

IGN

A character with short brown hair, wearing a purple suit jacket over a light-colored shirt, and a black gas mask with two large circular lenses and a cylindrical filter on the right side. The character is holding a dark, round frying pan in their right hand, raised towards their head. The background is a bright, slightly hazy outdoor setting with a building and trees visible.

#99

PLAYERUNKNOWN'S BATTLEGROUNDS

XENOBLADE CHRONICLES 2, TOWER 57,
FOOTBALL MANAGER 2018, SPELLFORCE 3
FALLOUT 4 VR, DOOM VFR, SKYRIM VR

● PREVIEW

- ANCESTORS LEGACY
- DEEP SKY DERELICS

● RECENZIE

- PLAYERUNKNOWN'S BATTLEGROUNDS
- XENOBLADE CHRONICES II
- FOOTBALL MANAGER 2018
- TOWER 57
- SPELLFORCE III
- PLAYLINK
- TOKYO DARK
- BLACK MIRROR
- ROAD RAGE
- FALLOUT 4 VR
- DOOM VFR
- SKYRIM VR

● TECH

- AKÝ MIKROFÓN PRE STREAMEROV?
- PC ZA 500 AŽ 1500 EUR
- MAGIC LEAP OKULIARE
- SURFACE PHONE

● MOBILY

- XIAOMI REDMI 5
- SAMSUNG GALAXY A8
- PONUKA MOBILOV
- MOTO Z2 PLAY

● FILMY

- STAR WARS POSLEDNÍ JEDIOVIA
- JUMANJI
- FERDINAND
- LADÍME 3

VYDÁVA

SECTOR s.r.o.

ŠÉFREDAKTOR

Peter Dragula

REDAKCIA

Branislav Kohút

Matúš Štrba

Vladimír Pribila

Jaroslav Otčenáš

Michal Korec

Juraj Malíček

Ján Kordoš

Tomáš Kuník

Táňa Matúšová

Ondrej Džurdženík

Články nájdete na
www.sector.sk

PREVIEW

ANCESTORS: LEGACY

NÁVRAT DO STREDOVEKU

Milovníci RTS dobre vedia, v čom spočíva čaro tohto žánru. A aj keď sú základy stratégií často takmer identické, stále nás baví viesť do boja armády, stavať alebo aj búrať mestá a zajať miesto lídra mocnejšej frakcie. Čaká nás to aj v titule *Ancestors Legacy* a nebude to márne. Môžeme to potvrdiť, pretože naša prvá výprava na stredoveké bojiská bola úspešná.

Vývojári z *Destructive Creations* nám najskôr ponúkli úvodné misie z kampane pre jednotlivca. Vylodili sme sa pri anglosaskom mestečku *Bamburgh* - hlavný hrdina *Ulf*, ktorého si v ťažení treba chrániť, pretože jeho smrť znamená zlyhanie v misii a vojenské jednotky v permanentných niekoľkočlenných družinách. V prednej línii sa uplatnili hlavne bojovníci so štípmi, ktoré môžu zdvihnúť, aby sa chránili pred nepriateľskými šípmi, za nimi lukostrelci so slušným dostrelom.

Hrdinovia aj jednotky majú svoje osobité schopnosti, ktoré sa dajú aktivovať a využiť v rôznych situáciách. Boje sú v podstate tradičné, avšak doplnené taktickými možnosťami. Hra napríklad zohľadňuje, keď na nepriateľa útočíte v presile alebo z boku. Svoju úlohu zohráva aj morálka a terén. Zaujímavé je ničenie budov. Pechota vystreľuje ohnivé šípy alebo hádže fakle a keď sa naplní červený ukazovateľ budovy, vzbĺkne. Nie je potrebné ďalej ju ničiť, postupne sama zhorí do tla. Ako prvé je vhodné likvidovať

baraky a iné objekty, v ktorých sa produkujú nepriateľské posily. Osvojili sme si základy a následne sa stiahli z boja, aby sme pokračovali v druhej misii zameranej na nenápadný postup v lesnatom teréne s príahlymi dedinkami. Traja bojovníci v jednom zoskupení dostali neľahkú úlohu - získať zásoby jedla, následne oslobodiť zajatcov a s posilami sa pripraviť na hlavný útok nepriateľa. V tejto misii je kľúčové ukrytie sa pred hliadkami a rýchle výpady napríklad aj z úkrytu v poli, aby strážca nestihol privolať posily. Pomohla aj možnosť ústupu, kedy sa zvolená družina stiahne z boja a uteká do (relatívneho) bezpečia. Najčastejšie k svojmu najbližšiemu osídleniu, kde sa je možné liečiť zranených a v neskorších misiách aj doplniť družiny do plného stavu. Niekedy však tento ústup neprebíha ideálne, pretože utečenci pokojne prebehnú popred nepriateľov, ktorí ich začnú prenasledovať a je o problém viac. Napokon sme sa naučili rozložiť pasce, ktoré mali oslabiť nepriateľský výpad.

Tretia misia začala útokom na karavánu a konečne dostal priestor aj manažment. Na mape sa nachádza niekoľko neutrálnych a nepriateľských osídlení s niekoľkými budovami. Dôležité je zničiť centrálnu budovu a obsadiť, čo z nej zostalo. Stavba sa po chvíli zregeneruje, hráč si osvojí sídlo a má pod kontrolou všetky stavby v blízkom okolí (ktoré nevypálil).

Súčasne môže produkovať osadníkov s už vopred určeným zamestnaním - lovom alebo farmárčením kvôli zásobám jedla, výrubom dreva či ťažbou v lome. Okrem toho je možné najímať nové vojenské družiny a vylepšovať ich brnenie - no nečakajte viac ako niekoľko družstiev. Skúseným oddielom môžete vybrať špecializáciu podľa ich zamerania, napríklad je to lepšia obrana alebo útok či rýchlosť pohybu. Rozšíril sa aj sortiment pechoty a v neskorších fázach hry sa k tomu pridá vlastná výstavba budov, jazda, obliehacie stroje a technológie. Súčasťou je aj dočasné požehnanie, ktoré si môžete vymodliť pre svoj národ. Tie pokročilé možnosti si už však tvorcovia nechali na plnú hru.

V druhej fáze testovania autori pripravili tri multiplayerové mapy pre dvoch až šiestich hráčov rozdelených do dvoch tímov. Každá z pripravených máp sa odohráva v inom ročnom období, takže sa môžete tešiť na krajinu v lete, jeseni či zime. V prípade eliminácie je potrebné zničiť všetky hlavné nepriateľské budovy, v druhom režime treba dobyť a udržať viac osídlení ako nepriateľský tím, aby takto prichádzal o body a skončil na nule. Na výber sú štyri frakcie a maximálne desať oddielov na každého hráča. Okrem Vikingov a Anglosasov sa do boja zapoja ešte Germáni a Slovania. Každý národ má svoj vlastný level systém a v profile hráča sa zaznamenáva progres s každou frakciou zvlášť.

Na rozdiel od sólo režimu je multiplayer rýchly, dokonca až priveľmi. Na samotný systém výstavby a produkcie si chvíľu treba zvykať. Každý hráč začína s hlavným sídlom, ktoré ale má veľmi skromné možnosti a bez obsadzovania okolitých osád nie je možný ďalší rozvoj. Dôležité teda je dobýjať dediny a okamžite tam aj zadať príkaz na získavanie surovín z prepojených úžitkových budov. Ťažbu, výrub stromov a produkciu mäsa zvýšite jedine okupovaním ďalších osád, prípadne vývojom jednorazovej technológie.

Budovy sa automaticky umiestnia v teréne a rovnako samostatne fungujú osadníci. Nemôžete zvýšiť počet drevorubačov ani nič podobné. Manažment je teda strohý, ale funkčný, no prepínanie jednotlivých položiek s produkciou a výstavbou s použitím myši a klávesnice spočiatku mäťúce. Čo si vysvetľujeme prispôbením ovládania predovšetkým konzolovému ovládaču.

Okrem toho musíte rozumne využívať vašu armádu, ktorej kapacitu až po desať oddielov zvyšujete prístavbou obydlií. Spravidla máte dosť jednotiek na útok, ale nie súčasne na obranu - alebo naopak. A keďže okupovanie osídlení trvá možno len nejakých desať sekúnd, bežne sa stáva, že zatiaľ čo vy dobýjate nejakú osadu protivníka, on sa pokúša o tú vašu a kým tam privediete obrancov, je stratená.

