daný deň.

Po minuloročnom fiasku, kedy tu debuto-

vala hrateľná ukážka Final Fantasy XIII a k

lístkom zaručujúcich 15-minútové hranie

dema sa rozchytali vo chvíli, kedy sa

otvorili brány výstaviska, sa jemne upra-

vila distribúcia tiketov. Počas novinár-

skych dní to nemá až taký zásadný výz-

nam, no keď haly zaplní široká verejnosť,

systém rozdávania lístkov už nie je až

taký smiešny, ale predsa vyvoláva úsmev.

Najväčší cirkus je okolo stánku Sony, kto-

rý má najširší záber a najlepší line-up

hier. Nájdete tu všetky najväčšie pecky,

na ktoré sa u výrobcov čakajú dlhé hodi-

ny. Ak si povedzme chcete zahrať Ni no

Kuni, GT5 v 3D alebo Monster Hunter

Portable 3, postavíte sa do radu, ale ak

máte chuť na niektorú z hier pre Move,

musíte si odstáť radu do stánku, kde do-

stanete časenku. Mne sa prihodilo nasle-

dovné.

Rozhodol som sa odskúšať pirátsky prída-

vok Deastorm Pirates, ktorý bude súčas-

ťou Time Crisis: Razing Storm. Vchod do

kóje s rozkošnou hosteskou bol zozadu,

kde ma zamestnanec poslal pre časenku.

Slečne v okienku som povedal, že chcem

hrať Deadstorm Pirates, vybrala mi lístok

a poslala naspäť ku kóji, kde by som oby-

čajne stál v rade. Keďže bol novinársky

deň, pribehnem k vyhadzovačovi, uká-

žem lístok a on mi vraví, že čas na lístku

ukazuje, že mám prísť až o pol hodinu! O

30 minút ma vpus-

til do vnútra a s

hos-

teskou sme rozohrali tak atraktívny co-

op, že sme sa ocitli v oficiálnom traileri!

V Japonsku momentálne zúri horúčka

menom Apple, Softbank, ako jediný ope-

rátor, má exkluzívne práva na predaj

produktov iPhone a iPad. Japonci abso-

lútne prepadli týmto zariadeniam, čo sa

odzrkadlilo na výstavnej ploche a masív-

nej podpore hier. Oproti minulému roku

narástla aj PC sekcia, ktorá je okato igno-

rovaná. Dôvodom nie sú vystavované

hry, ale fakt, že PC softvér je tu dvakrát

tak drahý ako tituly pre konzoly. Svoj

mini stánok tu má aj Crytek, ktorý ukazu-

je Crysis II v 3D formou videa.

3D je takmer všade, Ridge Racer 7 dosta-

ne update za 500 JPY, ktorý prehĺbi per-

spektívu, PacMan sa vracia vo filme, Resi-

dent Evil Afterlife má svoje miesto v Cap-

come, Irem kontruje katastrofickým sce-

nárom Disaster Report 4 a Sony všetko,

čo môže, má v 3D. Dokonca aj na verejné

premietanie trailerov sa rozdávajú oku-

liare.

V pavilóne mimo vystavovaných hier sa

pripravujú majstrovstvá v hraní na auto-

matoch, medzi halami sa zase premávajú

cosplayeri, obchody lákajú svojou luxus-

nou a bohatou ponukou všemožných

potrebných, ale aj zbytočných vecičiek s

motívmi najväčších hier. Figúrkam a dar-

čekom sa budeme venovať v špeciálnom

článku, rovnako ako aj sekcii Sense of

Wonder, ktorá je rezervovaná kreatívne-

mu mysleniu mimo hraníc klasických

M
A

D
E IN

 JA
PA

N
 - TG

S 1
0

SECTOR MAGAZÍN 9/2010

37

hier. Hľadanie mín v Minesweeper v

sprievode muziky je slabým odvarom

toho, čo tu tímy z celého sveta pred-

viedli.

Ak by sme mali vybrať najlepšiu hru

tohtoročnej TGS, je to jednoznačne Ni

no Kuni od Level-5. PS3 verzia je k

zožraniu, k DS-kovej sa bude dodávať

400-stranová kniha s beštiárom a po-

môckami na vyriešenie logických

problémov. Už teraz premýsľame, že

si ju napriek jazykovej bariére impor-

tujeme.

Tokyo Game Show 2010 sa po minu-

lom roku prebudila a aj napriek kon-

centrovanejšej forme a za menšej

účasti vystavovateľov sa podarilo vý-

stavnú plochu zaplniť atraktívnymi a

zaujímavými produktami, ktorých naj-

väčšou chybou je, že si sa k nim západ-

ný svet buď nedostane alebo si počká

poriadne dlho na lokalizovanú verziu.

Pavol Buday

TGS 2010 AWARDS
Hneď na výstave si japonskí vývojári vybrali

aj hry roka a vybrané tituly boli:

Hlavný víťaz: New Super Mario

Bros.

Vítazi:

Idolmaster 2 (Bandai Namco, X360)

Vanquish (Sega, PS3/X360)

El Shaddai (Ignition, PS3/X360)

Gran Turismo 5 (SCE, PS3)

DanceEvolution (Konami, X360)

Dissidia 012 Final Fantasy (Square Enix, PSP)

Ni no Kuni (Level-5, DS)

Final Fantasy XIV (Square Enix, PC/PS3)

Monster Hunter Portable 3rd (Capcom, PSP)

Yakuza Of the End (Sega, PS3)

Games Designer Award: Heavy Rain

Ocenenia kvality:

Inazuma Eleven 2 (Level-5, DS)

Wii Sports Resort (Nintendo Wii)

Friend Collection (Nintendo DS)

Dragon Quest IX (Square Enix, DS)

New Super Mario Bros. Wii (Nintendo Wii)

Final Fantasy XIII (Square Enix, PS3)

Bayonetta (Sega, PS3/Xbox 360)

HeartGold & SoulSilver Pokemon (Pokemon, DS)

Monster Hunter 3 (Capcom, Wii)

LovePlus (Konami, DS)

Yakuza 4 (Sega, PS3)

Najpredávanejšia hra: Dragon Quest IX (4.26

milióna)

Game design: Heavy Rain

SECTOR MAGAZÍN 9/2010

www.sector.sk 38

V
 živote recenzenta sú niektoré hry
opradené jemnou vrstvou senti-
mentu či túžby. Po dlhých rokoch
im síce nemôže venovať takú po-

zornosť, ako by chcel v roli obyčajného fanúši-
ka, no stále vyčnievajú a pýtajú si pomyselný
piedestál. Môže to byť prvá hra na novom
systéme, nový diel v obľúbenej sérii, prípadne
úplne posledná hra, ktorú bude na danej
platforme hrať. Dragon Quest IX je pre mňa
prvá hra, kvôli ktorej som bol ochotný inves-
tovať do Nintendo DS. V hantýrke nášho bizni-
su ide o system-seller – ak by prišla v prvej
fáze života NDS, predala by milióny konzol, aj
tú moju. Tým, že prišla neskôr, atakovala iné
rekordy a patrí jej titul najlepšie predávanej
hry v Japonsku za rok 2009. Teraz je otázne, či
si na Slovensku nájde viac ako iba jedného
nadšeného hráča.

Dragon Quest je totiž japonský pojem. Na poli
vlastného žánru JRPG, s renomé najznámejšej
série vo svojej domovine (áno, prekonáva aj
Final Fantasy) – a v ostatnom svete dosahuje
iba zlomok úspechu. Je to obrovská škoda,
lebo táto séria v sebe skrýva mamutiu porciu
hrateľnosti, akú jej môže závidieť 95 % ostat-
ných hier priemyslu.

Úvodné minúty. Buble vo vás enormná miera
očakávaní. Naplnia sa skoro. Deviatka rozprá-
va príbeh o ochrancoch, ktorí zo svojho vzduš-
ného zámku s obrovským stromom Yggdrasil
zostupujú na zem, aby sa venovali ľudkom,
chránili ich pred zlom, boli im duchovnou
oporou. Za dobré skutky získajú esenciu láska-
vosti, tú obetujú stromu na streche Observa-
tória a celé roky čakajú, kým na ňom začnú
kvitnúť figy. V tom momente príde Nebeský
expres a zoberie ochrancov do zasľúbenej

zeme.

Prvá hodina vás prepína medzi jednotlivými
svetmi – Observatóriom s kolegami s aurami a
dedinkou príznačne nazvanou Angel Falls, kde
v neviditeľnej podobe pomáhate dedinčanom
so stratenými predmetmi či lekciami správa-
nia sa k druhým. Väčšinu času skúmate záku-
tia domov, studní a vidíte, čo si o vás ľudkovia
myslia. Na oplátku, tam hore kecáte s kolega-
mi, čo nie sú aktuálne vo svete ľudí a zisťuje-
te, ako sa všetci tešia na prichádzajúci deň. Je
to síce pomalý rozbeh, no dáva zmysel a ani
na sekundu sa nenudíte. Svet ľudí strieda deň
s nocou, tam hore zase odhaľujete nové záku-
tia zámku a to očakávanie cítiť vo vzduchu. Je
to očakávanie poriadnej porcie hry – a tá
začne po dvoch hodinách.

Keď sa hlavný hrdina ocitá nie v zasľúbenej
zemi, ale známom prostredí Angel Falls. Bez
aury, no s opásaným mečom a novými známy-
mi. Spočiatku nevie, ako sa z tejto šlamastiky
dostať, preto volí cestu dobra, rozhodne sa
konať správne skutky ako doteraz v domnien-
ke, že tak nájde cieľ. Na svojom putovaní
skríži cestu s viacerými starostlivými charak-
termi jeho formátu, ktoré nemali podobne
kúsok šťastia – rytier úfajúci po svojej milej
pod kúzlom čarodejnice či celej dedinky sužo-
vanej nešťastím. Práve z nej sa vydá hrdina do
sveta plniť väčšie i menšie úlohy, až sa mu
príbeh stratí medzi prstami.

Pretože na rozdiel od Final Fantasy, kde vás
príbeh stále ženie vpred a je jedným z dôvo-
dov hrania, tu sa možno uspokojiť s úplne
prepracovaným svetom. Z kvarteta JRPG
vlastností príbeh-postavy-svet-boj sa po pár
hodinách prvé duo nenápadne vytráca a dáva
priestor druhému. Je to prirodzená súčasť
tejto série, ktorá ani nepotrebuje do vašej
cesty postaviť mocného zloducha so skupinou
menších bossov s vykreslenou minulosťou. Zlo
nemá jasnú podobu a nepriateľov stretávate
náhodne v divokom neprebádanom svete, nie
kvôli túžbe poraziť niekoho nenásytného po

M
A

D
E IN

 JA
PA

N
 - R

EC
EN

ZIA

R
P

G
/ Sq

u
are

 En
ix / D

S

SECTOR MAGAZÍN 9/2010

39

moci. DQ IX je cnostná rozprávka s lineárnym
postupom, kde vás po stranách čakajú desiat-
ky NPC núkajúce väčšie i menšie questy. A
najmä výlety za pokladmi a tajnými zákutiami
pestrých pláni či lesov.

Najprv si vystačíte pri vandrovke o jednej
osobe, kde môžete hľadať, skúmať a trošku aj
súperiť, no pokiaľ si boj chcete skutočne užiť,
treba mať vyrovnanú partiu kamošov. Iste,
nemôžete pri nich rátať s úplne majestátnym
stromom vlastností, ale rozdielne charaktery
budú k dispozícii presne tak, ako si ich v po-
merne detailnom editore stvoríte. Môžete
tráviť desiatky minút pri voľbe výzoru, dôleži-
tejšie však bude určenie povolania – bojovní-
ka, mága, kňaza, zlodeja či majstra bojových
umení.

Potom ich vyskúšate v súbojoch na ťahy v
klasickom štýle, kde vás nemá čo prekvapiť –
fyzické útoky, mágia či použitie predmetov.
Ale zároveň aj archaická vlastnosť, že v boji
neviete odhadnúť poradie, v ktorom vaši
kamoši bojujú, klasický to neduh série. Oveľa
lepšie zistenie je, že z náhodných súbojov sa
séria postupne dostáva k modernejšiemu
zobrazeniu nepriateľov na mapke. Nepriate-
lia sú rôznorodí a autori sem nasypali živých,
neživých, drakov, banditov a nevynechali pre
sériu typických slimov. Samozrejmá je špecia-
lizácia na určité typy zbraní, brnenia, kúzel i
distribúcia získaných bodov do schopností.
Menej tradičná je možnosť vystriedať celú
profesiu s nadobudnutými vlastnosťami,
takže oddaní hráči budú môcť na jednej pos-
tave vytrénovať jednu a potom aj inú profe-
siu s väčšinou výhod. Stále platí, že prvotná
voľba je veľmi dôležitá a určuje rovnorodé
zloženie partie.

Popri skúmaní a boji objavíte megalomanský
aspekt hry. Okrem základných questov tu
nájdete kopu vedľajších. Môžete sa vrhnúť
do alchýmie, ktorá núka tisícku predmetov,
kde kombinujete všemožné ingrediencie typu
konské lajno až po mocný artefakt z dungeo-
nu. Nezabúdajte na všetky truhlice, kde sa

skrývajú potrebné kľú-
če. A určite si nenechaj-
te ujsť honbu za poklad-
mi roztrúsenú po celom
svete, lebo čo poklad, to
náhodne generovaný
dungeon s bossom.
Povedať dĺžku hry z
fleku je nemožné – prí-
beh azda zaberie 35-40
hodín, ale tie desiatky
hodín zábavného skú-
mania sveta čo nasledu-
jú...

Putovanie je akoby rozdelené do mnohých
oblastí, svetová mapa je rozsiahla a skrýva
množstvo obsahu. Základná formula znie
nasledovne: opustíte dedinu, vandrujete po
svete, aby ste sa dostali cez kus sveta do
ďalšej dedinky. S vlastným ekosystémom,
obyvateľmi v núdzi a občas sa na spestrenie
dostávate k ďalšej spirituálnej otázke. Čast
questov vám totiž zadávajú duchovia, ktorí tu
bezcieľne vandrujú po zemi a vedia, že pokiaľ
im niekto nepomôže, nenájdu cestu k vykú-
peniu. To je pomaly až ukážka Aligieriho pu-
tovania duší v očistci, ktoré sa z patovej situ-
ácie nevedia pohnúť. No vďaka vášmu zásahu
(nezabúdajte, že ste bývalý prisluhovač s
aurou) sa môžu vyslobodiť. Je to veľká miera
satisfakcie podporená dobrým scenárom – a
najmä odzrkadľuje jeden obrovský podstatný
fakt. Questy v DQ IX nie sú nahádzané do
sveta iba samoúčelne, aby ste sa nenudili a
autori našli pre ňu využitie.

Naopak, tvorca série Yuji Horii zvolil láskavý,
horlivý prístup a ten postupne prenáša na
vaše hranie a vlastné pocity. Sú to pocity
zadosťučinenia a zároveň si nemožno ne-
všimnúť, ako si Japonci do hry prepašovali
svoje otázky duchovna a náboženstva. Tých
pár pohanov medzi vami sa nemusí zľaknúť,
je to skôr otázka, ako do hry zapadajú kostoly
(ukladáte v nich postup v hre prostredníc-
tvom spovede – dokonca aj pri vypnutí DS
dostanete požehnanie) či kňazi (slúžia na
oživenie parťákov, keď umrú v boji a preto
ich musíte dotiahnuť k duchovnému zástup-
covi). Ale ten hlavný odkaz hry je pomáhať
svojim blížnym – iste, túto mantru vyznáva-
me aj pri desiatke iných RPG, no tu sa pri
absencii pomsty či iných pocitov vynára na
povrch oveľa rýchlejšie a zreteľnejšie.