Rovnako na sekundy sa dajú počítat intervaly bojov. Bežne sa mi stalo, že jazda vyslaná priamo na lukostrelcov padla skôr, ako k nim stihla vôbec pricvárať. V tomto smere excelovala hlavne AI, keďže živých protihráčov sa mi podarilo nájsť jediný raz, čo svedčí o tom, že ich čosi odradilo. Len pre porovnanie, boje s približne rovnakým počtom oddielov trvajú v Total War: Arena a príbuzných RTS pár minút, v Ancestors Legacy asi 15 sekúnd. Toto by mali vývojári do vydania plnej hry rozhodne upraviť. Hoci sa dá predpokladať, že bežní živí hráči nebudú takým húževnatým protivníkom, akým je aj podľa slov vývojárov zatiaľ nevybalansovaná a náročná AI.

Musíte aj dúfať, že v lobby nenarazíte na profesionálneho hráča Starcraftu ako matus_ace na špeciálnom evente, kde však popri márných pokusoch uspieť v šialenom multiplayeri stihol vyspovedať autorov hry. V bitke na konzole síce ťahal za kratší koniec, ale spolu s Tanyou oslovil producenta a dizajnéra Tomasza Gopa a vybojovali zaujímavé informácie, o ktoré sa s vami, samozrejme, tiež podelíme:

Prečo práve stredovek a Vikingovia? Čo vás inšpirovalo pri výbere tohto obdobia?

Stredovek bol veľmi logickým rozhodnutím z viacerých dôvodov. Ale tým najdôležitejším je, že sa jedná o zaujímavé obdobie pre mnohých členov nášho tímu. Témy, ako apokalypsa, fantasy, reálna história stredoveku a tak ďalej - zistili sme, že to je spektrum, ktoré nás zaujíma. A to je dôvod prečo tak robíme - pretože to mnohých ľudí zaujíma a umožňujeme im to rozvíjať. A potom je tu príbeh (Gop ukazuje na človeka s pivom,

ktorý je zodpovedný za dej a označuje ho ako knihomôľa, čo vytvoril základ príbehu.) Kúpili sme niekoľko kníh a on strávil niekoľko týždňov ich čítaním a povedal: tento fragment o slovanskej histórii, tento o nemeckej histórii atď. Vybral si ich, urobil opisy a potom sme na nich začali pracovať. Takže to bol prirodzený progres.

Bol jedným z dôvodov výberu aj seriál Vikingovia?

Pozrite sa, vývoj AL začal pre dva a pol rokom a aj keď ten seriál máme radi, nedá sa povedať, že to bolo niečo, čo nás inšpirovalo, aj keď sme radi, že je tu. Ale veľká časť série je ovplyvnená fragmentmi vikingskej histórie podobne ako AL. No išlo skôr o náhodu, pretože inak by sme si zrejme nezvolili rovnaké časové obdobie. Séria Vikingovia je veľmi dobrá, veľmi mainstreamová, popkultúrny odkaz na Vikingov, čo je dobré a pôsobivé, ale nepokúšali sme sa vytvoriť to isté. No máme tento seriál radi, pretože je dobrý.

V hre je niekoľko národov, vrátane Slovanov. Bude v hre ťaženie aj za inú stranu okrem Vikingov?

Sú tam Vikingovia, Anglosasi, Germáni a Slovania a to sú štyri národy, s ktorými sme začali a každý bude mať svoju vlastnú kampaň. Aj keď technicky to budú po dve ťaženia - každé s piatimi misiami, čiže 10 misií za každý národ. A to je základ. Keď dokončíme všetkých štyridsať misií, potom sa rozhodneme, čo bude ďalej. Možno pridáme tretiu platformu - zatiaľ sú dve: PC a Xbox One. Takže po dokončení hry budeme uvažovať čo ďalej, či pridáme ďalšie národy, kampane, viac historických udalostí. Takže áno, chceme to urobiť, ale zatiaľ vám to nemôžeme upresniť.

V hre môžete už teraz hrať za štyri národy, takže to nie je len o Vikingoch a už čoskoro chceme prezentovať všetky v samostatných videách, kde budú uvedené ich charakteristické prvky. Čo som vlastne doteraz ešte nikomu neprezradil.

Vybral som si v hre Slovanov (Matúš). Ktoré časové obdobie, mestá a historické osobnosti zo slovanskej histórie vás inšpirovali?

Máme dve kampane so Slovanmi. Sú to dve obdobia, ktoré začínajú poľskou históriou, jedno z nich je o jednom z prvých lídrov - Mešek I.. Bolo to približne v roku 960 a o tom je prvé ťaženie. Druhé je o ďalšom vládcovi, ktorý sa stal poľským kráľom. A ak bude ešte nejaká nasledujúca slovanská kampaň, zrejme bude zameraná na iné časti slovanskej histórie.

Vieme, že ústrednú melódiu skomponoval Adam Skorupa...

Áno, ale o hudbu sa postarali dvaja ľudia - Adam Skorupa a Krzysztof Wierzykiewicz. Obaja často spolupracujú a napríklad sa spoločne podieľali aj na hrách so Zaklínačom. V Ancestors Legacy sa postarajú o kompletný soundtrack. (hotová časť soundtracku hrala na akcii a naozaj sa to počúvalo príjemne.

V demo verzii sme si všimli určité rozdiely oproti iným RTS, ale čo osobne by ste najviac vyzdvihli vy?

Takže máme tu úroveň príbehovú a gameplay úroveň. Čo sa týka tej prvej, myslím, že sa snažíme vytvoriť singleplayer v hre orientovaný na hlbší príbeh ako v iných RTS. Ľudia si všimnú ručne animované predelové scény medzi misiami. Sme veľmi precízni pri ich vytváraní a máme na to tím ľudí. Je tam človek, ktorý ich nakreslí, človek, ktorý ich vyfarbí, ďalší, ktorý oddelí jednotlivé vrstvy, potom človek, ktorý ich animuje a okrem toho sa tam doplní ozvučenie. Chceme to urobiť precízne, pretože je to veľmi dôležitá súčasť príbehu, pravdepodobne najdôležitejšia časť singleplayeru. Takže to je to, čo si myslím, že je v hre unikátne.

A ďalšou časťou je boj. Skúsili ste v boji akčnú kameru so zoomom a rotáciou kamery? Priblížte si bojisko a uvidíte, ako každá jednotka bojuje s inou jednotkou. Využili sme pritom motion capture a precízne animácie, samé osebe to predstavuje 600 bojových animácií.

Keďže je hra plánovaná na dve platformy, uvažujete o implementácii cross-play hrania?

Uvažujeme, ale v momentálnom štádiu vývoja to nemôžeme prisľúbiť. No je veľa spôsobov, ako to urobiť, napríklad cez Steam a Xbox Live... - rozhovori sa Gop s tým, že si myslí, že sa jedná o skvelú súčasť so zaujímavým ovládaním gamepadom aj klávesnicou s myšou, ale vybalansovať hratelnosť s rôznymi perifériami súčasne je výzva.

Takže aj keby sme implementovali cross-play, bude to s jasnou výstrahou, že ak ste konzolový hráč a máte proti sebe PC hráča s myšou a klávesnicou, bude mať neférovú výhodu. Ale, samozrejme, môžete hrať aj na PC s gamepadom.

Prečo ste sa rozhodli vytvoriť RTS pre konzolu? Nie je to obvyklý žáner pre konzoly.

A to je odpoveď na vašu otázku (smiech). Biznis je jedna vec, ďalšia vec je, že v ére, v ktorej žijeme s novou generáciou hardvéru je technicky jednoduchšie implementovať hru na PC a Xbox One, pretože tieto platformy k sebe nikdy nemali bližšie ako práve teraz.

Takže sme sa to rozhodli urobiť, pretože môžeme (smiech pri podobenstve s výrokom kapitána Kirka zo Star Treku), je to rozumný obchodný ťah a umožňuje nám to rozšírenie v rámci našich možností.

Je ťažké vybalansovať ovládanie, skúsenosti hráčov a interface na konzolách?

Nie, ak sa na to myslí už v počiatkoch vývoja hry. Táto hra nie je port a ani jej ovládanie (Gop ukazuje na Oskara, ktorý implementoval súčasné ovládanie gamepadom už na začiatku vývoja), takže ak je to jeden zo základných prvkov dizajnu hry, určite sa to dá, čím nechcem povedať, že je to úplne jednoduché.

Vyskúšali ste niekedy Halo Wars a iné konzolové stratégie?

Samozrejme, že áno. Nie som arogantný, som skromný človek, ale myslím si, že všetci vieme ukázať, ako slušne môže fungovať RTS s konzolovým ovládačom. Môžete si to vyskúšať a informovať o tom čitateľov, pre mňa osobne je takéto ovládanie pohodlné.

Ancestors Legacy vyjde na PC a Xbox One a premiéra má byť v druhom štvrtroku 2018.

DEEP SKY DERELICS

VEŠMÍRNE DOBRODRUŽSTVO V KOMIKSOVOM ŠTÝLE

Aj vy ste boli zvedaví na komiksovú RPG Deep Sky Derelicts tak ako my? Hra zatiaľ vyšla vo verzii s predbežným prístupom, ale ochotne sme vstúpili do sveta s textovými bublinami, aby sme zistili, či je to na dobrej ceste a čaká nás hra aspoň taká výnimočná ako jej vzhľad.

Tvorcovia hry nám už dovolili načat' príbeh v kampani aj vstúpiť do arény. Na začiatku ťaženia je výber troch postáv, ktoré budú tvoriť váš tím. Líšia sa svojimi danosťami v oblasti zbraní, technológií, liečiteľstva, zbierania v teréne a mentálnej sily. Či už je to však líder, medik, bitkár alebo stopár, každý má nejakú zbraň, osobitú schopnosť a skafander s patričnou ochranou, ktorý chráni nielen pred nepriateľskými útokmi, ale aj pomáha prežiť v nehostinných podmienkach vo vesmíre, kde sa hra odohráva.

Najprv hodíte reč s čelným predstaviteľom sektoru, v ktorom žijete a ponúka vám príležitosť získať výhody spojené s galaktickým občianstvom. To dostanete, ak nájdete legendárnu materskú loď, ktorá vraj skutočne niekde existuje, hoci si mnohí myslia, že je to len výmysel.

Každopádne, je to dosť dobrý dôvod na výlet ku hviezdám a prehľadávanie rôznych zákutí vesmíru. Pred odchodom ešte môžete v miestnej putike pribrať nejaký kontrakt, navštíviť lekárňu alebo obchod so zbraňami, modifikáciami a energetickými jadrami. Potom oslovíte pilota, ktorý s vami poletí a vysadí vás v požadovanej destinácii, kde vás čaká nejaká úloha, možno náhodné NPC postavy a určite nepriatelia.

V teréne využívate PDA, môžete sa mrknúť na každého člena vašej trojky a inventár a pripomenúť stanovené ciele. Súčasne tam vidíte aj plochu so štvorcami, ktoré predstavujú jednotlivé časti územia. Väčšina plochy je zahalená a odkryje sa, keď poklikáte na stále ďalšie políčka alebo použijete skener. Na to všetko, rovnako ako na ďalšie aktivity, však používate energetické body a keď sa vám tie minú a nestihnute sa vrátiť k vášmu transportu, jednoducho sa udusíte a zomriete. Takže energiu treba využívať rozvážne, hoci sa dá priebežne dopĺňať energetickými jadrami, ktoré buď nájdete, alebo kúpite na základni. Minimálne spočiatku ich však veľa nemáte. V krajnom prípade ale získate trochu energie z predmetov v inventári, ktoré rozložíte.

Pri posúvaní po schematickom území môžete naraziť na neutrálne a priateľské postavy, s ktorými hodíte reč a možno vás poveria nejakým zadaním. Niektoré políčka ukrývajú koristi, ktorú môžete zobrať so sebou, iné sú prázdne, len cez ne treba prejsť, no a, samozrejme, niekedy vleziete do cesty agresívnym protivníkom, s ktorými musíte bojovať. Postupujete výlučne prostredníctvom plochy PDA a keď sa niečo deje, ukáže sa obrazovka s vykresleným okolím, kde môžete s niekým viesť dialóg, niečo zobrať alebo koordinujete bitku.

V boji stoja vaše postavy na ľavej časti obrazovky, nepriatelia na pravej. Dôležitejší však je poradovník na základe iniciatívy. Na spodku vtedy vidíte, kto je v ťahovom súboji na rade a niekoľko kariet (sortiment sa mení podľa vašej výbavy a výzbroje), z ktorých môžete jednu použiť v danom kole. Okrem bojových s útokom zblízka alebo z diaľky sú to podporné karty, ktoré napríklad doplnia vám alebo spolubojovníkovi štít a

okrem nich také, ktoré prinesú postih nepriateľom. Po výbere karty sa vykoná akcia, pri ktorej vždy vyskočí jedno alebo dve komiksové okná. Ukazujú, čo ste vykonali a aký to malo efekt na protivníka.

Systém súbojov je vcelku nenáročný, ale v niektorých situáciách nedomyšlený. Napríklad pri veľmi silnom nepriateľovi môžete vyčerpať všetky bojové karty a nemáte ako útočiť. Navyše sa vám aj v boji míňa energia, takže nakoniec môžete všetci zahynúť len preto, že vám došli životodarné zásoby. Pôsobí to dosť rozpačito. Spravidla však máte možnosť z boja zutekať a tak zachrániť to, čo z vašej skupinky zostalo.

Ak je na tom váš tím veľmi zle, je najlepšie vrátiť sa k pilotovi a letieť späť domov. Tam môžete za kredity doliečiť zranených alebo oživiť postavy, ktoré sú úplne KO. Na základňu sa vraciate aj po splnení úloh, po nové kontrakty a na nákupy, aby ste boli pripravení na ďalšie výlety.

MENU

Vaši žoldníci nadobúdajú vyššie úrovne a okrem možnosti používať efektívnejšiu výzbroj spojenú s účinnjšími kartami dostávajú body na vylepšenie svojich vlastností. Na každom leveli sú na výber dve, prípadne aj s ich opakovaným zdokonalením - napríklad zvýšite iniciatívu alebo zručnosť postavy.

Okrem príbehu môžete skúsiť režim arény, ktorý sa líši tým, že nemáte žiadne úlohy, nelietate hore-dole, ale iba prechádzate po mape, kde každú chvíľu bojujete s nejakými nepriateľmi. A musíte si neustále dopĺňať energiu. Nič viac od toho nečakajte a aj keď neskôr

budete mať viac možností, musíte sa v hre zmieriť s jednoduchým schematickým postupom.

Deep Sky Derelicts nepochybne zaujme svojím vzhlľadom, ktorý je najväčším lákadlom. Po obsahovej stránke je to netradičná záležitosť, ktorej však vďaka striktnému schematickému postupu príde na chuť len špecifická skupina hráčov. Hlavne tí, ktorí zbožňujú komiksy a nemajú na hru priveľké nároky. Každopádne už v rozpracovanej verzii pôsobí ako funkčný celok a ak vás osloví, poskytne vám hodiny zábavy.

RECENZIE

PLAYERUNKNOWN'S BATTLEGROUNDS

NOVÁ GENERÁCIA MULTIPLAYERU

PC, XBOX ONE / BLUEHOLE / AKČNÁ MULTIPLAYEROVKA

Playerunknown's Battlegrounds sa neočakávané stal hitovkou tohto roka, ktorá už zlákala viac ako 30 miliónov hráčov, a to len vďaka jednoduchej obmene Deathmatch multiplayerového módu.

Deathmach mód vznikol niekedy na začiatku vekov zrejme ako prvý mód vôbec, ale práve malá obmena, s ktorou autor Brendan Greene známy pod prezývkou Playerunknown prišiel, dokázala zmeniť veľa. Svoj mód nazval Battle Royale a prvýkrát ho aplikoval úpravou DayZ módu v Arma 2. Postavil totiž 100 hráčov na rozsiahlu mapu a nechal ich bojovať do posledného preživšieho. Hráčom sa mód zapáčil, a tak ho autor následne v Arma 3 osamostatnil a zdokonalil. Stále však nebol samostatnou hrou. Tou sa stal až vtedy, keď sa spojil s autormi H1Z1 a vytvorili King of the Kill mód. Práve tam získal tento štýl hry popularitu, a zároveň bol odrazovým mostíkom pre túto hru. Greene totiž po čase od H1Z1 odišiel a spojil sa s Bluehole, s ktorými vytvoril finálnu víziu svojho módu. Vznikol tak Playerunknown's Battlegrounds.