A keď sme pri pomoci blížnemu, nemožno
nespomenúť multiplayer. Síce iba v lokálnej
forme, preto sme si pri minulej návšteve
Tokia nemohli nevšimnúť davy ľudí pri ob-
chodných domoch či vybraných železničných
uzloch, kde sa Japonci zastavili na ceste z
práce či zo školy bojovať vo virtuálnom svete.
Na výstave Tokyo Games Show sa priamo
rozdávali questy cez Wi-Fi, čo je ďalšia ukážka
využitia on-line módu. Wi-Fi komunikácia
funguje naplno pre tri aktivity – hranie s
ostatnými, získavanie nového obsahu
(vedľajšie questy majú čísla, časť máte v hre

hneď, ďalšie sa každý týždeň objavujú na
stiahnutie) a Canvass mód. Táto sociálna
vychytávka umožňuje zavrieť vaše DS so za-
pnutou hrou a cestovať po meste. Keď nájde
podobne zapnuté DS, prebehne medzi nimi
výmena charakterov, t.j. váš hrdina sa objaví
v cudzom DS a iný zase v krčme u vás. Potom
si možno pozrieť jeho vlastnosti, výbavu ale-
bo aj cenné mapky pokladov. Toto je ale opäť
primárna otázka na Japoncov, ktorí nakúpili
viac ako 4,3 milióna kópií hier a po jazde
metrom majú plné krčmy hrdinov. V západ-
nom svete zatiaľ Square-Enix predal cca 450
tisíc kusov, takže na stretávanie a výmenu
predmetov by bolo potrebné skôr vyhlásiť
samostatný snem hráčov. Viete už, prečo
Japonci takto stoja pred obchodmi? Ale po-
zor, ak sú medzinárodné verzie hry kompati-
bilné, podniknem v septembri experiment a
postavím sa vedľa nich, či mi neposunú pár
zaujímavých mapiek. To bude už pravý suve-
nír z Tokia!

Dragon Quest je fenomén a najnovší diel šitý
na mieru DS je výbornou ukážkou žánru. A
dôkazom, že JRPG nie sú mstve! Majú stále
miesto v hráčskom svete, odzbroja vás svojou
hrateľnosťou i prístupom a na pomery DS je
to audiovizuálne príťažlivá hra s peknou grafi-
kou a podmanivou hudbou. Tento rok nemá
zmysel investícia do ničoho iného, DQ IX
vydrží minimálne do Vianoc. Jeho nekonečný
obsah je navyše krásna ukážka, ako hráča
udržať pri hre aj po záverečných titulkoch.
Nie, nielen ten, DQ IX je vôbec lekcia pre
herný priemysel ako tvoriť hráčske klenoty.

Korec

+ rozprávkový dej a krásny svet

+ tempo hry

+ bohaté súboje a nepriatelia

+ prepracované povolania a

kombinácie

+ tisícka predmetov

+ skvelá grafika i hudba

+ obrovská porcia end-game obsahu

+ Canvass mód

- iba lokálny multiplayer

HODNOTENIE

9.5

SECTOR MAGAZÍN 9/2010

www.sector.sk 40

S
edím vo vlaku smerujúceho na

Makuhari Messe a už viem, že

tohtoročná Tokyo Game Show

bude lepšia ako tá predošlá.

Predtucha a deň predtým ohlásené tituly

menovite Asuras Wrath od Capcomu,

Shadow of the Damned od EA a stanove-

ný predbežný termín vydania The Last

Guardian, sú len kvapkami v mori, ktoré

nesie meno japonský trh.

Už sme veľakrát počuli z úst vysoko pos-

tavených a rešpektovaných vývojárov

(Kojima, Inafune), že japonský develop-

ment upadá a mal by sa uberať západ-

ným smerom. Najnovšie sa hovorí o päť-

ročnom sklze. Prečo to práve hovoria

vývojári, ktorí sa zúfalo snažia byť západ-

nými, keď doma majú tak veľký trh, ktorý

nemusí vôbec nikoho z nás zaujímať,

pretože je sebestačný? Stojí však v ceste

progresu udávanej nami akceptovateľ-

nou západnou produkciou, ktorá skrotila

taje nastupujúcej novej generácie kon-

zol. Na východe sa bohužiaľ stále nosí

prešľapovanie na konzervatívnom kober-

čeku.

Problém nie je japonské hry hrať ani ich

kritizovať, ale ich správne pochopiť, po-

rozumieť im. V Japonsku sa stále bojuje

so stereotypmi, ktoré sú dnes považova-

né za prežitky. Musí sa počítať s tým, že

jednoduchšiu hru treba ovládať aj na d-

pade aj na analogu, že jednoducho tá

druhá analogóvá páčka na ovládanie

kamery je nepotrebná.

Počuli sme veľakrát, že Japonci nestíhajú

za západom, čo je munícia do všetkých

slovných prestreliek. Ako hráčom je nám

jedno, kto za projektom stojí, koľko stál

vývoj alebo koľkokrát sa menil dizajn, to

sú informácie, ktoré sa žiadnym spôso-

bom nepodpisujú pod herný zážitok. Nás

zaujíma celok a prezentácia zabalené v

krabici v košíku. Ak niekto hovorí, že Ja-

ponsko je pozadu, nevie, o čom hovorí.

Kladieme si správnu

otázku?

Japonci sú pozadu. Ale v čom? Je to po-

čet publikovaných hier ako v dávnych

časoch na PS2? Sú to nápady, košaté

príbehy, tony šialených bojoviek

alebo v skutočnosti, o čom hovorí

Kojima aj Inafune, ide o technolo-

gické postupy, metodiku práce,

distribúciu ľudských zdrojov pri-

delených na projekt a efektív-

nosť? Je to téma pripomínajúca

večnú diskusiu o tom, či ten PC

trh zomiera alebo už zomrel ako

žáner adventúr, ktorý vraj zmizol

z herného sveta už pred niekoľký-

mi rokmi.

Bol v dobe vydania pozadu Super

Mario Galaxy 2, bol za opicami

Resident Evil 5, mal päťročný sklz

Metal Gear Solid 4: Guns of the

Patriots? Kto vie, ako by zareagovala

západná obec na hru, keby nebolo

Ryana Paytona, jedného z prvých ľudí zo

západu na tak vysokom poste v Kojima

Productions, ktorý sa postaral o to, aby

hra vyhovovala aj nám. Vyvolával by tak

silné spomienky návrat na Shadow Mo-

ses, keby ho dizajnoval niekto iný ako

Shaun Eyestone?

Nástup novej generácie je pre mnohých

ešte stále silnou prekážkou a už dávno

neexistuje koncentrácia iba na jeden

herný systém. Na E3 si to dokonca uve-

domil aj tvrdohlavý Valve. Zvýšené nákla-

dy na vývoj a náročnosť na ľudské zdroje

sú pri nízkych výnosoch nerentabilné. A

zatiaľ čo Capcom a Square si na pol ceste

uvedomili, že je načase investovať do

multiformátovej technológie, väčšina sa

otočila tvárou k DS, Wii a PSP, pretože

vývoj je pre tieto platformy jednoduchší

Japonsko vs celý svet

M
A

D
E IN

 JA
PA

N
 - Č

LÁ
N

O
K

SECTOR MAGAZÍN 9/2010

41

a nebude sa musieť rozširovať tím o ďal-

ších dizajnérov a grafikov. Japonci nekal-

kulujú tak ako na západe a preto sa na

niektoré skvosty čaká tak ukrutne dlho.

Začínajú si však uvedomovať pri desiat-

kach miliónoch predaných konzol, že

penetrácia PS3 a Xbox360 je na takej

úrovni, aby sa im oplatilo investovať do

vývoja. A môže to byť aj Disaster Report

4, ktorý nakoniec vyzerá ako upscalova-

ný PS2 titul.

Hráme správne

hry?

Pohľad na line-upy vystavovaných

titulov Square Enix, Capcom a Kona-

mi jasne poukazujú na vysokú kon-

centráciu a obľúbenosť handheldov.

Square dokonca ignoruje HD konzoly

a tieto Vianoce uvedie na trh iba PSP

a DS tituly. Na TGS sa kašle na Halo:

Reach, pretože v nedeľu je tu Poké-

mon Black a Pokémon White, ktoré

dohromady predali za dva dni ne-

uveriteľných 2,6 miliónov kópií, a v

pondelok je tu Black Panther: Yaku-

za. Nikoho na showfloore nezaujíma,

že pol roka stará hra Final Fantasy

XIII sa konečne dostáva na zelenú

konzolu.

Nik ju nechce hrať, dokonca som bol

svedkom, ako hosteska takmer za ruku

ťahá návštevníka, aby sa postavil k stoja-

nu a aspoň si pozrel intro. Trinástka tu

už svojich 15 minút slávy mala. A nielen

ona. Dragon Quest IX už nemá miesto

pred najväčším obchoďákom s elektroni-

kou v Akihabare. Priestor pri chodníku

Yodobashi Camera je pripravený pre

blížiacu sa pecku Dragon Quest Mon-

sters: Joker 2. A zatiaľ čo západ sa venu-

je questovaniu a canvas módu, v Japon-

sku sa už nehrá s takou vervou ako kedy-

si. To bolo pred 18 mesiacmi.

Po tejto stránke je západ pozadu. Naj-

lepšia hra výstavy Ni no Kuni sa možno

nikdy nedostane na západ v takej podo-

be, v akej bude uvedená tento decem-

ber na trh. S predajnou cenou nastave-

nou na hodnotu konzolovej hry by sa u

nás musela dodávaná 400-stranová kni-

ha predávať iba v limitovanej edícii. Rád

by som sa mýlil. A ak to nespraví Square

Enix s Dissidiou a Kingdom Hearts, tak na

handheldoch rozbije bank Level-5 s po-

mocou rešpektovaného animovaného

štúdia Ghibli, ktoré dodalo nezameniteľ-

ný výtvarný štýl príbehu malého chlapca

presúvajúceho sa medzi svetmi, aby

zachránil svoju matku. Ni no Kuni stojí a

padá na lokalizácii. Japonci nie sú poza-

du, oni sú popredu a je im jedno, že tes-

tosterónoví chlapi v marci obtiahnu lan-

cerky a z druhého tábora sa zapíska do

boja proti oranžovookým.

Na západe nič nové

Ak chcete hrať niečo japonské, narazíte

obvykle na dva problémy – jazykovú

bariéru a ak ju prekonáte, tak je to re-

gionálne kódovanie. Spomeňme si na

všetkých Professorov Laytonov, ktorí

vychádzajú s dvojročným meškaním,

právnikov Ace Attorney od Capcomu

alebo sériu Yakuza, ktorú SEGA vôbec

nechcela na západe ani vydať, pretože

sa tu predá sotva pár desiatok tisíc kópií!

Aj v Japonsku sa nosia a uprednostňujú

fenomény a známe série. Po HAWX 2

nikto neštekol a veríme, že ak by Namco

Bandai mal na stánku Ace Combat, tak

sa tam vytvorí dvojhodinový rad. Nie sú

lietadlá ako lietadlá.

Sú jednoducho veci, ktoré sa dajú po-

chopiť, až keď ich vyskúšate na vlastnej

koži a tým nemyslím, že si zahráte racing

s malými dievčatkami na chlapácky vytu-

nených športiakoch, ale že tú atmosféru

nasajete priamo z bežného života, preto-

že v Japonsku je gaming previazaný aj na

merchandising, životný štýl a mobilných

operátorov. To ostatné je len hranie, aké

poznáme aj my. Je iné obliecť sa do kos-

týmu a ísť na con, je iné dať na seba par-

fum obľúbenej postavy, na krk zavesiť

šperk, ktorý nosí postava v hre, a ísť do

práce, je iné mať vytetovanú Lightning a

vložiť si dokumenty do obalu s jej podo-

bizňou.

Ak je Japonsko pozadu, tak je to v straté-

giách, ktoré nás konieckoncov nemusia

zaujímať, ak sa nepodpíšu pod navýšenie

koncovej ceny. Hranie je rovnaké, len

my inak chápeme slovko zábava a inak

ho chápe tvrdý kravaťák, ktorý si kúpi

simulátor randenia od Konami (áno, oni

robia aj MGS). Náš export je mimo hru,

tamojší gaming je o krok vpredu, pre nás

vzadu, pretože ide o exotický import a

vyhovuje nám rozmaznávanie predsud-

kami, ktoré sa dajú chápať aj ako priro-

dzený obranný mechanizmus pred oba-

vami, že by tuzemskú tvorbu mohla

„iná" produkcia schovať do vrecka. Ne-

zabúdajme, že raz tomu tak bolo. Japon-

ské hry nie sú iné, len komunikujú iným

jazykom, doslova a do písmena.

Pavol Buday

SECTOR MAGAZÍN 9/2010

www.sector.sk 42

P
rehnaný život mafiánov sa

dostáva o stupienok bližšie ku

koreňom, z ktorých vychádza.

Módna vlna zombíkov dorazila

aj do Segy a čo je hlavné, prichádza s

trendom co-opu. Je to zaručený recept,

ktorý už zafungoval v mnohých podo-

bách a mnohí sú už unavení z

toho, čo naštartoval L4D, ktoré-

mu by mal patriť dohľad nad

všetkým, čo obsahuje nemst-

vych. V prípade Yakuza vychádza

táto kombinatorika smiešne,

zaváňa prvoplánovým profitom,

no zároveň je prísľubom satisfak-

cie, že unavená herná mechanika

dostáva kopanec do správnych

miest, aby sa zo série nestala iba

obyčajná vykrádačka samej seba.

Na Tokyo Game Show bol pred-

vedený koniec Yakuzy (na čo

odkazoval podtitul Of the End),

ako ju poznáme. Štvrť Kamuro-

cho je okupovaná, zničená a obliehaná

vojskom, dôvodom na karanténu nie je

nič iné ako virálna epidémia meniaca

všetkých živých na chodiace mstvoly.

Dôverne známa štvrť je tak obohnaná

vysokým oplotením, čím sa šikovne sta-

novili hranice hernej plochy, ttakže tá

priesvitná stena, za ktorú obyčajne ne-

môžete ísť, je zhmotnená. Teraz vás už

nebude trápiť, prečo nemôžete vyjsť na

chodník, pretože je tam tonový pontón,

za ktorým je sloboda. Lenže vy nebudete

vonku, ale vo vnútri!

Yakuza je prehnaná, kto sa už zoznámil

YAKUZA OF THE END

M
A

D
E IN

 JA
PA

N
 - P

R
ED

STA
V

EN
IE

A
kcia / SEG

A
 / P

S3

SECTOR MAGAZÍN 9/2010

43

so životom mafiánov, temným svetom

zabijakov, podvodníkov, lupičov, zlodejov

a luxusných prostitútok, vie, že niektoré

veci jednoducho nemôžu fungovať, i keď

vychádzajú z reality a reflektujú ako pri-

bližne to podsvetie pracuje. Vždy, keď sa

objavil hlavný hrdina tejto série, akoby

svetlá v miestnosti trochu pohasli. Toľko

charizmy bolo naliate to jeho osobnosti,

že stačí, aby proti vojenskej stráži pred

jednou z brán do pekelnej jamy Kamuro-

cho plnej smrti vykročili biele kozačky a

začína sa vytvárať koridor. Po ulici nejde

nik iný ako Kazuma Kiryu a beda tomu,

kto si myslel, že ho nemstvi ochránia

pred smrťou. Ten niekto mu uniesol mi-

lovanú nevlastnú dcéru a nikto, nikto si s

Harukou nebude zahrávať. Kazuma ne-

musí nič povedať, stačí zaťať päste a

vzduchom už lietajú nepriatelia.