Hru spolu spustili v marci v early access na Steame, kde ju spoločne vylepšovali, získavali hráčov a prekonávali všetky rekordy Steamu. Veľmi rýchlo prekonali rekordy

DOTA 2 a Counter Strike, ktoré dominovali v počte hráčov a to bol ešte len early access. Teraz v decembri už titul ukončil úvodné testovanie a tvorbu štartovacieho obsahu a vyústil do finálnej verzie na PC. Je tak čas pozrieť sa na hru bližšie. Okolo čoho je vlastne taký ošial? Čo na tom hráči vidia?

Nová generácia multiplayeru

Čo vlastne hráči na PUBG vidia? Hlavne jednoduchosť a otvorenosť každému multiplayerovému hráčovi. Nie je to Call of Duty ani Battlefield, kde potrebujete schopnosti a stovky hodín hry. Je to iné. Battle Royale mód nerieši, či viete dať dole 10 nepriateľov za 10 sekúnd a behať po mape ako šílení, alebo či ste extra zruční, nie sú tu ani žiadne schopnosti, vylepšenia a levelovania. Je to pomalý taktický multiplayer, v ktorom si vychutnáte prechod prostredím, popritom zbierate zbrane a vybavujete sa, aby ste pri strete s nepriateľom boli pripravení. Je to síce časovo náročný mód, ale zároveň je to oddychovka s minimom stresu. Práve to je na tomto také zaujímavé. K tomu celé PUBG spracovaním vedie do drsnejšieho realistickejšieho štýlu a je tak iný ako arkádovo ladená konkurencia.

PUBG je síce svojim základom jednoduchý a relaxačný titul, ale zároveň si vyžaduje taktiku počas celého hrania. Na začiatku totiž výsadkové lietadlo naberie všetkých 100 hráčov a letí krížom cez územie mapy. Je na vás, kedy sa rozhodnete vyskočiť, či na začiatku, v strede alebo na konci mapy. Tu sú totiž dôležité dve veci: dostať sa k zbraňam skôr ako nepriatelia, a teda najlepšie je skočiť do časti prostredia, kde budete sám a možno najlepšie neskočiť príliš na kraj mapy. Totiž po piatich minútach sa na mape zobrazí bojová zóna. Tam sa musíte vedieť rýchlo presunúť, čo môže byť problém, ak sa zóna objaví na druhom konci mapy. Hra má síce aj vozidlá, ale sú veľmi riedko rozmiestnené a často ich ťažko nájdete. Väčšinou sa musíte spoliehať na svoje nohy a pri veľkej vzdialenosti to nemusí stačiť.

Zmenšovanie bojového územia mapy je zároveň vec, ktorá robí Battle Royale tým, čím je. Pridáva do hry nutnosť pohybu a núti tak hráčov presunúť sa na stále menšie územie mapy. Zvyšok ostrova totiž postupne

zahaľuje elektrické pole, v ktorom ak ostanete, pomaly vás zabíja. Územie sa postupne stále zmenšuje a elektrická zóna stále rozširuje. Tým sa stovka hráčov postupne dostáva na stále menšie územie, navzájom sa zabíja, až ostane približne desiatka posledných, ktorí sa stretnú na maličkom území. Aby to bolo trochu oživené, nad prostredím sa ešte objavuje bombardér, ktorý zbombarduje časť mapy. Tá je, našťastie, na mape vyznačená a viete, kam nemáte chodiť.

Do finálneho stretu na mape sa dá dostať rôznymi taktikami. Môžete si na začiatku zozbierať zbrane a následne sa len skrývať a pohybovať vtedy, keď nevyhnutne musíte, môžete skúsiť akčnú cestu a hľadať stále lepšie zbrane a prenasledovať každého nepriateľa, ktorého uvidíte. Alebo zoberiete auto a budete sa premávať prostredím, kde vás aj nepriatelia, ktorí vásvidia, ťažko trafia. Prípadne ak vám budú stáť v ceste, môžete ich autom jednoducho prejsť.

Každým spôsobom sa dá dostať medzi posledných hráčov, kedy často záleží na prostredí ktoré si vyberie ako posledné. Môže to byť otvorené pole, domy, alebo som zažil aj situáciu, kde to bol útes pri rieke. Každé prostredie si už vyžaduje vlastnú taktiku a aj zbrane. Každý zápas vám ponúkne iný zážitok.

Jedna hra môže trvať okolo trištvrte hodiny, pričom môžete umrieť kedykoľvek, ale na druhej strane, keď umriete, môžete si rovno spustiť ďalšiu hru. Hráčov je dostatok a nikdy nebudete čakať na matchmaking. Vždy sa dostanete do lobby, kde si maximálne minútku počkáte, kým sa zozbierajú všetci hráči a ide sa do ďalšieho boja.

V lobby vidíte naraz všetkých ostatných hráčov a aj keď aj tu môžete zbierať zbrane, strieľať alebo sa biť, nemá to žiadny dopad na nadchádzajúcu hru.

Vyladená hrateľnosť

Veľmi dobre nastavené pravidlá módu nasleduje aj dobre nastavené ovládanie. Ako pohyb, tak aj spravovanie inventára a nakoniec aj akciu rýchlo dostanete do ruky a postupne si otestujete aj aké sú pre vás najlepšie zbrane. Je tu ako rozsiahla ponuka pištolí, tak aj niekoľko brokovníc, samopalov, pušiek, ale aj mačety a kuša. Je často o šťastí, čo nájdete a s čím sa budete musieť minimálne na začiatku uspokojiť. Dôležité je mať aspoň nejakú zbraň, aj s obyčajnou pištoľou sa dá pekne prežiť a vyhrať. Okrem zbraní sa dajú nájsť aj doplnky na zbrane, ako sú rôzne typy držiakov, tlmiče, hľadáčky alebo ďalekohľady, ktoré môžete použiť napríklad na pušku a vytvoriť si snajperku. Pri tomto štýle hry je to veľmi vzácna zbraň. Nájsť sa dajú aj obvazy, lieky proti bolesti, energetické nápoje alebo veľké lekárničky na vylepšovanie zdravia.

Hra pri vydaní ponúka dve mapy, jednu ostrovnú, ktorá je vzhľadom na okolité more menšia, druhú púštnu, ktorá je na celú plochu mapy a hlavne tu môžete mať problém dostať sa do prvej bojovej oblasti v požadovanom čase. Obe mapy ponúkajú jeden základný Battle Royale mód, ktorý si môžete zahrať sólo, alebo sa do boja môžete pustiť v tíme dvoch, troch alebo štyroch bojovníkov. Vybrať si môžete aj boj z pohľadu tretej osoby alebo čisto z prvej osoby. Pri FPS móde rátajte s tým, že prehľad nad bojiskom je menší a nemôžete sa len tak pozerat' za rohy budov. Pri móde s pohľadom tretej osoby sa môžete prepínať, čo je vhodné hlavne pri zameriavaní s ďalekohľadom.

Celé to dopĺňa automatický matchmaking, ktorý vás dá náhodne na jednu z máp, alebo je tu aj server browser,

kde sa dá napojiť na špecifický server. Voliteľné servery k základnej ponuke pridávajú aj zombie mód, v ktorom sa väčšina hráčov zmení na zombíkov a niekoľkí ľudia sa pokúšajú na mape prežiť.

Hra neponúka žiadne levelovanie, schopnosti, odomkynanie perkov. Hráči tak majú na bojisku rovnakú šancu a je na nich, čo si nazbierajú a ako to využijú. Celé vylepšovanie postavy je len o oblečení a vzhľade. Aj debny, ktoré si môžete za nazbierané body kúpiť, sú len o odomkynaní vizuálneho vybavenia. Jediné, čo vám ukazuje vašu úspešnosť, je rebríček s porovnaním s ostatnými hráčmi a sledovať môžete svoje štatistiky, ktoré vám ukazujú vaše schopnosti prežitia, ako aj počet nabehaných a najazdených kilometrov, počet zozbieraných zbraní, alebo počet headshotov.