Oceľ namiesto pästí

Kazuma na záchranu Haruky nebude

sám, pomocnú ruku mu ponúkajú presne

tí, ktorým už kedysi nakopal zadok. Kon-

krétne ide o pánov: Ruiji Goda, Goro Ma-

ijima a Shun Akiyama. V predĺženom trai-

leri v stánku Segy sa všetci štyria postavili

proti hordám nemstvym, no z japonských

tituliek bolo ťažké vyčítať, ako vôbec bu-

de kooperácia medzi nimi pracovať. Vo

videu boli viditeľne ovládaní viacerými

hráčmi.

Yakuza of the End mení základný súbojo-

vý systém a päste vymieňa za poriadne

strelné zbrane, môžete stále riešiť veci

ručne-stručne, no pästné súboje sú utla-

čené do úzadia, čím sa zvyšuje aj dynami-

ka akcie. Hlavnými hviezdami sú strelné

zbrane, to najsilnejšie, čo ste v hrách

Yakuza mohli držať v rukách. Každá z

hlavných postáv má svoju špecializáciu a

tým pádom aj obľúbenú zbraň, Kazuma

má k dispozícii útočnú pušku, Akiyama si

udržuje štýl dvomi pištoľami, Goro sa

spolieha na brokovnicu a Ruiji si z ruky

ala Adam Jensen z Deus Ex vie poskladať

rotačák. Samozrejme, že do rúk môžu

zobrať aj zbrane iných, medzi nimi aj také

exotické kúsky ako vejár.

U zbraní zatiaľ nie je isté, či sa budú

opotrebúvať, vieme však, že kľúčové,

ktoré prislúchajú hrdinom sa dajú upgra-

dovať a zvyšovať tak ich účinnosť v teré-

ne. Strieľať sa bude po stovkách zombí-

kov, ktorí narozdiel od iných sú na steroi-

doch a hýbu sa mimoriadne mrštne. SE-

GA vkladá do novej Yakuzy prekvapivo

mnoho iných prvkov ako využívanie vozi-

diel a ich priame ovládanie. V traileri sa

mihol tank a keď takáto plechovka vy-

buchne, tak explózia si vezme so sebou aj

okolostojacich.

Zábava musí byť

Napriek zombie horúčke však mesto v

Yakuza of the End funguje normálne,

stále sa tu dá obchodovať aj plniť misie či

pochôdzky pre ľudí v núdzi. Mimo akcie

príde na staré dobré vybavovanie účtov,

prehováranie do duše, uplácanie, ale aj

vymlátenie duše kvôli kúsku informácie.

Z nútenej karantény povstali nové posta-

vy so zaujímavým charakterom a svoje

miesto si tu našli aj populárne minihry.

Za utsžené peniaze si budete môcť zahrať

pachinko, karaoke, ping pong s dievčata-

mi, loviť ryby, šípky, randiť s

hostekami alebo odpaľovať s

bassebalkou na billboady loptič-

ku.

Dobrou správou je, že Yakuza

mení akčnú zložku. Nech sa mô-

že akokoľvek likvidovanie zombí-

kov v Tokiu zdať akokoľvek

smiešne, zmenu vítame s otvo-

renou náručou. Teraz už len

ostáva čakať na ďalšie detaily a

hlavne na to, kedy a v akej for-

me SEGA uvedie Yakuza of the

End na západ.

Pavol Buday

SECTOR MAGAZÍN 9/2010

www.sector.sk 44

V
 tomto momente už mnohí z

vás vedia, že Ni no kuni je v

našich očiach pasovaná za

najlepšiu hru poslednej TGS a

všetci do radu sa zrejme pýtate prečo.

Možno ste videli ten dvaapolminútový

trailer, ktorý na dlhý čas paralyzoval

prakticky všetkých návštevníkov prechá-

dzajúcich okolo stánku Level 5. Alebo tú

90-sekundovú ukážku s dominujúcou

grafikou PS3 a neľútostným termínom

2011.

Ni no kuni predovšetkým spája dva ge-

niálne prvky do jediného diela. Azda je

otázne, prečo sa Japonci rozhodli pre ich

kombináciu až teraz vzhľadom na ich

obojstrannú nesmiernu popularitu. Vzni-

kol nápad zobrať audiovizuálnu stránku

filmov štúdia Ghibli (Princezná Monono-

ke, Cesta do fantázie, Môj sused Totoro)

a výbornú hrateľnosť na pomedzí adven-

túry a RPG so zmyslom pre detail z dielne

Level 5. Z formálneho hľadiska

na výsledku pasuje prakticky

všetko – od nádhernej sťa ma-

ľovanej grafiky, jemný dabing,

soundtrack Joea Hisashiho

(dvorného skladateľa filmov

Hayao Miyazakiho). Ghibli to-

ho nedodáva málo – niekoľko-

minútové nádherné animácie

uchvátia už na DS, nehovoriac

o parádnej PS3 verzii. A do tohto fantas-

tického sveta má Level 5 zasadiť svoju

hru.

Dve verzie nespomínam náhodou. Pro-

jekt vznikal pôvodne pre Nintendo DS, no

koncom júna 2010 sa rozhodol Level 5 aj

pre PS3 verziu. Dvojica hier však nebude

rovnaká, o čom svedčí aj rozdielnosť pod-

titulov – mali by zdieľať jeden príbeh, ale

priniesť odlišnú hrateľnosť. Ten spájajúci

príbeh má potenciál byť ďalším majstrov-

ským kúskom tvorby Ghibli. Malý chlapec

si spočiatku užíva detské huncútstva, no

keď mu zomiera mama aj vplyvom ním

spôsobených udalostí, upadá do hlboké-

ho smútku. No jedného dňa mu jeho

vlastný žiaľ pomôže nájsť cestu do iného

sveta Ni no kuni, ktorý existuje paralelne

s tým civilným – a snáď mu umožní ma-

mu zachrániť. Cynicky si poviete, na po-

hľad je to obyčajný príbeh smútku a troš-

ka putovania vo fantasy svete. Jasné, na

papieri to neznie tak monumentálne, ako

keď začnete reálne hrať...

Na výstavisku TGS som Ni no kuni hral

spolu šesťkrát a moje dojmy sú nasledov-

né. Do veľkej miery ovplyvnené japon-

skou verziou hry a faktom, že DS a PS3

demá sa hrajú úplne inak, ale spoločný

zážitok je neskutočný.

Ni no Kuni pre DS

Štyridsať stojanov v stánku Level 5 čakalo

pre netrpezlivých hráčov a už aj počas

biznis dní sa neraz dĺžka čakania vyšplha-

la na 30 minút. Obrovské prekvapenie

prišlo v momente príchodu k stojanu s

DS – vedľa handheldu popri tradičnom

papieriku s popisom ovládania tróni nád-

herná kniha. V nej sa skrývajú nielen ruč-

né kresby, ale aj tipy na riešenie háda-

niek obsiahnutých v hre či vzorcov pre

tvorbu ornamentov spúšťajúcich rôzne

NI NO KUNI

M
A

D
E IN

 JA
PA

N
 - P

R
ED

STA
V

EN
IE

R
P

G
 / LEV

E 5
 / P

S3
, D

S

SECTOR MAGAZÍN 9/2010

45

mechanizmy. Ich exekúcia bude jednodu-

chá – stačí stylusom načrtnúť obrázok.

Demo obsahovalo dve časti hry. Prvá je

samotným začiatkom, kde sa zoznámite s

civilným mestom, ústrednými postavami

– chlapcom a jeho kamošom. V adven-

túrnom štýle chodíte po ulici, rozprávate

si o novinkách zo školy a dohodnete sa

na dobrodružnom pláne. Potom prídete

domov, zvítate sa s mamou, zhltnete kus

večere. Po zotmení sa postupne zakráda-

te von a so svojím okuliarnatým kamo-

šom nájdete v jeho dielni starého štvor-

kolesového veterána. Dáte ho dokopy a v

krásnej animácii sa ho vydáte vyskúšať.

Hodíte si los o to, kto si na ňom zajazdí a

aj keď šťastena spočiatku nesadá na vás,

nakoniec sadnete za volant. No jazda

končí po dvoch minútach vo vodnej prie-

kope. V tom momente má vaša mamička

sen, v ktorom sa jej syn prepadá do

prázdnoty a volá za ňou. Strhne sa, zobu-

dí, nenájde vás izbe a vybehne von do

mesta, aby vás našla v poriadku. Ale ma-

ma nakoniec upadá do bezvedomia, zo-

miera a chlapca prepadne obrovská mie-

ra smútku.

Nereaguje na nikoho, ani starú pani, kto-

rá mu donesie kúsok koláča. Jeho žiaľ je

mocný, spomienky v ňom prebudia mo-

ment, keď mu mama dala plyšáka v tvare

vtáčika. Keď sa chlapec úpenlivo pustí do

plaču, potok sĺz dopadá na zobákového

sympaťáka – a ten zrazu ožíva do podoby

mentorskej postavičky drobca s veľkým

nosom a lampášom v ňom. Ten

„lampašák" je jednou z ústredných po-

stáv až ikon celej hry a vaším sprievod-

com. Spolu s ním nájdete v krbe aj mys-

terióznu knihu, ktorej kópiu máte vedľa

seba na stole. Ale v tom momente päť-

násťminútovka končí a hosteska ma spre-

vádza von zo stánku.

Keď prichádzam znova, pustím druhú

časť dema, ktorá začína niekoľkominúto-

vým dialógom, ktorý už predstavuje aj

ďalšie nové postavy – okrem chlapca a

lampašáka je na scéne aj blonďavé diev-

ča a jej postavička. Spolu sa vydáte do

pirátskeho zálivu a na móle vás stretne

pirát, ktorý vám dá hádanku. Aj keď ju

spočiatku nechcete riešiť, lampašák

vás presvedčí, že treba. Hádanka vás

prepne do odlišného módu – kláves-

nice s množstvom znakov, kde treba

naťukať potrebnú kombináciu. Jej

riešenie či tip však musíte hľadať v

knihe za stranou 61. Tu som prirodze-

ne narazil na jazykovú bariéru, preto-

že celý proces nie je iba obyčajným

hľadaním série symbolov pri prísluš-

nom obrázku či momente hry – kniha

nie je totiž návod, má obsahovať indí-

cie ako hádanku vyriešiť. Keď som sa

spočiatku pýtal hostesky čo robiť,

ukázala tajomne na knihu. Skúšal

som v nej listovať, hľadať symboly či

predmety podobné pirátskemu há-

dankárovi. Márne. Pred mojím zra-

kom sa znova a znova ukazoval panel,

v ktorom bolo treba zložiť niekoľko

symbolov... A opäť sa naplnil čas ísť.

Svet Ni no kuni teda ostáva stále za-

halený veľkým rúškom tajomstva, aj

keď hra vychádza v Japonsku už 9.

decembra. Po odchode zo stánku si

nemôžete nevšimnúť balenie hry,

ktoré pripomína klasické veľké škatu-

le z 90. rokov, no hneď vedľa neho

čaká celá 400-stranová kniha s oba-

lom v plnej paráde. Bude to nová vlna

protipirátskej ochrany či dá sa do

pohybu opäť mánia s hľadaním prí-

slušných hesiel v manuáli? Na to by

boli Japonci príliš obyčajní. Aj keď

zážitok to bude podstatne zaujíma-

vejší, hoci kombináciu handheldu a

knihy vám spočiatku nemusí pasovať

pri hraní na cestách.

Dvojica častí dema ukázala veľa –

prirodzený adventúrny systém dialó-

gov, mapy mesta či kúsky sveta a

lokácie, kde sa pohybujete s intuitív-

nymi šípkami. Môžete ich ignorovať a

voľne vandrovať, musíte ich sledovať,

ak sa chcete pohnúť ďalej v príbehu.

Ale tu sa nikto ponáhľať nebude, pre-

tože už na DS displeji je svet náramne

pekný. A to sme ešte nevyskúšali

všetky hádanky, maľovanie symbolov

či boj neodmysliteľne patriaci k RPG

žánru.

SECTOR MAGAZÍN 9/2010

www.sector.sk 46

Ni no Kuni pre PS3

HD verzia Ni no kuni prezentovaná na

stánku Level 5 i priamo u Sony obsahova-

la rovnako dve časti, ale úplne odlišne a

aj inak hrateľné. Ako už zaševelila hoste-

ska pri príchode, k dispozícii je „Stóóóry

moodo" a „Battle moodo".

Pri voľbe Story mode sa odohrá 15-

minútová ukážka, ktorá vás najprv vy-

mrští zo sedadla. Začína na nádhernej

zelenej pastvine, ktorá hýri akoby maľo-

vanými farbami a po nej prechádza dvoji-

ca hrdinov –

chlapec a lam-

pašák. Ak náho-

dou narazíte na

skákajúceho

nepriateľa,

zmení sa obra-

zovka na boj. Po

niekoľkých mi-

nútach prídete

do mestečka s

kamennými

dlažbami, úzky-

mi ulicami a

množstvom

NPC. Môžete

ich vyspovedať,

ako sa im dnes darí alebo čo je nové.

Môžete navštíviť starú pani v jej obydlí a

viesť dialóg. Vyjsť do tajomnej komnaty

na priečelí zámku. Celý čas vás vpred

vedie lampašák – ale môžete sa vydať

svojím smerom, odhaľovať zákutia sami a

užívať si voľnosť. Pokiaľ ho budete nasle-

dovať, dostanete sa k príbehu. Vašou

úlohou je dostať sa na audienciu k pa-

novníkovi, a dvojica strážcov vás nechce

pustiť do zámku. Preto začnete skúmať

okolie. Tam za tajomnou komnatou ná-

jdete pokojné malé jazierko. Ale keď

zleziete do jazierka v inej časti zámku, po

niekoľkých skokoch po kamienkoch ná-

jdete rybku skákajúcu nad hladinu. Uloví-

te ju – a to už lampašák vykračuje s ryb-

kou nad hlavou a putuje k palácu. Stráž-

covia vás pustia dnu a potom vám je

všetko jasné. Kráľovná s mačacou podo-

bizňou si na rybičke určite zgustne a po-

važuje ju za príjemný dar.

Adventúrna časť je teda opäť silne podá-

vaná. Grafika mestečka je perfektná,

atmosféra a dabing tiež. Je len otázne, či

cesta lampašáka pred vami je nadizajno-

vaná iba pre účely dema (hosteska na

SECTOR MAGAZÍN 9/2010

47

výstave dáva len neúprosných 15 minút

na odohranie) alebo bude tak pochodo-

vať pred vami celý čas a radiť.

Bojový mód si možno v skutočnosti vy-

skúšať v oboch častiach. Na začiatku Sto-

ry módu sa potvrdilo, že Ni no kuni bude

mať zrejme novodobý bojový systém.

Budete pochodovať po svetovej mapke,

kde je vidieť nepriateľov – a ak chcete

bojovať alebo budete dostatočne slabí,

spustí sa bojová sekvencia. Boj kombinu-

je real-time pohyb vašich postáv po boji-

sku a voľbu ťahov raz za niekoľko sekúnd

– či bežný fyzický výpad alebo mocný

kritický úder. Pomocou dpadu sa zároveň

rozhodujete, kto vlastne bojuje. Môže to

byť samotný chlapec, no ten rozdával

pomerne slabé rany. Môže to byť lampa-

šák či strapatý drobec, ktorí majú k dis-

pozícii aj nejedno kombo či kritický úder.

Bojový mód sa navyše odohráva v tma-

vom lese, kde si podobne ako na lúke

najskôr vyskúšate bežné súboje s niekoľ-

kými nepriateľmi. Všetci sú krásnou ukáž-

kou fantázie štúdia Ghibli; jeden pripomí-

na bojovú sliepku, ďalší zase lesného

obyvateľa. Oproti bežným nepriateľom z

iných RPG sa na nich len nenápadne uka-

zujú fantastické prvky – prekvapivo s

nimi nemáte chuť bojovať, ale ich skôr

sledovať a obdivovať vizuálnu stránku i

cit autorov pre detail.