Technicky zatiaľ nedotiahnuté

Zatiaľ čo hrateľnosť je veľmi dobre dotiahnutá, technická stránka má ešte pred sebou dlhú cestu. Síce oproti early access už finálnu verziu autori vylepšili, ale stále majú ešte čo robiť. Hra totiž beží na Unreal engine a ten je známy ako svojimi problémami s optimalizáciou, tak aj streamingom textúr, kde často nabiehajú textúry a LOD objekty priamo pred vašimi očami. Tu to nebude iné. Našťastie, s optimalizáciou sa oproti early access autori už lepšie pohrali a aj na GTX 970 nemá hra problém ísť v 1080p na high na 60 fps, aj keď na ultra už je framerate viac rozhádzané medzi 30 a 60 fps. Samotnému vizuálu ťažko niečo výrazne uprieť, postavy a väčšina textúr je kvalitná (keď sa

natiahne najkvalitnejšia verzia), prostredia sú dostatočne zarastené vegetáciou a bohaté na malé detaily, vďaka ktorým nepôsobia jednoducho a prázdno. Celkovo rozsiahle mapy nevyzerajú zle aj keď, samozrejme, nie je to kvalita Ghost Recon alebo Assassins Creed. Čo je veľmi dobre zapracované, je zvuková stránka. Zvuky sa dajú veľmi dobre lokalizovať a viete, na ktorej strane sa strieľa a približne aj ako ďaleko sa strieľa. To je pri tomto štýle hry veľmi dôležité. Naopak, čo ešte nie je úplne stabilné, je sieťový kód, respektíve servery. Síce sa mi problémy nestávali často, ale sú nepríjemné, niekedy hlavne na začiatku hry sa objavuje rubber banding, teda skákanie postavy na miesto, kde ste boli pred chvíľou,

Rovnako priebežne nehladiac na kvalitu vášho pripojenia sa objaví network lag, kde sa vám na chvíľu na obrazovka zakryje informáciou o lagu. Viackrát sa mi stalo, že hra preskočila lobby a dlho ukazovala nahrávaciu obrazovku až do času, kedy lietadlo automaticky vyhodilo postavu von, teda na konci mapy. Všetko detaily, ktoré treba dotiahnuť. (update: dnešný patch by mal zafixovať lag a rubber banding)

V decembri spolu s finálnou PC verziou vyšla aj Xbox One verzia, ktorá je ešte v early access. Technických chýb a nedotiahnutostí má zatiaľ viac a hlavne framerate tam pri úvodnom lobby a zoskoku klesá na 20 fps, aj keď v samotnej hre sa snaží držať na 30 fps. Hrať sa však dá a hrateľnosť je veľmi podobná PC verzii s optimalizáciou ovládania na gamepad. Rátajte tam zatiaľ len s jednou ostrovnou mapou.

Neobrúsený diamant

Celkovo je PUBG po hernej stránke veľmi kvalitná a návyková záležitosť, ktorá ponúka úplne odlišný multiplayerový zážitok novej generácie. Hlavne je to iný multiplayer, ako ponúkajú bežné hry, nemusíte tu stovky hodín hrať, aby ste sa vylevelovali a všetko odomkli, ani nemusíte platiť, aby ste získali kvalitné zbrane, ani nemusíte byť ninja so superreflexmi, aby ste prežili. Je to pomalý a taktický multiplayer, ktorý si dokáže vychutnať každý. Práve pre toto všetko zlákal desiatky miliónov hráčov. V ponuke sú síce ešte len dve mapy, ale na tento štýl hry to nie je vôbec málo a nechýba rozsiahla ponuka zbraní a séria rozmanitých vozidiel. Jediná škoda je, že technická stránka ešte stále nie je úplne dotiahnutá, ale spolu s prídavkami do máp, zbraní a možností sa bude postupne vylepšovať.

- + jednoduchá, ale kvalitná hrateľnosť
- + vyladený Battle Royale mód
- + možnosť rozmanitých taktík pre výhru
- + vyrovnaní hráči, bez levelovania
- technické nedostatky

8.5

PETER DRAGULA

XENOBLADE CHRONICLES 2

JAPONSKÁ RPG AKO SA PATRÍ

SWITCH / MONOLIGHT SOFT / JRPG

Xenoblade začína byť jednou z najsilnejších nových značiek Nintendo. Každá z konzol Wii, 3DS, Wii U a najnovšie Switch dostala jeden diel. Výrobca zdôrazňoval príchod nového Xenoblade ešte v tomto roku. Deväť mesiacov od vydania Switch, čo je oproti iným konzolám skoro, no to nezastaví mamutiu RPG s výbornými atribútmi a top hrateľnosťou. Xenoblade Chronicles X na Wii U, ktorý ponúkol epický štart o presídľovaní ľudstva na inú planétu a potom vás zobudil z kapsule, aby vás nechal spoznávať svet a pripomínal západnú RPG alebo MMO. NA rozdiel od toho ide Xenoblade Chronicles 2 tvrdo po rozprávání fascinujúceho príbehu v japonskej réžii, kde je odhodlaný hrdina, poltucet prepracovaných postáv, epické nástupy a všetko sa v prvej kapitole iba rozbieha.

Prvých pár hodín vás neprestáva prekvapovať – hra najprv uvedie Rexa, jednoduchého, no dobrosrdečného chalana, spočiatku archetyp, neskôr favorit žije na chrbte titana a často sa ponára do hlbín pod nánosmi oblakov. Hore to vyzerá takmer na idylický svet, tam dole skúšajú dobrodruhovia vyloviť čosi cenné a speňažiť to na trhu, čo združuje šmelinu. Máte pocit, že ste v cudzom, nevidanom svete, ktorý chcete skúmať, spoznať jeho históriu, prečo je hrdina sám a ako vyzerá rodná dedinka, kam posielajú peniažky. A súčasne aký je svet dole, čo sa stalo v minulosti a či je to odplata za ľudské činy, alebo iná postapokalyptická vízia.

Rýchlo príde džob, čo sa neodmieta – uplatniť skúsenosti lovca predmetov na veľkej fuške s bandou veteránov. Rex neváha ani chvíľu, hoci tuší, že v tejto partii nebude najväčší hrdina, no keď prídu na miesto činu, ukáže solídne nasadenie. Z hlbín sa vynára čosi viac, čo naplno Rexa ovplyvní a zmení mu život. Zámerne sa nedajú písať spoilery, dejové momenty a zrod postáv, no na konci prvej kapitoly sa strhne taká enkláva animácií, ktorá servíruje megascény, aké sa bežne šetria do finále hier. Japonci si idú svoje – jemné momenty podčiarkujú klavírnou hudbou a tie veľké prejdú do rocku, pričom sa na TV/displeji odohrá grandiózny strih dramatických scén. Miestami nedýchate. A to je dobre, pre toto hrávame JRPG.

Neodradia nás 10-minútové scény a okrem nich sa dá hra uložiť takmer všade, čo je obrovská devíza Switch i Xenoblade 2. Od čias starej dobrej PlayStation 2 sme sa poriadne posunuli dopredu, no tento titul po nich akoby poškuľoval, lebo si povedal, že na poriadnu RPG využije tri hlavné devízy – epický príbeh, rozmanitý svet a výborný súbojový systém (a občas nejaký grind).

Príbeh sa ženie vpred, každý si obľúbi inú kapitolu, dejový zvrät, dakomu bude sedieť štart, inému dej po tretine alebo v poslednej časti a je ho tu na 60 až 80 hodín. Autori píšu na začiatky a konce kapitol udičky, takže sa vám nechce od hry odlepiť a chcete dopyzerať animáciu či objaviť kúsok novej lokality.

Je to víťazstvo aj pre celú sériu, lebo diel X sa príbehu rýchlo vzdal, respektíverazil iný smer. Staval na svet a quests, tu je ťahúňom dej. Ak sa budú rozdávať ceny za herný scenár 2017, je tu silná nominácia.

Od začiatku vás opantáva aj svet. Prvotné zoznámenie vzbudzuje očakávania, štart druhej kapitoly sa mení na trošku konvenčný, no zďaleka neviete, ako funguje, čo sa deje. Počas prvých troch hodín sa dozviete mená toľkých lokalít, že sa vám budú dlho spájať a niektoré momenty si neviete zaradiť: vízia, sen či spomienka? Je to svet titanov, kde sa odohral prvý Xenoblade, no teraz je ich viac ako iba hlavné kontinenty – na jednom žije Rex, iný zahynie v dialave a ostatní čakajú inde. Smrť titanov je smutná správa nielen pre hráčov, ale najmä pre žijúcich ľudí na ich chrbtoch, ktorých životy končia tiež. Telá titanov sú pritom fascinujúce RPG svety, aké máme radi: s vlastnou flórou, tuctami žijúcich druhov, čo vám idú po krku alebo kde zvýšite level. Titani i lokality sú jedinečné, je radosť ich objavovať, hoci herný dizajn hrá podľa pravidiel: tu slepá cestička, tam truhlička, peniažky a predmety sa zídu.