A potom prichádza veľký boss, na ktoré-

ho sa už vydávate vo väčšej partii. Okrem

trojice chlapec, lampašák a strapatý kr-

pec s mečom sa do boja pripája aj blon-

dínka s vlastným pomocníkom. Lesný

boss má kopu hitpointov, ktoré vidno v

pravom hornom rohu obrazovky, vaši

bojovníci majú v tomto momente akurát

pár stovák HP a je to pomerne nerovný

boj. Musíte zapojiť kombináciu ľahkého

šermovania a neustáleho dobiedzania

chlapca so silnými údermi fantastických

postavičiek. Po určitom momente sa

spúšťa ďalšia animácia (zhruba na úrovni

50 % a potom 80 % množstva zdravia

bossa) a až potom sa rysuje šanca na

jeho porazenie. Úprimne, hosteska mi

veľmi fandila, aby som rohatého bossa

predsa len prešiel a veľkoryso mi dopria-

la ďalších cenných 5 minút, aby som ho

na šiesty raz zdolal a videl finálnu animá-

ciu i trailer na PS3 verziu.

Kedy prídu obe ver-

zie k nám?

Ni no kuni je unikátny herný, resp. kul-

túrny zážitok. Pôsobivá audiovizuálna

stránka Ghibli prítomná na každom kroku

vás pohltí okamžite – a už teraz je isté, že

po obsahovej stránke chce servírovať

taký krásny príbeh ako Miyazakiho filmy

za posledných 20 rokov. Hemží sa to tu

fantastickými bytosťami, vzácnymi pa-

novníkmi, samostatne žijúcimi mestečka-

mi či grandióznymi kaňonmi – je to pres-

ne svet, kde chcete ostať čo najdlhšie. Do

toho sa mixuje sugestívny dobrodružný

príbeh chlapca i pomocníkov a veľmi

dobre hrateľná adventúra i RPG zároveň.

Ťažko zatiaľ odlíšiť presné kusy obsahu

na DS a PS3, pretože v súčasnosti, 10

týždňov pred vydaním DS verzie stále nie

je jasné, čo bude obsahovať ktorá. Áno,

DS verzia má 400-stranovú knihu a hrá sa

skôr ako adventúra, zatiaľ čo PS3 je ani-

mované JRPG. Ale koľko častí príbehu a

vôbec hrateľnosti bude obsahovať tá

handheldová či HD verzia, zatiaľ nie je

známe.

Je celkom pravdepodobné, že nás tu az-

da čaká dvojnásobný zážitok a pre plné

vychutnanie sveta bude možné hrať obe

verzie nezávisle i sériovo pre silnejšie

prežitie magického sveta Ni no kuni. Oje-

dinelý projekt kombinujúci konzoly

dvoch výrobcov má na to všetky predpo-

klady. Preto je už iba otázne, ako a kedy

prídu k nám. DS verzia síce vyjde 9. de-

cembra v Japonsku, no tá magická 400-

stranová bichlička vyvoláva otázniky,

kedy a kto ju u nás lokalizuje a vydá?

PS3 verzia má zase zatiaľ iba nejasný dá-

tum 2011 pre japonský trh, ale je otázne,

kto ju prinesie na západ. Osobne najviac

favorizujem Sony, ktoré už zaštítilo distri-

búciu nejedného titulu Level 5 a umožní

nám prežiť veľký zážitok. Pri dlhočiznej

lokalizácii DS titulov Level 5 je dokonca

možné, že najprv by sa k nám dostala PS3

verzia (napríklad na Vianoce 2011 či v

zime 2011-12) a

až potom ju

bude nasledovať

DS. Tak či onak,

toto je najlepšia

hra výstavy TGS

2010 – a prvé

dojmy naznaču-

jú, že aj ďalší

míľnik tejto ge-

nerácie konzol.

 Michal Korec

SECTOR MAGAZÍN 9/2010

www.sector.sk 48

N
a aktuálnej Tokyo Game Show bola oficiál-

ne ohlásená ICO a Shadow of the Colossus

kolekcia pre PS3. Kolekcia vyjde na jar bu-

dúci rok a bude obsahovať obe hry upsca-

lované do HD a aj s pridaním 3D podpory.

Tituly budú predvojom Last Guardian, tretej hry od ICO

teamu, ktorá vyjde koncom roku 2011.

ICO & Shadow of the Colossus Collection

M
A

D
E IN

 JA
PA

N
 - G

A
LÉR

IA

SECTOR MAGAZÍN 9/2010

49

N
a aktuálnej Tokyo Game Show bola oficiál-

ne ohlásená ICO a Shadow of the Colossus

kolekcia pre PS3. Kolekcia vyjde na jar bu-

dúci rok a bude obsahovať obe hry upsca-

lované do HD a aj s pridaním 3D podpory.

Tituly budú predvojom Last Guardian, tretej hry od ICO

teamu, ktorá vyjde koncom roku 2011.

SECTOR MAGAZÍN 9/2010

www.sector.sk 50

M
A

D
E IN

 JA
PA

N
—

G
A

LÉR
IA

 TG
S 2

0
1

0

SECTOR MAGAZÍN 9/2010

51

SECTOR MAGAZÍN 9/2010

www.sector.sk 52

2k Games dnes oficiálne ohlásili tretí DLC balík pre Mafiu II,

ktorý vyjde neskôr v tomto roku. Balík sa bude volať Jeo's

Adventures a preberieme v ňom Vitovho spoločíka Joe Bar-

bara.

Príbeh expanzie začne po zatknutí Vita do väzenia a bude

sledovať Joea ako odhaľuje pravdu za Vitovým zatknutím a

aj to čo sa vlastne deje v Clementeho rodine. Firma sľubuje

dramatický príbeh a pridané budú aj arkádové vedľajšie

misie aké sme videli v dvoch predošlých expanziách. Expan-

zia odomkne niekoľko nových lokácii v Empire bay vrátane

vlakovej stanice, verejného domu, prístavu pre lode a hlav-

ne jazero s niekoľkými novými budovami.

Balík pridá aj niekoľko nových vecí ako nové oblečenia,

skladby do rádii.

Dátum vydania ani cena ešte neboli ohlásené. Zatiaľ nám

však 2k Games naordinovalo pôvodne exkluzívne balíky pre

predobjednávateľov, ktoré si môžeme stiahnuť do mafie.

Každý z balíkov má v sebe dve autá a obleky. Každý je za 3

doláre.

MAFIA 2:
Joe’s Adventures

SK
+C

Z ŠP
EC

IÁ
L

SECTOR MAGAZÍN 9/2010

53

TOP SPIN 4
2k Games práve ohlásili nové pokračovanie tenisovej simu-

lácie Top Spin 4. Nová hra vyjde v roku 2011 pre Xbox360,

PS3 a Wii. Na hre robí 2k Czech, ktoré práve dokončilo Ma-

fiu II a môže sa tak naplno pustiť do tenisu.

Štýl bonusových postáv a vecí na stiahnutie bude aj tu a

napríklad pri predobjednávke dostanú hráči hrateľnú pos-

tavu Andre Agassiho.

Podľa vyjadrení má byť Top Spin 4 najrealistickejšou hrou v

Top Spin sérii. Ponúkne kvalitnejšie modely, animácie, re-

designované ovládanie, TV štýl prezentácie a jeden z naj-

hlbších zoznamov hráčov v tenisových hrách.

SECTOR MAGAZÍN 9/2010

www.sector.sk 54

Č
o sa zmenilo v Cauldrone za po-

sledné štyri roky, vybieham s

otázkou rovno na spoluzaklada-

teľa Mariána Ferka pri posedení

ešte počas letných horúčav na terase.

„Sprofesionalizovali sme sa, výroba hier

bola pred piatimi rokmi predsa len iná,"

odpovedá. „Výroba sa zefektívnila," a to

až do takej miery, že pre momentálne

posledného partnera Activision Value

dokázalo bratislavské štúdio za rok vy-

produkovať dve hry ročne! Začiatky spo-

lupráce s Activision neboli prechádzkou

ružovou záhradou, okrem podmienky,

aby ich prvý titul bol vyrobený za rok,

bola zadaná neľahká téma vojny Sever

proti Juhu, kde sa strieľalo perkusnými

zbraňami.

„Sprvu sa zdalo že, spraviť

takúto strieľačku za rok s

použitím týchto zbraní je

nemožné," Cauldron to

stihol za deväť mesiacov a

na prekvapenie mnohých,

aj vydavateľa, sa hra pre-

dávala tak dobre, že bolo

odklepnuté pokračovanie a

štúdiu prischol status naj-

lepší výrobca spomedzi

ostatných produkujúcich

hry pre Activision Value,

pre ktorý bolo v rokoch 2006 – 2009 vy-

produkovaných celkovo 7 titulov, meno-

vite Battle For Pacific, Soldier of Fortune:

Payback, Civil War: Secret Missions, Sec-

ret Service, Jurassic: The Hunted a zatiaľ

posledný Big Game Hunter.

Cauldron síce dokáže zvládnuť dva tituly

ročne, ale takáto výroba má svoje tienis-

té stránky. Jeden z titulov mal vždy vyš-

šiu prioritu ako ten druhý. Oba prichá-

dzali na trh približne v rovnakom období,

Activision to však dokázal kompenzovať

počtom krabíc navozených do obchodov.

Taktika kvantity sa oplatila, pretože zni-

žovala riziká investície pri nízkych nákla-

doch na rozpočet. No karta sa obrátila a

Activision sa v poslednom období začal

sústrediť na kvalitatívnu stránku, prím už

nehrá kvantita.

Lovecká sezóna otvo-

rená

„Momentálne finišujeme iba jeden pro-

jekt, ide o Dangerous Hunts," o ktorom

nemôžeme absolútne nič povedať, pokiaľ

nebude na pultoch. Pre Cauldron ide o

druhú loveckú hru, navyše sa pre vyvíja

nová verzia zbrane. Je to reakcia Activi-

sionu na predchádzajúci úspech Big Ga-

me Hunter, ktorá sa predávala oveľa

lepšie s perifériou Top Shot ako bez nej.

Doteraz má na konte Wii verzia viac ako

milión predaných kusov na území US.

Čo nového v Cauldrone

SK
+C

Z ŠP
EC

IÁ
L

SECTOR MAGAZÍN 9/2010

55

„Takýchto zbraní nie je veľa na trhu a za

druhé, tie zbrane, ktoré sa chystajú, bu-

dú dokonalé, predpokladáme, že sa s

nimi budú dať ovládať aj iné hry," Nepo-

chybujeme a s predstihom prijímame

pozvánku na súkromnú prezentáciu. No-

vá zbraň má na sebe oveľa viac ovlá-

dacích prvkov ako len spúšť a D-pad,

navyše sa bude dať veľkostne prispôsobiť

a bude vybavená aj analogom a senzo-

rom pre PS3 a Xbox360 pre snímanie

pohybu.

Ak sa pýtate, prečo má hračkársku oran-

žovo-bielu farbu, je to jednoduché. V US

sa nemôžu zbrane ani zďaleka približovať

predlohám. „Nemôžu byť z kovu ani byť

čiernej farby, to je neprípustné. Keď si

človek kúpi takúto vec, tak v návode sto-

jí, že ju nesmie prefarbovať, inak poruší

zákony," vysvetľuje Ferko. Značka Cabe-

la, pod ktorou sa už predával Big Game

Hunter a bude predávať Dangerous

Hunts, je tak rozšírená, že je okamžite

identifikovateľná a ľudia aj bez reklamy

vedia o čo ide. A aj preto sa Dangerous

Hunts s vysokou pravdepodobnosťou

nedostane do európskych obchodov.

„Activision Value sa zameriava výhradne

na americký trh, je to veľká škoda, veľa

ľudí nám píše s otázkami, prečo

si nemôžu kúpiť naše hry v Eu-

rópe."

Svet malých hier

Dlhoročné skúsenosti Cauldro-

nu pomoholi k vzniku dalšej

vývojárskej firme Top3Line

založenej v roku 2008, ktorá už

stihla vyprodukovať hru Puzzle

Expedition, ktorá sa už v Kana-

de predáva. Na európsku ver-

ziu si počkáme, bude však do-

stupná vo verziách pre PC, DS a

iPhone.

Puzzle Expedition vychádza z

klasiky Quadrax a autori sa

rozhodli, že pre prvotinu nebu-

dú zásadne meniť herné me-

chanizmy ani zasahovať do

obsahu. Napriek tomu sú jed-

notlivé verzie odlišné.

„Najkomplexnejšou je PC verzia, keďže je

obrazovka iná ako na handheldoch, po-

darilo sa tam vtesnať pomerne veľa zaují-

mavých a komplikovaných levelov čo sa

týka grafiky. Na DS sú to dvojobrazovko-

vé levely, kde človek prechádza z jednej

obrazovky do druhej, no a iPhone mal

najväčšie problémy s displayom, tak sa

použili iba menšie levely." vysvetľuje

rozdiely Ferko.

V Puzzle Expedition ovládate dvojicu

hrdinov a navigujete ich cez bludisko

plné prekážok tvorené jednou obrazov-

kou. V PC verzii to bude rovná stovka

levelov (10 z toho bonusových), pre Ip-

hone sa ušla iba polovica.

Cauldron má na svojom triku hru snáď

pre každú z existujúcich platforiem, no je

uprednostňovaná tá, s ktorou majú naj-

menej starostí a majú zaistenú výbornú

podporu a komunikáciu zo stranu držite-

ľa, tou je Xbox360 od Microsoftu.

„PlayStation má nevýhodu, že je to veľmi

odlišná platforma a ťažšie sa pre ňu vyví-

ja. Ak môžeme uprednostniť, tak upred-

nostňujeme platformy, pre ktoré sa vyví-

ja jednoduchšie." Takže žiadna hra pre

Minis ani PSN v dohľadnej dobe.

Mračná nad Spellcross

Učite nie sme jediní, kto by uvítal pokra-

čovanie alebo remake RTS Spellcross

trebárs aj pre DS. „Spelcross pre DS by

nebol zrovna ideálnou platformou, na

dipslej by sa nezmestilo veľa," kontruje

Ferko. Cauldron podľa jeho slov má

„veľkú chuť" pokračovať nielen v Spellc-

rosse, ale aj v Chaserovi. „Aby ste sa pus-

tili do takého veľkého projektu, musíte

byť finančne nezávislí."

„Ak Spellcros, tak iba pre veľké displeje,

aby to bolo prehľadné. Do úvahy prichá-

dza iPad, na druhej strane je otázne, či

by nebola škoda, aby sa táto hra spravila

v kópii 1:1, so spritovom grafikou, len so

zmeneným príbehom a levelmi." bilancu-

je.

„Ak pokračovanie, tak na špičkovej tech-

nologickej úrovni, so špičkovým príbe-

hom a grafikou." Cauldron už skúšal oslo-

vovať partnerov, no zatiaľ neúspešne.

Nám neostáva len dúfať, že sa to raz po-

darí.

Pavol Buday

SECTOR MAGAZÍN 9/2010

www.sector.sk 56

ČeskoSlovenská
Indie scéna
Vzostup a obľúbenosť digitálnych služieb pre distribúciu a
predaj hier nechali vzniknúť malým štúdiám a novým hviez-
dam vychádzajúcich z nezávislej scény. Na PSN, XBL, XNA, Ga-
mersGate, ale aj iTunes už nájdete československú produkciu,
o ktorej možno ani neviete a možno niektorú z tu predstave-
ných hier už máte dávno za sebou a ani neviete, že možno na
nej pracovali iba štyria ľudia.

Nezávislé štúdiá, ale aj tie, ktoré patria veľkým vydavateľským
domom, si postupne predstavíme v magazíne. Na vývoj ma-
lých hier sme sa najskôr pozreli cez optiku štyroch tímov, kto-
ré už majú svoje debuty za sebou.

Štyri rozdielne tituly, štyri debuty, tri platformy.
Art In Games

Na začiatok sa nám predstavte, akú pozíciu zastávate v tíme, koľko
má členov a odkedy fungujete pod názvom Art in Games?

Moje meno je Andrej Svoboda a som zakladateľom spoločnosti Art In
Games, v súčasnosti náš tím pozostáva zhruba zo šiestich členov +
zopár externistov. Firma Art In Games bola založená v roku 2006.

Prečo práve App Store a nie iné platformy, kde sa takisto darí ma-
lým hrám?

App Store nám úplne vyhovuje kvôli jeho jednoduchosti, ale taktiež
plánujeme naše pole pôsobnosti rozšíriť aj na iné platformy.

Na iTunes je obrovské množstvo titulov, aký je váš recept na zvidi-
teľnenie toho vášho?

Náš recept na zviditeľnenie je asi taký, že treba spraviť kvalitnú hru,
ktorá na iTunes nemá veľkú konkurenciu, taktiež treba investovať
nejaké financie do reklamy a propagácie.

Trh s malými hrami rapídne narastá, v mnohých prípadoch ani ne-
jde o hry ako o užitočný softvér za pár centov, nemyslíte, že o pár
rokov nastane stav takej saturácie, že už nebude výhodné investo-
vať do ich vývoja?

Osobne si myslím, že trh s malými hrami narastá, ale väčšina z nich je
veľmi lacnej produkcie, takže zostávajú často bez povšimnutia. Kvalit-
ne hry si vždy svoje publikum nájdu aj v budúcnosti.

Aké sú vaše plány do budúcnosti?

Vzhľadom na to, že náš prvý projekt má vo svete obrovský úspech,
pracujeme na jeho pokracovaní a uvažujeme o jeho rozšírení aj na
ďalšie
platfor-
my.

Hra: Air Attack
Platforma: iPhone / iPad
Cena: 0,79 EUR

Raketkovín, lietadielok a dobrých top down akcií nie je veľa, teda ich
počet je vysoký, ale tie, ktoré stoja za to, je iba pár. Jednou z nich je
všetkými iPhonmi v redakcii odporúčaná Air Attack.

Hra je poňatá veľkoryso, tri obtiažnosti, náročné úrovne plné nepria-
teľov, odomykateľné špeciálne zbrane za dosiahnuté výsledky a vyni-
kajúca prezentácia v rýchlej 3D grafike plnej efektov. Air Attack je
hrou, ktorú len tak ľahko nevymeníte za inú.

Motivujúci faktor špeciálnych zbraní a nákup vybavenia v lietajúcich
pevnostiach v intermezzách počas urputných bitiek pridávajú na
znovuhrateľnosti. Chytro vyriešené ovládanie od vás chce, aby ste len
prstom navigovali lietadielko a vyhýbali sa strelám nepriateľov. Mô-
žete použiť aj nakláňanie, ktoré pre tento typ dynamickej akcie nie je
vôbec vhodné. Air Attack je povinná jazda od začiatku až do posled-
ného bossa.

SK
+C

Z ŠP
EC

IÁ
L

SECTOR MAGAZÍN 9/2010

57

4 Kids Games

Koľkí ľudia pracovali na Ancient Trader? Počul som, že ti s vývojom
pomáhalo štúdio Games Distillery, v čom konkrétne?

Základný tím tvorili štyria ľudia, ja (nápad, game design, art direction
+ nakreslil som obláčiky :-)), Andrej Vakrčka – programátor, Petr Včel-
ka – grafik, Miroslav Petráško – game design.
Externe sme pracovali s fantastickým hudobným skladateľom Mil-
qom, rád by som ho niekedy stretol osobne a poďakoval za dobre
odvedenú prácu. Pokiaľ ide o Game Distillery, Andrej, Petr a Miro sú
ich zamestnancami. My sme si ich od GD najali pre tento projekt a GD
nám tiež významne pomáha s distribúciou, viac menej to zabezpečujú
cele.

Popíš v krátkosti svoju hru, o čom je, čo môžu hráči od nej očaká-
vať?

V krátkosti je to casual ťahová stratégia o efektívnom manažovaní
zdrojov. Pointou je čo najrýchlejšie nájsť 3 artefakty, vyupgradovať si
lodičku a poraziť finálnu morskú príšeru. Gameplay je o rozhodovaní
sa čo upgradnem, ktorú obchodnú cestu si vyberiem, ci počas toho
budem zarábať peniaze bojovaním s príšerami a hráčmi atď. Ak ste
hrali klasickú vesmírnu hru ELITE, tak tato bola veľkou inšpiráciou.

Málokto vie, že s herným biznisom si spätý inak ako si to bežný člo-
vek predstavuje, dá sa povedať, že priamo od teba čerpajú výtvarní-
ci inšpiráciu cez knižnicu 3D.sk. Aké to je ale, keď sa priamo podieľaš
na vývoji vlastnej hry?

Som jedným zo zakladateľov 3D.sk, takže je trosku až iróniou, že záso-
bujeme celý svet podkladmi pre výrobu 3D grafiky do hier a naša prvá
hra je 2D. Osobne som sa dlhý čas živil ako 3D grafik, ale v poslednej
dobe mám slabosť práve pre 2D, myslím, že v 2D je oveľa väčší prie-
stor pre detaily a dokonalé vykreslenie postavičiek a sveta. Som stará
škola a mojim najväčším snom počas puberty bolo mať doma Super
Nintendo s jeho fantastickou pixelovou grafikou :-)

Prečo si sa rozhodol pre platformu XNA? Odporučil by si ju všetkým
začínajúcim vývojárom? Neskúšal si aj Kodu?

XNA bolo doporučené od Games Distillery, ja osobne v tom veľký
prehľad pravdu povediac nemám. Práve teraz mám pocit, že XNA je
jeden veľký bordel, je obrovsky problém tam napríklad našu hru nie-
kde nájsť.

Kodu, priznám sa, nepoznám. Určite by sme chceli pridať Steam a už
sa začína pracovať na porte pre iPad. Veľmi nám pomohli pozitívne
recenzie na Eurogamer a v časopise Edge. O hru je záujem. Chystá sa
dokonca Japonská krabicová verzia, čo je pre mňa veľké zadosťučine-
nie. Ak vyjde v takejto podobe, tak si ju vystavím ako obraz v pracov-
ni :-).

Aké šance má jednotlivec, ak sa rozhodne zobrať vývoj do vlastných
rúk? Späť ku garážam sa asi ťažko vrátime, že?

Osobne si myslím, že šanca tu je, viď. Alien Hominid, čo bola pôvodne
flashovka, podobne ako Line Raider. Akokoľvek mám pocit, že konku-
rencia brutálne vzrástla a trh s hrami začína byť presýtený. Sám nestí-
ham hrať všetko, čo by som chcel. Šanca tu vždy je, ale tá hra musí
byť niečim výnimočná, aby sa ujala a tiež záleží, kde sa vydá.

Umiestnenie a marketing sú v súčasnosti rovnako dôležité ako kvalita
hry. To je dobrá aj zlá sprava, dobrá pre to, ze internet poskytuje
množstvo možností ako hru spropagovať viac menej zdarma. Ak sa
chystáte vydať svoju hru určite si dobre premyslite, kde ju uverejníte,
aby ste maximálne využili social marketing a dozvedeli sa o nej ľudia,
ktorým by sa mohla páčiť. Druhou možnosťou je samozrejme nájsť
profesionálneho agenta ako sme to spravili my. Tu je zase veľmi dôle-
žité, aby to bol profesionál, ktorý vie, čo robí.

Aké sú tvoje plány do budúcnosti?

Robiť hry ma fakt baví, takže ak sa podarí, chcel by som robiť viac hier
v podobnom štýle - 2D grafika, turn-based stratégie. Momentálne
rozmýšľam nad hrou, ktorá by bola mixom Hero Questu s náhodne
generovanými levelmi a komplexnejšími súbojmi.

za 4 Kids Games odpovedal Peter Levius

Hra: Ancient Trader
platforma: Xbox360 (Indie), PC
cena: 240 MS bodov / 9,95 EUR (PC verzia)

Ancient Trader je ťahovou stratégiou, na pochopenie ktorej nepotre-
bujete študovať žiadne pravidlá, stačí rozohrať prvú hru a systém
pochopíte jednoduchým skúšaním. Na jej konci už budete ostrieľa-
ným morským vlkom skúšajúc mapy so zadaniami, zvyšujúc obtiaž-
nosť alebo náhodne generované scenáre postavené na vlastných
pravidlách a podmienkach víťazstva.

Hra silne pripomína živé kresby z Verneoviek a staré mapy hojne de-
korované po stranách rôznymi kreatúrami. Vy sa pohybujete na jed-
nej námornej mape s malou lodičkou a snažíte sa priživiť na obchode
medzi prístavmi, bojom s konkurenciou na otvorenom mori alebo
zabíjaním bájnych príšer ako kraken. V prístavoch sa dá plavidlo za
utsžené peniaze upgradnúť palebná sila, zväčšiť nákladný priestor pre
komodity, ale aj počet políčok preplávaných na jedno kolo. S upgra-
dovanou loďou sa môžete pustiť do záverečnej kreatúry.

Boje v Ancient Trader sú kartičkové a tak ako všetko ostatné podlie-
hajú jednoduchému a okamžite pochopiteľnému dizajnu. Napriek
tomu má hra prepracovanú hernú mechaniku, aj ekonomický systém
a dokonca sa na mape uživia aj bonusové predmety a jednorazové
power-upy ako vietor v plachtách či vodný vír.

Ancient Trader je medzi indie hrami klenotom, už po prvom zahraní
spôsobuje závislosť. Jednou mapou do nikdy nekončí, skôr naopak,
bude vám ľúto, že nie je dostupná aj pre mobilné platformy,.

SECTOR MAGAZÍN 9/2010

www.sector.sk 58

Sketch Games

Na začiatok sa nám predstavte, aká je vaša pozícia v tíme, koľko má
členov a koľko vám trval vývoj Animal Ark?
Moje meno je Daniel „DanKanFan“ Kaničar a moja pozícia v tíme je
producent, game director – game dizajnér a CEO. Štúdio má momen-
tálne 8 interných členov, pričom spolupracujeme aj s väčším množ-
stvom externistov. Jadro štúdia však tvorí štvorica, ktorá stála aj pri
jeho vzniku. Čiže ja, hlavný programátor Juraj Starinský, hlavný grafik
Miroslav Harušťák a hlavný muzikant / zvukár Michal Miklovič. Sú to
ľudia, ktorí už majú za sebou viacero herných titulov pre väčšinu her-
ných platforiem v celosvetovej distribúcii. Táto skupinka je tak výsled-
ne zodpovedná za konečnú kvalitu našich hier.

Vývoj Animal Ark – Africa nám na prvotnú, čiže iPhone / iPod Touch
platformu, trval zhruba štyri mesiace. Samozrejme sa touto hrou aj
naďalej zaoberáme v podobe updatov, ktoré hra dostáva
v pravidelných cykloch. Okrem toho vyšla aj Animal Ark - Africa HD
pre platformu iPad, ktorú môžem povedať, že sme ihneď a úspešne
dobili. Z nášho regiónu sme hru na iPad vyrobili ako prví a našťastie aj
úspešne.

Aké to je vyvíjať malú hru v našich podmienkach?

Tak rozhodne to nieje také ľahké, ako to vyzerá. Na všetko treba pe-
niaze a ak aj sú, tak snáď ešte väčší problém sú šikovní ľudia, ktorých
je ako šafranu. Ak sa však tieto prvky nájdu a spoja, tak je to zábava
(ak práve nie sme pred dokončovacím termínom).

Čo by mala mať každá malá hra, aby bola úspešná a zároveň aby sa
dobre predávala?

Určite by mala mať kvalitný prvotný nápad a samozrejme aj samotný
herný dizajn. Následne je výhodné, keď aj dobre vyzerá a zvučí. Dnes
už musí aj „malá“ hra vyzerať na úrovni. Následne treba dobré PR,
aby si hru všimli hráči po celom svete.

Na iTunes je kvantum aplikácií a hier, akú stratégiu ste sa rozhodli
použiť pre zviditeľnenie Animal Ark?

Rozhodne je dôležité mať dobrú komunikáciu s komunitou hráčov.
Vďaka tomu sa môže povedomie o hre šíriť aj dlho po ukončení ko-
merčných PR akcií ako sú platené reklamy na rôznych weboch, či v
časopisoch. S komunitou treba pracovať a vychovávať si ju aj pre svo-
je budúce projekty. Na tento účel sme napríklad zvolili rôzne súťaže
o hru.

Veľa ľudí isto zaujíma, ako sa dostať do herného biznisu, resp. ako
začať pracovať na svojej hre. Stačí v dnešnej dobe mať iba dobrý
nápad?

Tak samozrejme, dobrý nápad je na začiatok potrebný, avšak tým celý
ten kolotoč len začína. Treba zohnať peniaze a hlavne šikovných
a schopných ľudí, čo je asi najväčší problém. V našej krajine chce hry
robiť veľa ľudí, ale keď zistia, že to často nie je až taká sranda ako si
pôvodne mysleli, tak so svojim snom rýchlo skončia. Pri tvorbe hier je
naozaj dôležité sa danej problematike výborne rozumieť, čiže ak ku
nám príde na pohovor programátor, ktorý má za sebou naprogramo-
vaných niekoľko webových stránok a diplom z nejakej vysokej školy
mysliaci si, že mu leží svet pri nohách, tak minimálne u nás mu neleží.
Naozaj sa treba snažiť a tvrdo pracovať na tom, aby sa zo sna o dobrej
hre stala aj realita. Toto samozrejme platí pre všetky obory v hernom
biznise. Ak však je odhodlanie väčšie ako množstvo vecí, ktoré od
tvorby hier odrádzajú, tak určite odporúčam do toho isť a splniť si
sen.

Aké sú vaše plány do budúcnosti?

Plány do budúcnosti máme dosť veľké. Práve dokončujeme našu ďal-
šiu hru, ktorá bude zatiaľ iPad exkluzivita. Pracuje sa aj na konver-

ziách Animal Ark – Africa pre platformy Android a Windows Mobile,
pričom sa čoskoro dočkáme aj krstu PC verzie Animal Ark - Africa,
ktorá vyjde špeciálne pre slovenský trh. Túto casual logickú hru chce-
me ponúknuť aj cez distribučné kanály, ktoré zatiaľ nie sú na Sloven-
sku zvykom. Následne sa pustíme do ďalších hier, ktoré máme v pláne
pre viacero platforiem vrátane PS3 a Xbox 360. Ak však vyjdú rokova-
nia a plány s istou osobou, tak sa SK hráči dočkajú aj jedného herného
prekvapenia.

Hra: Animal Ark – Africa
platforma: iPhone / iPad / PC
dátum vydania:
cena: 1,59 EUR / 3,99 EUR (iPad)

Prvá slovenská hra publikovaná na iTunes sa od ostatných logických
rýchlikov s cieľom pospájať čo najviac trojíc a dosiahnuť čo najvyššie
skóre až tak veľmi neodlišuje. Prvotina od Sketch Games pripája k
hernej mechanike skladania troch kameňov s rovnakými symbolmi
afrických zvierat aj edukatívnu časť v podobe encyklopédie. O každom
zvierati sa dozviete za behu a ak sa vám podarí odpovedať na otázku
(spojíte tri symboly s otáznikom), môžete si navýšiť skóre. Ak je na
otázku odpovedané nesprávne, o body prídete.