Náplň sa delí medzi príbehové misie (radi hrajú prím) a vedľajšie, ktoré sa učíte brať v prvej hodine. Tie prvé sú neškodné ako hra na schovávačku, dones-prines, oslov niekoho či rozbi držku, ak bral, kde nemal. Neskoršie lokality pridávajú na ambíciách: podobné ciele, ale neraz vyšší princíp: očistiť mesto alebo pomáhať pri malých zločinoch. Mestá majú hviezdičky a čím viac úloh splníte, tým vyššie sa lokalita vyšvihne a môžete nakupovať lepšie predmety. Smerovanie za cieľmi zastreší vrchný panel, ukáže vzdialenosť nielen k hlavnej misii, ale aj prítomnosť či aktivované ciele pri vedľajších.

Dizajn sa pekne vyvrší na interiéroch i exteriéroch, miluje spleť cestičky alebo chodby v útrobach. Iné hry by vás viedli na miesto činu, tu pár raz odbočíte, sami hľadáte cesty za pokladmi, či sa snažíte prelustrovať nenápadné rohy, túžite vyčerpať možnosti lokalít. Čím ďalej, tým rýchlejšie rastú levely nepriateľov, ktoré sa občas vyšvihnú nad vaše čísla a je odporúčaná pauzička v podobe grindovania a najmä skúšania bohatých herných mechanizmov. Xenoblade 2 ich má neúrekom a aj po 10-20 hodinách vytasí dáky tutoriál.

Spočiatku je systém jasný: bojujete v partii troch, každý útočí automaticky a nabíjajú sa jej ikony s vlastnosťami Arts (útočné, efektné, občas mix útok+vypadne hojivá fľaška), tie použijete a nabíjajú sa znova. Každá postava má pomocníka a medzi nimi je vzťah, ktorý determinuje silnejšie útoky – na niekoľkých leveloch. Navyše rozličné Arts sa dajú zlepšiť na vyššie úrovne. Ich priradenie na funkčné tlačidlá je ideálne, XYAB, podľa kríža, viete čo/ kedy stlačiť. Samotné postavy majú levely, skúsenosti. Investície do zbraní nesú nové vlastnosti, pasívne bonusy ako sila+20 si zase vyberáte na samostatnom strome. Zbrane môžete vylepšovať u obchodníkov i cez predmety a sú tu doplnky na dočasné zvýšenie HP či inej možnosti.

Spomínaní pomocníci (Blades) sa zbierajú vo svete a zvyšujú variabilitu v útokoch. Najprv má každá postava jedného (k Rexovi sa pridá ryšavka Pyra), neskôr počet stúpa. Bojujete v reálnom čase, veľa vecí nastavíte

vopred v menu, aby ste v boji viac taktizovali. Občas príde výzva niečo stlačiť v prospech krátkej animácie či drvivého útoku. Sledovať pastvu farieb a obrovskú smršť sa tak skoro nezunuje. Veľa herných a bojových mechanizmov je receptom na povinný grind – keď sa musíte pustiť do súboja č. 529, aspoň si vyskúšate nejakú inú kombináciu, čo sa možno ukáže ako víťazná pri ďalšom bossovi.

Reťazenie útokov, nové kombinácie, stále vylepšované Arts a bojová vrava sú prerušované odbočkami – okrem vedľajších úloh môžete skúšať minihry, puzzle, vykopávanie predmetov. Dôjde na bossov, vzácne súboje, no na rozdiel od dvoch minulých Xenoblade hier je dvojka variabilnejšia netreba iba hľušiť druhy a brať predmety. Znie to ako paradox, mnohí mohli vnímať vývoj ako príliš krátky, no obsahovo je prepracovaný bez kompromisov. Veľký žijúci svet a x dôvodov, prečo sa sem vracat'.

Obťažnosť hry je vhodne zvolená, pričom klasicky nezaškodí na chvíľu zastat' v lokalite alebo vybit' všetkých nepriateľov, lebo skúsenosti i vyšší level sa zídu. Nie je problém naraziť pri leveli 10 na 30-40-kové ozruty, nakoľko svet má vlastné obyvateľstvo roztrúsené po leveloch. Sú tu občas nepríjemní bossovia, ku ktorým je lepšie vrátiť sa neskôr – ak tvrdohlavo nebojujete opäť a zas.

Jediný aspekt, pri ktorom možno cítiť kratší čas vývoja, je rozlíšenie a čiastočne grafika hry. Estetická a obsahová stránka je výborná. Malebné lokality, rôzne postavy a sympatická štylizácia sa jednoznačne cenia. Na druhej strane ide hra v rozlíšení 720p na TV a pri handheldovom móde klesá ešte nižšie – pri bližšom sledovaní to cítiť. Prvé pocity sú rozporuplné, po mnohých Switch hitoch je oko zvyknuté na lepšiu grafiku (Zelda, Skyrim, Super Mario Odyssey) a tu sa v handheldovom móde hra trápi a rozlíšenie občas padá na úroveň 3DS a Vita. Veľmi rýchlo si zvyknete, ale keď budete porovnávať súčasné možnosti Switch (nehovoriac o 4K pastve z Xbox One X), je to istý grafický krok späť. Ak to má byť kompromis za čas, dá sa akceptovať; bude zaujímavé sledovať grafiku ďalších epických RPG.

Hudobnej stránke je máločo vytknúť. Rozmanitý soundtrack niekoľkých tvorcov sa hodí k hraniu, aj do animácií a keďže hrám výlučne v japonskom dabingu, nemám problém ani s omieľanými hlasmi v angličtine a všakovakými britsko-waleskými prízvukmi. Túto kombináciu odporúčam všetkým.

Xenoblade Chronicles 2 prináša nový diel do silnej série pre fanúšikov i debutantov (znalosť inej časti sa nežiada). Fascinujúci svet, odkiaľ sa neviete odlepiť, pestré postavy a konanie, robustný súbojový systém a dobrý herný dizajn, kde trávite desiatky hodín. Väčší dôraz kladený na príbeh a rozmanité pocity u vás vyhrajú, ak sa nechcete iba voľne potulovať. Grafika nesie istý kompromis, po čase si ju osvojíte v oboch režimoch konzoly. Ako to najlepšie hry robia: obsah víťazí nad formou a ten sa opäť raz podarilo vytvoriť v špičkovej kvalite. Scenár, hudba a rozsah patria medzi špičky roka 2017.

PS: Hodnotenie je síce rovnaké ako pri Xenoblade Chronicles X, no zatiaľ čo tá hra rýchlejšie starla, dvojka je vo finálnom zúčtovaní lepšie pokračovanie série. Kto miloval originál, užije si ju.

- + prekvapivo napísaný príbeh od prvej kapitoly
- + pútavý, zaujímavý svet
- + rozmanité lokality a ich prieskum
- + súboje, Arts, Blades, Drivers
- + množstvo herných mechanizmov
- + výborná hudba
- + masívna hrateľnosť na desiatky hodín
- nižšie rozlíšenie v handheld móde

9.0

MICHAL KOREC

FOOTBALL MANAGER 2018

NOVÝ ROČNÍK MANAŽÉRA

PC / SPORTS INTERACTIVE / MANAŽÉR

Márne by ste hľadali špecifickejšiu sériu, ako je Football Manager. Je tu s nami už roky (pamätáte sa ešte na Championship Manager pod Eidosom?) a ukradla nám stovky hodín života. Napriek tomu neľutujeme, že sme boli ponorení do nekonečného radu tabuliek. A rovnako je na tom nemalý zástup futbalových fanúšikov, ktorí si aspoň vo virtuálnom svete užívajú slávu futbalových expertov. Nebehajú po ihrisku, nežiaria priamo vo svetle reflektorov, no sú dôležitou súčasťou futbalových tímov.

Byť futbalovým trénerom je u nás nesmierne náročné. Je nás totiž 5 miliónov a každý má tú svoju pravdu. Football Manager ako séria už roky prináša možnosť vybláznit' sa v mori štatistík. A robí to dobre. Dopyt po pomerne okrajovej záležitosti z hľadiska herného žánru totiž vychádza každý rok. Neustále sa teší obľube, predáva sa dostatočne veľký počet kópií na to, aby sme na dlhých dvanásť mesiacov bačovali v rozsiahlom svete čísel, kde rozhodujú detaily. Novinky je niekedy nutné hľadať lupou, avšak každému ročníku nemožno uprieť to, že po jeho vyskúšaní sa k predchádzajúcemu vracia nesmierne ťažko. Aj keď ho spočiatku trápili buggy - ako každý rok - postupne sa hra stáva vyladenejšou a bezproblémovejšou.