Animal Ark – Africa servíruje levely s preddefinovaným počtom zvie-
rat, ktoré musíte z herného poľa rozdeleného na tretiny vyčistiť. Jedi-
ným limitom okrem časového limitu je počet kameňov na obrazovke.
V hre kamene nepadajú, ale staviate z nich veže po bokoch, ak sa
dostanú na vrchol, tak je hry koniec a môžete začať od prvého levelu.

Animal Ark – Africa sa z iPhone presunula na iPad a o pár dní vyjde PC
verzia distribuovaná za symbolickú cenu v novinových stánkoch ako
kedysi Machinarium.

SK
+C

Z ŠP
EC

IÁ
L

SECTOR MAGAZÍN 9/2010

59

Grip Games

Na začiatok sa nám predstavte, aká je vaša pozícia v tíme,
koľko má členov, koľko vám trval vývoj 5in1 Arcade Hits?

Volám sa Jakub Mikyška a som spoločne s kolegom Honzom
Cabukem spoluzakladateľom Grip Games. Obaja máme skúse-
nosti s vývojom mobilných hier. Ja som pred založením Grip
Games viedol napríklad vývojárov J2ME hier v Pixalon Studios
a Honza bol kreatívnym riaditeľom v Disney Mobile Studios. Já
se zameriavam na obchodnú a marketingovú stránku nášho
podnikania, Honza dohliada na projekty a kreativu.

V súčasnosti pre Grip Games trvale pracuje päť ľudí a niekoľko
ďalších spolupracuje ad-hoc, keď je treba. S týmto stavom už
nie je možné rozvíjať naše aktivity a hľadáme nové posily pre
náš tím. Ak ste nadaný C++ programátor, ktorý by rád pracoval
na hrách pre rôzne platformy PlayStation, určite sa mi ozvite.

Vývoj 5-in-1 Arcade Hits trval približne štyri mesiace, ale časť z
tejto doby sme bojovali so samotnou platformou a jej zvláš-
tnosťami.

Prečo ste sa rozhodli svoj debut distribuovať cez Minis? Čo
vám táto platforma ponúka oproti ostatným?

Minis v sebe spájajú hneď niekoľko vecí, ktoré sú z nášho po-
hľadu zaujímavé. Takéto malé hry sa dajú pomerne rýchlo vy-
tvárať s rozumnými nákladmi si ich zahrajú majitelia PlaySta-
tion 3 i PlayStation Portable. Za druhé je to spolupráca so So-
ny. Netajíme sa ambíciami mať dobré vzťahy so Sony Compu-
ter Entertainment, rovnako ako možnosť prísť do kontaktu so
všetkými procesmi a hardvérom sú nevyhnuteľné, pokiaľ chce-
me naše štúdio rozvíjať.

Ak chcete vyvíjať hry pre iPhone, zaplatíte 99 dolárov a ste
pripravení. Stať sa licencovaným developerom pre PSP Minis je
oveľa pracnejší a drahší proces, čo má za následok oveľa menší
počet vývojárov, ktorí si na to trúfnu – teda aspoň v porovnaní
s AppStore. Jedným z našich cieľov je aj oslovovať vývojárov
hier pre iPhone, ktorí majú skvelú hru, ale sami si netrúfnu na
PSP a ponúknuť im spoluprácu a porting ich hier pre PSP. Po-
dobný potenciál v súčasnosti nemá zatiaľ žiadna iná platforma.

Akú úlohu zohráva pri vývoji komunikácia s vydavateľom?

Naše hry si vydávame sami a chceme u tohto modelu zostať
tak dlho, pokiaľ to trh dovolí. Nemáme tedy vydavateľa. Naj-
bližšie k tejto funkcii má Sony Computer Entertainment, teda
samotný prevádzkovateľ celej platformy.

V prípade SCE sú vzájomné vzťahy kľúčové. Len ťažko si pred-
staviť, že vytvoríte pre niektorú z platforiem PlayStation úspeš-
nú hry bez toho, aby ste blízko nespolupracovali so Sony. V
tomto ohľade musím povedať, že naša spolupráca je fantastic-
ká. Ľudia zo Sony nám boli veľmi nápomocní v počiatkoch a
postupom času sú vzťahy lepšie a lepšie. Stačí sa pozrieť na
marketingovú kampaň, ktorú dala našej prvej hre 5-in-1 Arca-
de Hits po vydaní. V jeden moment to bola hra s vôbec najväč-
ším počtom bannerom na európskom PlayStation Store.

Vývoj malých hier a aplikácií je v dnešnej dobe výnosným
biznisom, nemyslíte, že sa tento trh tak saturuje, že ďalším a
jediným krokom bude jeho zánik?

Nemyslím si, že malé hry sú až TAK výnosným biznisom. Samo-
zrejme, peniaze generujú, ale oproti veľkým krabicovým hrám
a vlastne i významnejším sťahovateľným hrám sú vývojári mo-
bilných a Minis hier stále ako deti, ktoré sa hrajú na pieskovi-
sku. Na druhej strane práve na pieskoviskách sa rodia budúci
architekti a s týmito ambíciami väčšina vývojárov na trh ma-
lých hier vstupuje.

Keď sa vrátim späť k otázke, nemyslím, že malé hry zaniknú.
Svoju PlayStation s FullHD televízorom alebo high-end PC si
jednoducho na cesty nezoberiete. Pre veľa ľudí je hranie hier
súčasťou ich spôsobu života ako pre iných počúvanie muziky a
chcú si ho dopriať kedykoľvek sa im zachce. Ja sám sa radím
medzi hardcore hráčov, ale napriek tomu si pri čakaní na čo-
koľvek rád zahrám zopár hier vo Fieldrunners.

Saturácie sa takisto nebojím, naopak, myslím si, že saturácia
ani nie je možná. Keď si kúpite hru za pár Euro alebo aj menej,
očakávate, že vás zabaví možno na pár hodín a už sa budete
obzerať po ďalšej. Malé hry sú ako spotrebný tovar. Keď si
kúpite hamburger, strávite s ním niekoľko príjemných oka-
mžikov, ale za chvíľu budete chcieť ďalší :-). A presne tak fun-
gujú aj malé hry.

Čo rozhoduje v prípade malej hry o jej úspechu? Námet, ce-
na, dĺžka gameplayu?

V prvom rade je to potreba poznať svoje publikum. Vedie, pre
koho sa hra pripravuje a čo asi očakáva. Môžete urobiť tú naj-
lepšiu akčnú hry, ale pokiaľ ju vydáte na platforme, kde hráči
preferujú puzzle, máte problém. Poznám mnoho skvelých iP-
hone hier, ktoré by nemohli fungovať na PSP, ale na iPhone sa
predávajú ako teplé rožky.

Ďalším faktorom je určite cena. Hráči vedia, že si v malé hre
kupujú niečo, čo nevyzerá tak dobre ako veľké hry, nehrá sa

SECTOR MAGAZÍN 9/2010

www.sector.sk 60

tak dlho a takisto nemá rovnakú hĺbku. Chcú teda, aby sa to na
cene odrazilo. Čím je nižšia, tým je viac pravdepodobne, že
ľudia skĺznu k impulzívnemu nákupu a kúpia si hru iba pre to,
že aj keby bola zlá, nedali za ňu takmer nič. Na druhej strane
„takmer nič“ vývojárov nenasýti. Ide teda o to, nastaviť cenu
tak, aby bolo možné na nej vôbec profitovať, ale aby hodnota
hry z pohľadu hráča bola stále väčšia ako cena.

Na PSP a PS3 rozhoduje vo veľkej miere aj vzhľad. Nemôžete
očakávať od ľudí, ktorí sú zhýčkaní God of War a Uncharted, že
si zahrajú niečo, čo nevyzerá dobre. Minis hry, samozrejme,
nemôžu konkurovať čo do počtu polygónov na jednej scéne
alebo rozlíšením textúr, ide o to spraviť hru zaujímavou, prí-
jemnou aj na pohľad.

Dĺžka gameplayu nehraje vôbec žiadnu rolu. Ľudia si zahrajú aj
krátke hry, keď budú stáť za to. Naopak možno prílišná dĺžka
môže uškodiť – začne byť stereotypnou a ľudia s ňou strávia
príliš dlho času namiesto toho, aby kupovali ďalšie.

Aké sú vaše plány do budúcnosti?

Momentálne pracujeme na troch hrách pre Minis a veľmi sko-
ro oznámime o aké ide (Jedným z projektov je hopsačka Blimp,
pozn. editor) 5-in-1 Arcade Hits bola hrou, na ktorej sme sa
naučili všetko potrebné a teraz to naplno využijeme. Našim
hlavným cieľom je ale vývoj hier pre PlayStation 3, dúfame, že
začiatkom budúceho roka by sme mohli začať s vývojom prvej
z nich. Pre Minis budeme však tvoriť aj naďalej.

Veríme v digitálnu distribúciu a chceme s touto platformou
rásť a vidieť jej prerod do dominantného spôsobu predaja
hier.

Hra: 5 in 1 Arcade Games

platforma: PSP / PS3
cena: 2,99 EUR

Nech vyznieva pätica hier za cenu jednej akokoľvek lacno a
otrepane, v prípade debutu Grip Games realizácia 5 in 1 Arca-
de Games zaostáva za kvalitou, ktorú prevyšuje práve kvantita
stolových hier.

Autori vsadili na univerzálne akceptovateľné hry, ktoré je mož-
né hrať okamžite. Z ponúkanej pätice si však vyberiete nana-
jvýš dve obľúbené a tie ostatné skúsite len pre to, že sú v jed-
nom balíku, kde nájdete Solitaire, Biliard, Pexeso, Tetroid a 15
Puzzle.

Každá z hier má tri obtiažnosti a môžu ich hrať formou hot seat
aj viacerý. V prípade kombinácie Akranoidu a Tetrisu (Tetroid)
sa pri dvojici mení rozbíjanie kociek na štandardný Pong so
zničiteľnou stredovou čiarou. 5 in 1 Arcade Games nemá moti-
vačný charakter, v hre sa nič neodomyká, nedajú sa meniť té-
my ani customizovať herné pole či kamene. Dajú sa získavať
iba medaily za dosiahnuté skóre a to uploadovať komplikova-
ne cez oficiálnu stránku.

Ozajstnou prednosťou hry je okamžitá pripravenosť rozdať
karty a načítať nový stôl. Bleskové loadingy a načítanie hry vás
možno presvedčí, aby ste z vlastnej kolekcie spúšťali práve 5 in
1 Arcade Games a dokážete oželieť aj komfort a ponuku jed-
notlivých hier spracovaných naozaj sparťansky.

Pavol Buday

SK
+C

Z ŠP
EC

IÁ
L

SECTOR MAGAZÍN 9/2010

61

Table Soccer X, takto sa bude volať nová slovenská hra, ktorá

dorazí do Xbox Live Indie sekcie v októbri a to za 240 pointov.

Robí na nej 3Division, tvorcovia Air Conflicts a Attack on Pearl

Harbor. Teraz prešli z lietadielok do komornejšej atmosféry stol-

ného futbalu, oblasti, ktorá je hrami preskúmaná len minimálne.

Popis:

Table Soccer X vám vďaka skvelej grafike a špičkovej hrateľnosti

ponúkne veľmi realistický zážitok z hrania stolného futbalu, a to

najmä vďaka svojmu revolučnému ovládaniu, ktoré nebolo zatiaľ

nikdy použité v hrách s touto tematikou. Hra je vhodná ako pre

úplných začiatočníkov, ktorí si dozaista rýchlo osvoja ovládanie,

tak pre skúsených hráčov, pre ktorých bude táto hra ozajstnou

lahôdkou. Hra obsahuje single player mód s 9 levelmi, samozrej-

mosťou je aj multiplayer, v ktorom môžu hrať až 4 hráči súčasne.

Prechádzaním jednotlivých levelov si odomykáte nové stoly a

obtiažnosti, no prepracovať sa z amatéra na profesionála však

vôbec nebude jednoduché vďaka dokonale prepracovanej AI.

Kľúčové vlastnosti:

- špičková hrateľnosť a skvelá grafika

- komplexný tutorial mód, ktorý vás naučí hrať

- single player mód až s 9 levelmi

- multiplayer až pre 4 hráčov

- plne nastaviteľné AI súpera

P
R

ED
ST

A
V

EN
IE

Šp

o
rt

 /
 3

D
iv

is
io

n
 /

 X
b

o
x3

6
0

TABLE SOCCER X

SECTOR MAGAZÍN 9/2010

www.sector.sk 62

G
A

LÉR
IA

A

kcia / C
ap

co
m

 / X
b

o
x3

6
0

, P
S3

DEVIL MAY CRY Dante sa vracia v reštarte série

SECTOR MAGAZÍN 9/2010

63

DEVIL MAY CRY Dante sa vracia v reštarte série

SECTOR MAGAZÍN 9/2010

www.sector.sk 64

A
ni nie dva týždne po skonče-

ní Tokyo Game Show sa na

výstavisku Makuhari Messe

konala tlačovka Nintendo

Conference 2010 zameraná výhradne na

blížiaci sa handheld Nintendo 3DS. Po

sérii špekulácií a dohadov sa dostane do

predaja v prvom kvartáli 2011 za odha-

dovanú cenu 299 eurodolára.

Prezident spoločnosti Nintendo Satoru

Iwata otvoril tlačovku hodnotením ob-

rovského predajného úspechu Pokémon

Black & White, obe hry dokázali za úvod-

ný týždeň predať takmer 2,6 milióna

kópií, čo je nový japonský rekord. Struč-

ne sa zastavil pri oznámení špeciálnej

edície DSi XL pripravovanej pri príležitos-

ti osláv 25. výročia Super Maria a potvr-

dil aj Wiimote Plus, ovládač kombinujúci

klasický Wiimote s rozšírením Motion

Plus.

Nedávno sa dostali do éteru hardvérové

špecifikácie 3DS, teraz už poznáme aj

rozšírené funkcie. Počas hrania bude

možné pomocou tlačítka Home kedykoľ-

vek pristupovať k browseru, poznámko-

vému bloku alebo informáciám o dĺžke

hrania. V základnej softvérovej výbave

bude Mii Studio, v ktorom si efektívnej-

šie vytvoríte vlastných avatarov. Tvár

stačí zosnímať kamerou a telesné pro-

porcie potom upraviť v editore. Mii-čka

sa budú dať konvertovať do QR kódov a

tie používať na blogoch alebo podpise

emailu.

Mii bude možné vymieňať medzi 3DS cez

Tag mód, ktorý dokážu obsluhovať všet-

ky hry. Slúži na výmenu nielen herného

obsahu (dosiahnuté rekordy,

predmety, pozvánky), ale aj ne-

herného ako newslettery alebo

správy. Nintendo v spolupráci s

Fuji TV pripravuje denný prísun

3D videí. Namco Bandai plánuje

v Ridge Racer 3D vymieňať ghos-

tov, Street Fighter IV zase bude

vysielať cez Wi-Fi pozvánky na

súboje, v Mr. Love Plus od Kona-

mi vraj bude možné hovoriť lži

svojich virtuálnym priateľkám.

Výbornou správou je rozšírenie

služby Virtual Console o tituly

pre GameBoy, GameBoy Color a

GameBoy Advance. Niektoré

vraj budú fungovať aj v 3D!

Pomocou integrovaných kamier

sa budú dať vytvárať 3D snímky,

kombinovať obrázky a tie rovno

ukladať alebo prezerať. Ninten-

do 3DS sa bude dodávať s 2 GD

SD kartou.

Z hier pre 3DS sú prisľúbené:

Animal Crossing, Ocarina of Ti-

me, Chocobo Racing, Paper Ma-

rio, MGS Snake Eater, Professor

Layton, Kingdom Hearts, Pilot-

wings Resort, Ridge Racer, Star-

fox 64, Capcom dnes oznámil

Resident Evil: Mercenaries, Resi-

dent Evil: Revelations (obrázky v galérii)

a Mega Man Legend 3 Project.

Nintendo 3DS debutuje na domácej pô-

de 26. februára za 25 000 JPY v dvoch

farebných vyhotoveniach – Aqua Blue a

Cosmo Black, na západ sa dostane o me-

siac neskôr odhadom za 299 eurodolára

(kurzový prepočet z JPY).

TEC
H

 SEK
C

IA

NINTENDO 3DS dostalo cenu a dátum

SECTOR MAGAZÍN 9/2010

65

Balenie

- pridaný bude dock, ktorý je aj AC adaptérom slúžiaci na

dobíjanie

- pribalené bude 10 cm 3DS touch pero

- 2GB SD karta

- šesť augmented reality kariet

Funkcie

- Nové funkcie handheldu budú slidepad, motion senzor a

gyro senzor.

- Nainštalovaná bude 3DS Virtual Console aplikácia emulu-

júca staršie Nintendo handheldy

- 3DS si rozumie aj s cartridgami z NDS

- dolný displej bude touchscreen, horný má 3D podporu

bez nutnosti okuliarov

Špecifikácie

- Rozmery sú 134mm x 74mm, s hrúbkou 21mm.

- Váha 230 gramov.

- Horný displej je 3.53 palcový - 800x240 s 3D módom

- Spodný je 3.02 palcový s 320x240 rozlíšením

- Dve vonkajšie 0.3 mpx kamery a jedna vnútorná kamera

- Wi-fi funkcionalita

Vnútornosti

- dva 266Mhz ARM11 procesory

- jedno 133Mhz GPU

- 4MB video RAM

- 64MB RAM

- 1.5GB implantovaného flashu

SECTOR MAGAZÍN 9/2010

www.sector.sk 66

Nové zariadenia od Apple
Na svojom septembrovom press evente Apple ohlásilo nové gene-

rácie svojich zariadení: nový iPod Nano, Shuffle, Touch a Apple TV

iPod Nano
Nový iPod Nano má tentoraz touchscreen a malý displej, teda v

štýle iPod Touch len bez operačného systému s obmedzením na

hudbu, rádio a fotky. Displej má 1,54 palca.

iPod Shuffle
iPod Shuffle vyzerá stále rovnako je bez displeja s tlačid-

lami. Ponúkne 2 GB miesta a 15 hodín batérie za 50 dolá-

rov.

iPod Touch
iPod Touch dostal upgrade na úrovni iPhone 4, rovnaký 960 x 640

displej, rovnaké možnosti až na telefonovanie. Zadný foťák je

však slabší ako pri iPhone 4, ale zvládne aspoň 720p 30 fps video.

Touch vyšiel v septembri v cenách $229 (8 GB), $299 (32 GB) a

$399 (64 GB).

Apple TV
Rovnako prichádza nové Apple TV, ktoré je síce znovu menšie,

ale stále zaostáva za konkurenciou a ponúka len 720p prehrá-

vanie. Stáť bude 99 dolárov.

SECTOR MAGAZÍN 9/2010

67

S
amsung Galaxy Tab bude podľa dojmov z Berlína

kvalitný, rýchly ale aj prekvapivo drahý tablet. 16 GB

verzia bude za 699 eur a 32GB za 799 eur. Je to dosť

za 7 palcový tablet síce s 3G, WLAN, HSDPA, 3 Mpx

(LED flash) + 1,3 Mpx kamerami, ale aj tak je cena nad konku-

renciou. Pre porovnanie 9,7" iPad 3G 16 GB je za 661 eur, 64

GB za 843 eur a nový masívny 12" WePad s 32 GB miestom je

len za 569 eur, aj keď nemá 3G.

Galaxy Tab však môže zaujať práve svojou veľkosťou, nie je

veľký a je akurát do jednej ruky, čo umožní využitie aj pri chô-

dzi, k tomu je ľahký a teda ruka z toho nebude bolieť. Oproti

konkurencii má navrch priamo zabudovanými videohovormi,

hovormi/SMS/MMS, ako aj využitím zadnej kamery ako na

fotky, tak aj na lokalizáciu objektov v meste, respektíve na

augmented reality možnosti. Zapracovaný je aj e-reading, in-

ternet s flashom, sociálne funkcie a prehrávanie médií (DivX,

XviD, MPEG4, H.263, H.264 a ďalšie).

Z technických údajov:

Systém: Android 2.2 s TouchWiz 3.0

Rozlíšenie: 1024 x 600 TFT LCD

Pamať: 512 MB

Miesto: 16 GB alebo 32 GB s možnosťou microSD karty s ďalší-

mi 32 GB

Komunikácia: 3G Data / hlas

Wifi: 802.11n 5 GHz

Video: Full HD prehrávanie cez HDMI výstup

Procesor: ARM Cortex A8 1 GHz s PowerVR SGX 540 (90 milió-

nov polygónov/s)

Aplikácie: Android Market, Samsung Apps

Ďalší hardvér: gyroskop, geomagnetický senzor, akcelometer,

svetelný senzor

Výstupy: HDMI, USB

Veľkosť: 19cm x 12cm x 1,1 cm

Váha: 380 gramov

Batéria: 4000 mha - 7 hodín videoprehrávania

Takže čo od Galaxy tabletu čakať? Je tam rýchla grafika, ktoré

môžu využiť hry, sú tam kamery, ktoré sa dajú zapracovať do

aplikácií. Budú tam jednak Android aplikácie, ak Google sprí-

stupní svoj market, tak vlastné Samsung aplikácie, ktoré môžu

byť pre tablet zaujímavejšie a využiť jeho rozmanité možnosti.

Jediná škoda tej vysokej ceny.

Viac o tablete nájdete na galaxytab.samsungmobile.com.

Samsung Galaxy Tab ohlásený

http://galaxytab.samsungmobile.com

SECTOR MAGAZÍN 9/2010

www.sector.sk 68

NVIDIA PREDSTAVILA

Geforce GTS 450

Nvidia v septembri predstavila novú Geforce GTS 450 a pridá-

va tak lacný lowend do fermi série

Karta je prakticky o výkone podobnom Radeon HD 5770 res-

pektíve HD4870 a tesne pod Nvidia GTX 260. Na druhej strane

pretaktovávanie je povolené a kartu môžu vytlačiť ešte trochu

viac.

Ceny sa budú pohybovať okolo 120

eur. Teda približne na úrovni Radeo-

nu 5770, ktorý je za 129 eur.

Ak teda chcete lacnú kartu a stačia

vám medium nastavenia v hrách

môžete do svojho zoznamu GTS 450 hneď pridať. Ale ak chce-

te skutočne hrávať, radšej si našetrite ešte tých 80 eur a za

200 eur kúpte GTX 460.

Rôzne edície karty prináša séria firiem, ich designy vidíme na

obrázkoch. Nenechajte sa oklamať Sparkle záberom s pasív-

nym chladičom, idú naň ešte dva ventilátory. Na druhej strane

sú tiché a karta neprekočila 45 stupňov. Sparke patrí len k

priemeru v rýchlosti 450 kariet, najrýchlejšie sú eVga, Asus a

Palit verzie. Najpomalšia je originálna karta Nvidie. Samozrej-

me sú to rozdiely jeden-dva frejmy v hrách, ale v 3D marku to

je už rozdiel 1500 bodov.

SECTOR MAGAZÍN 9/2010

69

INTEL PREDÁVA SOFTVÉROVÝ
UPGRADE PROCESOROV
Intel bol zrejme na hodinách marketingu u Debnyho Grace, následne u vednia 2K

Games a odtiaľ išlo na skok do Activisionu. Tieto zozbierané vedomosti skúša na

dualcore procesore Pentium G6951 s možnosťou upgradovania. Presnejšie si môže-

te na tomto procesore 50 dolárovou kartou odomknúť hyperthreading a L1 cache

zvýšiť z 1MB na 3MB a zmeniť si ho tak na Pentium G6952. Taktovanie na 2.8Ghz

ostáva.

50 dolarový addon zvýši SiSoft Sandra Whetstone benchmark o 59% a Cinebench

2010 o 5.29% (výkon asi ako Core i3 520). Pre nás by boli zaujímavé herné ben-

chmarky, ale musel by mať veľmi nízku cenu, aby sa to vôbec oplatilo kupovať a

neísť priamo do quadcore procesora.

Prebieha to jednoducho v obchode kúpite kartičku, zoškrabete kód, zadáte ho do

programu a procesor odomkne svoj potenciál. Zdá sa vám to známe? Je to presne

systém hier, ktoré majú zaknutý obsah už v samotnej základnej hre.

Na druhej strane toto firmy už robia dávno a rovnaké procesory predávjaú v rôz-

nych cenových kategóriách s iným označením. Len doteraz to bolo len s frekven-

ciou, ktorá sa dala obísť pretaktovaním, teraz skúšajú iný prístup. Vzhľadom na to,

že väčšina užívateľov ani o niečom takom ako hyperthreading alebo cache nevie, je

budúcnosť využitia takétoho upgradu viac ako otázna. Keď už niečo skúšať predá-

vať, mohli zmeniť aj frekvenciu. Ale kto vie, možno nabudúce zamknú aj niekoľko

jadier.

SECTOR MAGAZÍN 9/2010

www.sector.sk 70

Inšpirácia...

Pre fotografa je to západ slnka či lúka

plná vlčích makov. Pre maliara to môžu

byť ladné krivky nahých tiel a pre spiso-

vateľa udalosť, ktorá tlačí z vnútra a nedá

pokoj, pokiaľ nezaľahne na stránky kníh.

Byť inšpirovaný niekým, alebo niečím nás

sprevádza deň čo deň od prvého dotyku

bosých nôh, keď vstávame z teplej pos-

tele, až po uzavretie denného kruhu, keď

sa do mäkkých perín opäť ponárame. Čo

presne inšpirovalo Dmitryho Glukhovské-

ho k napísaniu Metra 2033 neviem, ale

som si istý, že sa jednalo o veľmi silnú

inšpiráciu, ktorá dala vzniknúť tak skvelé-

mu dielu akým Metro bezpochyby je. Po

vydaní knihy sa sám stal inšpirátorom a

vďaka tomu vznikla aj výborná počítačo-

vá hra.

Hra...

Priznajme si, príbehy rozprávané formou

počítačovej hry sa z drvivej väčšiny dajú

označiť za brak, ktorý by na stránkach

kníh nezabodoval. Väčšinou je to forma,

ktorá prevláda nad obsahom a hier, kto-

ré nás po dohratí dokážu ponoriť na neja-

ký čas do vlastných myšlienok, je veľmi

málo. Metro 2033 medzi také hry patrí a

každý, kto sa prebojoval až na samotný

záver a má v sebe citlivú dušu, Arťomove

putovanie dokáže oceniť aj po príbehovej

stránke. Každý sme iný a nie všetci sú

obdarení trpezlivosťou, ktorá nás pribije

na dlhé hodiny k stránkam kníh. Napriek

tomu červík zvedavosti vsta aj v ich hla-

vách a nejeden by sa chcel dozvedieť,

nakoľko sú si obe verzie podobné.

Ľudia...

Arťom stretáva postavy, ktoré raz viac a

raz menej ovplyvnia prebiehajúce uda-

losti. Do hry sa nedostal jeho najlepší

kamarát Žeňka, s ktorým si v čase voľna

rozprávajú príbehy z časov pred jadrovou

katastrofou. Im samotným pripadajú ako

mýty a nemajú ani tušenie, že sú z veľkej

časti pravdivé. Spoločným rysom je Hun-

ter. Postava, ktorá je štartérom celého

príbehu, len v knihe je jeho nástup odliš-

ný od toho ako ho vykresľuje hra. Dve

silné osobnosti Chán a Burbon majú v

hre viac priestoru ako v knihe. Predo-

všetkým Burbon sa knihou mihne len na

pár stránkach a jeho odchod v hre zo

sveta živých nemá s tým, aký koniec mu

pripravil spisovateľ absolútne nič spoloč-

né. Napriek krátkej Burbonovej prítom-

nosti jeho slová "Netreba sa báť miest,

kde žijú potkany, ale tých kde žiadne nie

sú." sa Arťomovi vybavujú pomerne čas-

to. Chán, v hre kľudný, chápavý a rozváž-

Metro 2033 očami čitateľa knihy

G
A

LÉR
IA

A

kcia / C
ap

co
m

 / X
b

o
x3

6
0

, P
S3

SECTOR MAGAZÍN 9/2010

71

ny spoločník má v knihe vlastnosť naviac

a to driemajúcu šelmu v jeho vnútri a o

jeho výbušnej povahe sa Arťom neraz

presvedčí. Burbon aj Chán sa v hre obja-

via v inom čase aj na iných miestach a ich

príbehy s knihou nemajú veľa spoločné.

Za zmienku stojí aj Arťomov nevlastný

otec, ktorý sa ho ujal vo chvíli, keď jeho

matka opustila život po útoku gigantic-

kých potkanov. O tejto udalosti v hre

nepadne ani slovo.

Útrapy...

Arťomove poslanie začínajúce na rodnej

stanici VÚNH možno prirovnať k tomu,

ktoré prežil Frodo na ceste k hore osudu.

Mordor vystriedala Moskva zničená po

jadrovej vojne. Namiesto prsteňa si Ar-

ťom nesie svoju schopnosť odolávať ne-

známym silám presakujúcim tunelmi

metra. Táto schopnosť je jeho spásou a

zároveň prekliatím. Dáva mu možnosť

nedotknuto postupovať tmavými tunelmi

a zároveň ho dostáva do situácií, ktoré

menia jeho myseľ, ako to robil prsteň

zavesený na Frodovom krku. V hre časť s

fašistami zaberajúca len pár tunelov je v

knihe jednou z najsilnejších scén z celého

príbehu. Pri prechode štvrtou ríšou, ako

ju označuje mapa metra, Arťom zažije

dotyk smrti, keď mu slučka šibenice za-

bráni v ďalšom postupe. V inej časti je

jeho vlastná osoba použitá ako vklad na

víťaza v potkaních pretekoch, ktoré sa

vyvinú odlišným smerom než by si sám

prial. Táto udalosť ho zavedie k verejno

prospešnej práci, ktorá by nikomu nevo-

ňala a to doslovne. Ako upratovač verej-

ných záchodov celý od exkrementov po

niekoľkých mnou vynechaných scénach

padá do rúk svedkom jehovovým. Že

nemožné a pritiahnuté za vlasy? Lenže

napísané s takou ľahkosťou a presvedče-

ním, že pri čítaní knihy nikomu ani nena-

padne nad tým pochybovať.

Červy v metre...

Sú veci, miesta a udalosti, o ktorých ne-

vieme a vôbec nám nechýbajú, ale vo

chvíli keď sa o nich dozvieme, začneme

sa o ne zaujímať. Nie všetko je z pochopi-

teľných dôvodov možné dostať z kníh na

obrazovku, ale vynechať niečo, čo by

nemalo byť problémom a zároveň sa

jedná o jedinečnú záležitosť, mi pripadá

trestuhodné. Konkrétne sa jedná o uctie-

vačov "Veľkého červa". Veľký červ je bož-

stvo, ktoré stvorilo Zem a jeho uctievači

sú presvedčení, že je stvoriteľom metra a

naďalej v ňom tvorí nové tunely. Sekta

zhromažďujúca sa okolo tohoto kultu je

spolkom kanibalov a do ich rúk na pár

hodín padne aj Arťom. Požierajú iba dos-

pelých a deti unášajú. Unesené deti po-

tom prevychovajú podľa svojich pred-

stáv. S dospelými nakladajú ako s rez-

ňom, ktorý za živa treba bezcitne vykle-

pať vo vreci palicou, aby mäsko bolo pek-

ne mäkké. Podľa slov jedného z nich:

"City sú vedľajšie a bielkoviny v strave

nenahraditeľné." Je veľká škoda, že auto-

ri hry tento spolok do hry nezapracovali.