Nováčika na manažérskej stoličke zarazí ohromná porcia možností. Aj preto sme našli v balíku s klasickým Football Managerom 2018, ktorý dovoľuje nadšeným fanúšikom ponoriť sa poriadne hlboko do zákulisia futbalového diania, aj menej náročnú a jednoduchšími tabuľkami zamorenú Touch verziu. Nech si však vyberiete ktorúkoľvek, znovu sa opakujú prehrešky minulosti a taktiež závislosť z lásky k tejto športovej hre. Pre skúseného futbalového manažera, ktorý má nejednu sezónu za sebou, je ťažké novú 2018 -ku neodporúčať. Je to stále o tom istom a drobné zmeny len jemne modifikujú komplexný zážitok, ktorý Football Manager roky ponúka.

Keď sa vrhnete na prvý zápas, poteší prvá novinka, ktorú je však nutné posudzovať subjektívne: nový zápasový engine vyzerá znovu o čosi lepšie, animácie pohybov už nepripomínajú robotické orgie. Dokonca niektoré akcie majú hlavu a päť. Umelá inteligencia vyhodnocuje správanie sa hráčov na ihrisku pomerne logicky, hoci nakopávaných lôpt do neznáma a nepresných prihrávok je tu neúrekom. No na druhej strane, vyjdite si von na futbal a na našich trávnikoch to nebude vyzerat' inak.

The screenshot displays the 'DYNAMICS' section of Football Manager 2017. At the top, it shows the manager Don Biggins and the team's next match: AFC Wimbledon (A) on July 8, 2017. The main area features a pyramid diagram representing the team's hierarchy, categorized into five levels:

- MANAGER:** Don Biggins
- TEAM LEADERS:** A. Mariappa (6), T. Deeney (9), H. Gomes (1). T. Deeney and H. Gomes are marked as 'CORE'.
- HIGHLY INFLUENTIAL PLAYERS:** T. Cleverley (8), C. Cathcart (15). Both are marked as 'CORE'.
- INFLUENTIAL PLAYERS:** B. Watson (23), E. Capoue (29), M. Britos (3), N. Chalobah (14), A. Gray (18). B. Watson, M. Britos, and N. Chalobah are marked as 'CORE'.
- OTHER PLAYERS:** W. Hughes (19), S. Prodl (5), J. Holebas (25), D. Janmaat (2), A. Doucouré (16), R. Pereyra (37). S. Prodl is marked as 'CORE'.
- Other players shown at the bottom of the pyramid:** C. Kabasele (27), M. Zárate (20), K. Femenia (21), M. Zeegelaar (22), Richarlison (11).

On the right, a detailed profile for Troy Deeney is shown:

- Name:** Troy Deeney
- Age:** 29 years old
- Position:** Striker
- Squad Status:** First Team
- Personality:** Leader
- Role:** Team Leader
- Description:** Troy's status within the squad is well established and isn't likely to change anytime soon.
- Attributes:**
 - + Long-standing squad member
 - + Strong leadership skills
 - + Good reputation
 - + Captain
- Social Group:** Part of Core Social Group
- Dynamics:** Really Good (4 Positives / 0 Negatives)
- Notes:** Hopes he does a good job of representing the dressing room in his position as a team leader.

Takže tu nájdete nové grafické efekty, štadióny a všetko to, na čo hádzeme v každom FM-ku bobky. Isteže, mnoho hráčov potrebuje vizuálnu podobu futbalu, nám neprekáža ani archaické posúvanie krúžkov po futbalovom ihrisku. Výsledok je totožný.

Ďalšia z reklamovaných noviniek nás viac zarazila ako prekvapila. Niežeby išlo o herný prvok, ktorý by bol sklamaním alebo nebodaj totálnym prešľapom. Dynamické vedenie tímu pridáva ďalšie vrásky na tvári, nakoľko v každom mančafte nájdete niekoľko prirodzených lídrov, ktorých musíte ako manažér rešpektovať. Niekedy sa divíte, prečo musíte dbať na rady inak priemerného hráča, hoci v najlepšom veku, keď do hry nasadzujete radšej skúseného veterána pôsobiaceho v klube dlhšie. Niektorí hráči dokážu proti vám poštváť aj ostatných, chémia a atmosféra v tíme začne viaznuť, morálka upadať. Vychádzať v ústrety vybraným hráčom je bežná prax v skutočnosti (tým nenápadne mrkáme aj po našej lige, kde sa občas tiež stane, že lavička si vyberá svojho trénera, respektíve ho

vie potopiť). Avšak niektoré elementy by mohli byť navrhnuté benevolentnejšie.

Nasleduje nutnosť rozhovorov s tímom. Okrem vedenia pohovorov v šatni pred zápasom, cez prestávku i po ňom je vhodné neodmietat' média, odpovedať na otázky novinárov. To dôležité sa ale deje vo vnútri. Môžete každého povzbudzovať zvlášť, dávať rady, sľubovať hory a doľu, pri zranení chlácholiť a podobne. Verte, že to má vplyv, teda v momente, kedy by ste sa na mužstvo vykašľali, prestalo by sa mu dariť, je súdržnosť viete kde. A do toho sa derie aj spomínaná dynamickosť. Všetko so všetkým súvisí, a preto už nestačí len dať hráča na jeho obľúbený post. Musí si rozumieť s ostatnými, byť dostatočne rozohraný, musia mu sedieť taktické pokyny. Môže sa stať, že vaša hviezda, hoci má skvelé atribúty, nebude odvádzať stopercentný výkon, pretože chémia medzi hráčmi nefunguje, na danom poste sa pri určitej taktike necíti najlepšie. Opačne je tiež skvelé vidieť, ako priemerní hráči, ktorí sa zomknú, dokážu bojovať a potrápiť silnejšie mužstvá.

Je teda potrebné budovať si vzťahy s hráčmi, venovať sa im, počúvať ich a reagovať na činy. Nie vždy je lepšie so všetkým súhlasiť, optimálne je používať metódu cukru a biča, pretože správna motivácia nie je založená len na chválení. Dôraz je kladený aj na predzápasovú taktiku, kedy na brífingu chystáte úlohy pre mužstvo ako celok, jeho časti aj jednotlivcov. Rozdávate rady, upozorňujete na konkrétnych hráčov súpera, dávate do pozornosti ich silné i slabé stránky. Vybehnúť na ihrisko len tak - dá sa to, ale pozitívny výsledok sa nemusí dostaviť. Následne je zbieranie jednotlivých dát a ich vyhodnotenie splnením vlhkého sna tabuľkových maniakov, ktorí v nich nájdu všetko potrebné: kde nastala chyba, čo treba zlepšiť a čo naopak funguje. Netreba však zabúdať na to, že aj futbal je len hra a niektoré zápasy jednoducho nevyhráte nikdy, pretože náhoda rozhodla trochu inak. Po čase je to však skôr repetitívne.

Poteší prepracovanie zdravotníckeho centra. Okrem potrebného tréningu hráčov je pozornosť nutne venovať aj fyzioterapeutom. Dávajú vám podrobné správy o tom, ako sú na tom hráči, môžu ich dať dokopy, predpovedajú rozohratosť, riešia s vami dobu a spôsob rekonvalescencie. A je to o trochu zábavnejšie než podanie faktu, že tamten hráč sa zranil a bude mimo približne šesť týždňov. Fantasy draft prešiel taktiež

menšími zmenami a úpravami, takže ak ste holdovali tomuto módu, nájdete tu napríklad streamovanie. Úprava užívateľského rozhrania - vlastne ani nevieme, ako ju ohodnotiť. Kým sa úplne zorientujete, chvíľu to potrvá, no tak je to u každého UI. Nemôžeme vyslovene nadávať, hoci niektoré funkcie (behánie z ľavého menu do horného, roletového) by si zaslúžili trochu úprav. Zvykneme si, len to chce čas.