Viem si živo predstaviť napínavé scény s

divochmi v hustej tme metra. S plastový-

mi fúkačkami a starými bodákmi z rus-

kých zbraní zavesených na ich boku, by

sa určite jednalo o skvelých herných pro-

tivníkov.

Kniha a Hra...

Dve rozdielne verzie jednej udalosti sú si

vo výsledku tak nepodobné, že v podsta-

te navzájom nemajú takmer nič spoloč-

né. V hre ostal z knižnej verzie len hlavný

hrdina a pár postáv, ktoré so situáciami v

knihe majú spoločné jedine mená hlav-

ných predstaviteľov. Samozrejme, zosta-

la zachovaná základná kostra príbehu.

Obe verzie skvele fungujú ako samostat-

né celky a po prečítaní knihy som mal

neodolateľnú potrebu zahrať si hru a po

zahratí hry sa mi vybavovali úryvky z kni-

hy. Či hráč, alebo čitateľ tak obaja dosta-

nú dávku na ktorú sa nezabúda...

 ????

SECTOR MAGAZÍN 9/2010

www.sector.sk 72

Zomrite

červicí !!!

Prepáčte za netradičný začiatok

recenzie, no na netradičnú hru,

netradičný začiatok, no nie?

Veď netradičný a kľukatý svet

plus nebezpečné červíky z flin-

tami sú vražedná kombinácia.

Ale povedzme si skade toto

všetko poznáme, ktoré štúdio

nám presne pred 15 rokmi pri-

nieslo prvú hru z tejto diabol-

skej série? Predsa Team17.

Štúdio, ktoré nás už 15 rokov

obohacuje so svojou sériou

malých a na prvý pohľad nevin-

ných červíkov, no všetko sa

zmení v okamihu, keď jeden z červíkov

vytiahne bazuku a následne trafí a strčí

do vody druhého červíka. Znie to šialene,

no práve toto nás drží pri obrazovke mo-

nitorov už 15 rokov. A koľko vlastne

uplynulo už pokračovaní od prvého dielu

Worms? V tomto prípade na zjavne ťaž-

šiu odpoveď bude prostá odpoveď a to

veľa. Od Wormsa 2, cez Armageddon a

World Party až po Mayhem. Všetky zo

spomínaných hier sú bezpochyby kvalit-

né, no veľká zmena nastala pri Mayhem,

kde sa prešlo z dvojrozmerného systému

do 3D. Hre to rozhodne neuškodilo, prá-

ve naopak, jej to prospelo a pod stre-

chou Codemasters dosiahla vysokých

predajov. Po takom veľkom úspechu si

každý myslel, že ďalšia hra zo sveta tu

bude čo

nevi-

dieť, no

rok nič,

dva roky nič, tri roky nič. Každý PC hráč si

už myslel, že je táto séria stratená, no po

piatich rokoch nás Team17 vyviedol z

omylu. Červíci sa vracajú a po zasadení

do trojrozmernej podoby sa nová hra zo

série zase tiahne v duchu 2D. No všetci

hráči si musia položiť otázku. Bude nás

ešte stále baviť ten istý scenár a nestane

sa otrepaným? To sa dozviete v nasledu-

júcich riadkoch.

Ak ste si mysleli, že noví Wormsovia sú

skutočne noví, tak ste na omyle. Reloa-

ded by sa mal volať Remake, pretože

noviniek je tú žalostne málo. Ale aj to

málo niečo obsahuje a teda, čo to je? Na

začiatok nám vývojári naservírovali typic-

ké módy ako napríklad Deathmach, kde

sa v 30 misií budeme predierať cez vnú-

tornosti červíkov. Ďalší mód, ktorý ne-

môžem nespomenúť, je Body Count, v

ktorom ide o získanie čo najväčšieho

počtu bodov s jedným červíkom. Pointa

je trochu nudná a za chvíľu vás to presta-

ne baviť, no beriem to. Síce z iného súd-

ka, no o to zaujímavejší mód Warzone sa

môže pýšiť bojiskami, kde budeme čeliť

vyspelým červíkom, ktorí sú trochu sil-

WORMS RELOADED

U
ŽÍV

A
TEĽSK

Á
 R

EC
EN

ZIA

Straté
gia/ Te

am
 1

7
 / X

b
o

x3
6

0
, P

C

SECTOR MAGAZÍN 9/2010

73

nejší než v normálnych mó-

doch. Apropo normálnych

módoch. Autori nemohli

zabudnúť na klasický Deat-

hmach, kde nám náhodne

vygenerovanú mapu naser-

vírujú behom sekundy. Pek-

ným prídavkom je aj mož-

nosť vytvoriť si vlastné ma-

py v editori. S troškou fan-

tázie sa dá vytvoriť vážne

všeličo. Veľké mínus je ne-

možnosť mať viac než šty-

roch červíkov v jednom

tíme (WP ich mal až 8). Pre

nováčikov sa tu nájde tré-

ning, kde sa zoznámia s

ovládaním a celkovou hrou.

Tréning odporúčam absol-

vovať aj veteránom, ktorí si

už v hernom priemysle niečo prežili.

Bye, Bye

Predposledný mód, no ani zďaleka naj-

horší, je klasická kampaň, kde máme 35

misií. Škoda, že skoro každá je Deat-

hmach a misií na zamyslenie je drasticky

málo. Opäť mi nedá to neporovnať s Wo-

rld Party, v ktorej boli misie oveľa zaují-

mavejšie. Logické misie väčšinou počítajú

so správnym rozmiestnením stavieb,

ktorých je obmedzení počet. Aspoň, že tu

je systém odmien, ktorý funguje jedno-

ducho. Po prejdení misie nám pripočíta

peniaze, za ktoré si môžeme kúpiť v ob-

chode rôzne odmeny. Napríklad lietajúcu

ovečku, s ktorou budeme kľučkovať, cez

rôzne scenérie. Celá kampaň zaberie

dokopy niečo cez 2 hodiny. Zatiaľ čo

všetky odmeny budeme mať kúpené už

za hodinu hrania. A konečne posledný a

najvydarenejší mód nemôže byť nič iné

ako multiplayer. Ten je v tomto prípade

solídny a celkom kvalitne spracovaný.

Okrem klasického multiplayeru tu máme

znovu možnosť splitscreenu. Pre neve-

diacich je splitscreen rozdelená obrazov-

ka na polovicu, takže si budeme môcť

zahrať s priateľom aj na jednom počítači,

bez použitia lanu alebo internetu.

Poďme na chvíľu pristúpiť k mínusom

hry, ktorých je v tomto prípade celkom

dosť. V prvom prípade to je konzoloidné

menu, na ktorom vidno, že nebol robený

pre PC hráčov. Aspoň, že ponúka dosta-

tok možností v podobe achievementov,

ktoré sú už dnes skoro v každej druhej

hre. Ďalší mínus si všimne asi každý a to

je AI červíkov. Reloaded trpí tým istým

problémom ako jeho predchodcovia. AI

vie s granátmi hádzať až podozrivo pres-

ne, no s takou bazukou sa dokážu ľahko

odstreliť. Teraz neviem, či mám mať

radosť alebo mám smútiť. Každopádne

AI je nebalansovaná a to je závažná chy-

ba. Aspoň, že to vynahradzuje multiplay-

er so skutočnými hráčmi. Odskočme na

chvíľu od mínusov a pozrime sa na to z

tej lepšej stránky. Arzenál zbraní je cel-

kom obstojný a obsahuje niečo cez 50

zbraní. Od revolvera a uziny, cez bazuku

a granáty až po ovečky a super ovečky.

Asi zniem šialene, no je tomu vážne tak.

Boom!!

Ak ste si mysleli, že 2D hneď znamená

chabé spracovanie, musím vás vyviesť z

omylu. Grafické spracovanie beží vo fu-

llHD, kde hra vyzerá naozaj kvalitne. Pek-

né sú aj rôzne tančeky a grimasy červí-

kov. Detaily sú rozhodne zvládnuté a

hýbanie sa krabičky, lekárničky, auta sú

proste očarujúce. Hardvérové nároky sú

tiež na dobrej úrovni a na rozbehanie

bude stačiť aj 5 ročný počítač. Zvukové

efekty sú taktiež prepracované a ničím

nezaostávajú za predchodcami.

Po troch hrách zasadených do 3D pro-

stredia sa vývojári rozhodli znovu skúsiť

2D a ja môžem s radosťou povedať, že sa

to podarilo. Veľmi dobré prostredia, lo-

gické misie, dobrý multiplayer a v nepo-

slednom rade perfektná a detailná 2D

grafika. Ak si hru chcete kúpiť na Steame

stojí 14,99€, čo vôbec nie je veľa.

aDQo2811

+ Zaujímavé spracovanie 2D

+ Zábavná kampaň

+ Zábava, zábava a ešte raz zábava

+ Multiplayer

+ Hardvérové nároky sú

prijateľné

- Konzoloidné menu

HODNOTENIE

9.5

SECTOR MAGAZÍN 9/2010

www.sector.sk 74

ONLINE HRY
Air Transporter

Zábavka s heliptérou nakladajte

tovar a presúvajte objekty.

Ultimate Douchebag Workout

Vytrénujte sa v posilňovni.

Slot Car

Jazdite na autodráhe.

Happy Wheels

Jazdite na rozmanitých vozidlách.

Hanger

Preskáčte so zavesenou post-

avičkou levely.

Car Chaos

Ovládajte vozidlá na križovatke.

Milk Run

Jazdite s náklaďákom s mliekom

Sieger

Obstreľujte nepriateľské hrady.

DEMÁ
Gothic 4: Arcania

Okamih pravdy nastal už môžete naživo vyskúšať

nové pokračovanie Gothic 4.

FIFA 11

FIFA na seba nenechala dlho čakať a odpovedá

na demo PES.

PLNÉ HRY
Privates

Zabojujte si vnútri ľudského tela počas sexu a

obráňte ho pred možnou infekciou, ktorú pri

tom môže telo chytiť.

Steel Storm: Episode 1 - Beta

Epizodická arkádová hra s pohľadom zhora

prichádza medzi hráčov s prvou

bezplatnou epizódou.

The Silver Lining - Episode 2: Two House-

holds

Bezplatná adventúra vychádzajúca z

kultovej klasiky King's Quest pokračuje.

Fuzz Power

Pekná a ťažká hra, kde musíte prekonávať

nástrahy, ktoré predstavujú holiči a

kaderníci.

Strap-on-bomb Car

Veľmi ťažká jazda s autom po dráhe, ktoré sa

ovláda jedinou klávesou. Na trati je možné nas-

taviť nočný režim, oblačno a dážď

B
O

N
U

S

Dump Truck 3

Jazdite so nákladným autom.

Castle Defense

Budujte svoj hrad, vojakov a

obráňte hlavnú vežu.

PES 2011

Demo na aktuálne vydanie futbalovej hry od

Konami.

WRC FIA World Rally Championship

Demo na oficiálnu WRC rally hru od Black

Bean Games.

http://www.onlinehry.sk/onlinehra/7641/air_transporter.htm
http://www.onlinehry.sk/onlinehra/7702/ultimate_douchebag_workout.htm
http://www.onlinehry.sk/onlinehra/7772/slot_car.htm
http://www.onlinehry.sk/onlinehra/7681/happy_wheels.htm
http://www.onlinehry.sk/onlinehra/7719/hanger.htm
http://www.onlinehry.sk/onlinehra/7652/car_chaos.htm
http://www.onlinehry.sk/onlinehra/7744/milk_run.htm
http://www.onlinehry.sk/onlinehra/7682/sieger.htm
http://www.sector.sk/plnahra/12453/gothic_4_arcania.htm
http://www.sector.sk/plnahra/12373/fifa_11.htm
http://www.sector.sk/plnahra/12412/privates.htm
http://www.sector.sk/plnahra/12351/steel_storm_episode_1_beta.htm
http://www.sector.sk/plnahra/12420/the_silver_lining_episode_2_two_households.htm
http://www.sector.sk/plnahra/12420/the_silver_lining_episode_2_two_households.htm
http://www.sector.sk/plnahra/12333/fuzz_power.htm
http://www.sector.sk/plnahra/12216/strap_on_bomb_car.htm
http://www.onlinehry.sk/onlinehra/7801/dump_truck_3.htm
http://www.onlinehry.sk/onlinehra/7668/castle_defense.htm
http://www.sector.sk/plnahra/12372/pes_2011.htm
http://www.sector.sk/plnahra/12471/wrc_fia_world_rally_championship.htm

SECTOR MAGAZÍN 9/2010

75

 VIDEÁ MESIACA

Bioshock Infinite - Gameplay

10 minútová ukážka gameplayu z tretieho Bioshocku nám predstaví vzdušné mesto

Mafia 2 - Jimmy's Vendetta

jšia expanzia nám priblíži Jimmyho cestu za

pomstov. Najskôr útek z väzenia a následne

vojna v uliciach.

Assassin's Creed - Strike At The Heart Of

Rome

Bratstvo v novom developer videu prezentu-

je útok na samotný Rím

NFS Hot Pursuit - Sun, Sand, Supercars

Hot Pursuit prezentuje exotickú jazdu.

F1 2010 - game vs real - Korea

Ďalšie porovnanie reálnosti prichádzajúcej

Formula 1 hry

NFS Hot Pursuit - Sizzle

Nový trailer nám prezentuje rýchlosť no-

vého Need for Speed od Criterionu

Medal of Honor - High value target

Tretie experience video nám ponúka game-

play ukážku

I AM the Freeman - teaser

Marco Spitoni animátor z WETA CGI štúdia

ponúka teaser na projekt umiestnený do

F1 2010 - launch

Codemasters spravil pre F1 najväčší launch,

do obchodov dodal 2 milióny kusov titulu.

FIFA 11 - PC gameplay

Ako bude vyzerať PC verzia FIFA 11? Game-

play záznam nám to ukáže

http://www.sector.sk/video/12432/bioshock_infinite_gameplay.htm
http://www.sector.sk/video/12284/mafia_2_jimmy_s_vendetta.htm
http://www.sector.sk/video/12354/assassin_s_creed_strike_at_the_heart_of_rome.htm
http://www.sector.sk/video/12354/assassin_s_creed_strike_at_the_heart_of_rome.htm
http://www.sector.sk/video/12298/nfs_hot_pursuit_sun_sand_supercars.htm
http://www.sector.sk/video/12352/f1_2010_game_vs_real_korea.htm
http://www.sector.sk/video/12462/nfs_hot_pursuit_sizzle.htm
http://www.sector.sk/video/12343/medal_of_honor_high_value_target.htm
http://www.sector.sk/video/12408/i_am_the_freeman_teaser.htm
http://www.sector.sk/video/12434/f1_2010_launch.htm
http://www.sector.sk/video/12365/fifa_11_pc_gameplay.htm

SECTOR MAGAZÍN 9/2010

www.sector.sk 76

N
A

B
U

D
Ú

C
E

Októbrové tituly:

Medal of Honor (PC, XBOX360, PS3)

Gothic iv (PC, XBOX360)

Castlevania Lords of Shadows (XBOX360, PS3)

Fable 3 (Xbox360)

Fallout Vegas (PC, XBOX360, PS3)

Október,

SECTOR MAGAZÍN 9/2010

77

Jeseň začína naplno

Sports Island 3 (Wii)

FIFA 11 (PC, XBOX360, PS3, Wii, PSP, PS2, DS)

Vanquish (XBOX360, PS3)

Star Wars Force Unleashed 2 (PC, XBOX360, PS3, Wii, DS)

Rock Band 3 (XBOX360, PS3, Wii)

SECTOR MAGAZÍN 9/2010

www.sector.sk 78