Za najväčšiu novinku považujeme skauting a systém prestupov. Kúpiť hráča už nie je také jednoduché, formy vyjednávania sa rozšírili o rôzne možnosti. Nie je to len o plate, ktorý futbalista dostane a bojovanie za okrúhlym stolom s ostatnými tímami o odškodnom. Perfektne dopadol skauting. Treba podotknúť, že konečne. Doteraz sme sa museli k nádejným hráčom a mladým talentom preklikávať ručne. Manuálne vyhľadávanie vychádzajúcich hviezd bolo často zdĺhavé, hoci malo svojské čaro a dokázali sme v ňom stráviť hodiny pred začiatkom sezóny. Teraz skauti konečne fungujú tak, ako sme si to predstavovali pred rokmi. Môžete im zadať konkrétne úlohy a oni vám dodajú najlepší materiál na trhu alebo samostatne posúvajú najnovšie voľné hviezdičky. Odporúčia vám hráča, môžete sa naňho zamerať, prizvať ho na skúšku alebo ho sledovať.

The screenshot displays the 'TACTICS' screen in Football Manager 2017. The top navigation bar includes 'Home', 'Inbox', 'Squad', 'Dynamics', 'Tactics', 'Team Report', 'Staff', 'Training', 'Medical Centre', 'Schedule', 'Competitions', 'Scouting', 'Transfers', 'Club', 'Board', 'Finances', 'Under 23s', 'Under 18s', and 'NEXT MATCH Wimbledon (A)'. The main area is titled 'TACTICS' for AFC Wimbledon (A) on 8 Jul 2017. The left sidebar shows player selection with roles like Wing-Back, Central Midfielder, Inside Forward, Winger, and Deep Lying Forward. The pitch shows players like Gray, Richardson, Capoue, Cleverley, and Gomes. The right sidebar shows tactical settings like '5-2-3 WB Wide', 'Standard' mentality, and 'Flexible' team shape.

HAPPINESS		PROMISES	MORALE	TRAINING	TREATMENT	CLUB	MANAGEMENT	PLAYING TIME
TEAM LEADERS								
Wnt	Adrian Mariappa 30 year-old centre-back	Fairly Good	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied
Inj	Troy Deeney 29 year-old striker	Really Good	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied
	Heurelho Gomes 36 year-old experienced goalkeeper	Very Good	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied
HIGHLY INFLUENTIAL PLAYERS								
	Tom Cleverley 27 year-old tireless midfielder	Really Good	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied
Inj	Craig Cathcart 28 year-old centre-back	Excellent	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied
INFLUENTIAL PLAYERS								
Wnt	Ben Watson 31 year-old experienced midfielder	Fairly Good	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied
Wnt	Etienne Capoue 28 year-old defensive midfielder	Really Good	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied
	Miguel Britos 31 year-old experienced centre-back	Very Good	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied
	Nathaniel Chalobah 22 year-old hard working midfielder	Quite Good	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied
	Andre Gray 26 year-old striker	Really Good	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied	Satisfied

Vyhodnotenie pre a proti, prísľubov do budúcnosti, aktuálnych parametrov alebo čoho len chcete, je samostatným herným prvkom, pretože niektoré úlovky sa vám môžu zdať ako obyčajné a necháte si ich tak prejsť pomedzi prsty, pretože ste ich nepozvali na skúšku. A možno práve ten defenzívny stredopoliar, ktorý má snahu zlepšovať sa, hoci jeho parametre sú momentálne iba priemerné, je budúcim Lobotkom. Práca s mládežou je skvelá, skauting výborný. Pokojne sa zamerajte na hľadanie skúseného stopéra alebo útočníka. Osobnosť je dôležitá a skúsenosti starších hráčov, žiaľ, mnohými prehliadané. Nie však skautmi - tentoraz na nich dajte, sú skvelí.

No inak zostáva všetko pri starom - a je to len dobre. Vyberiete si manažéra, svoj obľúbený klub a máte pred sebou databázu hráčov s podrobnými štatistikami. Z nich musíte vybrať jedenást hrdinov (a podľa súťaže aj počet náhradníkov), ktorí to nejako ukopú proti súperovi. Niektorí majú formu, iným to nejde, chýba vám zranený hráč na dôležitom poste alebo to valcujete. Tabuľky s výsledkami a štatistikami, rôzne analytické nástroje a porovnávanie - to všetko vám pomáha v zorientovaní sa a príprave na ďalšie zápasy. Nie je to len o tom, že si odklikáte základnú zostavu a idete od zápasu k zápasu. Na každého súpera je tentoraz nutné ušit špecifickú taktiku, aby ste zbytočne nepohoreli i proti priemerným mužstvám. Alebo sa vykašlete na známe mená a mnohými oslavované kolosy, siahnete do našej druhej

ligy alebo regionálnej anglickej či škótskej, kde sa hodnoty hráčov pohybujú maximálne v tisíckach eur, mesačné platy málokedy presiahnu dve stovky. Idete bojovať o záchranu s cieľom vybudovania konkurencieschopného mančaftu v nižších súťažiach. Následne s investovaním do odchovancov a nakupovaním mladých nádejí stúpate nielen v tabuľke tímov, ale stanete sa i viac známym ako regionálnym manažérom. Áno, stále si môžete „vytvoriť“ akúsi škaredú karikatúru, no tentoraz si vyberáte aj zo svojich schopností. Sústredíte sa viac na tréningovanie, alebo vám to ide lepšie s taktickou prípravou.

Je len na vás, či sa pokúsíte doviest provinčný klub čo najvyššie, alebo siahnete po lákavej ponuke od iného tímu, ktorý sa momentálne borí v problémoch vo vyššej súťaži. V konečnom dôsledku budete zahrabaní v tabuľkách, dianie v samotných zápasoch nebudete zapínať v trojrozmernom, režisérskom prevedení, pretože vám stačia čísla a nemusíte vidieť, ako panáčikovia behajú po ihrisku. To najdôležitejšie sa deje často mimo ihriska. Výsledok vybojovaný na trávniku beriete ako minulosť s cieľom pripraviť sa na ďalšiu bitku. Nájdete si obľúbencov, budete sa boriť s náladovými hráčmi, a to všetko dlhé a dlhé hodiny. Football Manager 2018 je totiž, podobne ako každý jeho diel, obrovským žrútom času, ktorý vás dostane nie na desiatky, ale stovky hodín čistého času. Len je taký trochu podobný predchádzajúcemu ročníku.

- + obrovská databáza
- + licencie
- + dlhodobá zábava pre fanúšikov
- + taktické možnosti
- + skauting

- ťažšie rozoznatelné od predchodcu
- systém lídrov
- nevyladené

8.0

JÁN KORDOŠ

TOWER 57

PIXELOVANÉ PEKLO

PC / 11 BIT STUDIOS / AKČNÁ

Nostalgia je pekná vec, ale spoliehať sa na čaro minulosti niekedy nestačí. Zvlášť v prípade videohier, kde sa neraz ukazuje, že to, čo bolo kedysi jedinečné, môže v dnešnej dobe pôsobiť nezáživne. Na druhej strane sú tituly, ktorým ani roky neubrali nič z ich pôvabu a stále dokážu fantasticky pobaviť. No a potom sú tu hry, ktoré sú síce súčasné, ale úmyselne využívajú retro štýl, aby nám pripomenuli zašlú éru, na ktorú mnohí radi spomíname. To je aj prípad titulu Tower 57.

Veža 57 je názov hry aj miesta, kam sa uberáte v dieselpunkovom svete, kde sú mega veže jedinou enklávou civilizácie. V päťdesiatšedmičke sa deje niečo nežiaduce a hroziacu vzburu treba potlačiť už v zárodku, aby sa nešírila ďalej. To je úlohou vášho trojčlenného tímu, ktorý si zvolíte hneď pri štarte. Na výber je šesť postáv, ktoré sa líšia vzhľadom a výzbrojou. Nájdete tam postavičku v klobúku so samopalom ako vystrihnutú z gangsterských filmov, policajnú dôstojníčku s brokovnicou, vedkyňu či holohlavého siláka. Po voľbe tímu môžete vystúpiť z vlaku priamo pri veži, ktorú treba dôkladne preskúmať. Ale ako určíte tušíte, neprebehne to bez komplikácií.

V hre vás čakajú rozmanité úrovne nabité nepriateľmi, odkiaľ sa priebežne vraciate do verejných priestorov izolovaného mesta s bežnými obyvateľmi, strážcami dozerajúcimi na poriadok, krčmou a niekoľkými užitočnými NPC postavami. Už vstup do veže je problém, bez priepustky to len tak nejde, a tak to najskôr skúsíte cez kanalizáciu. Tam môžete rozstrieľať prvé objekty, ktoré vám stoja v ceste a niekedy skrývajú užitočné krúžky suplujúce peniaze a energiu. V prvom rade však bojujete proti rôznej hávedí, čo po vás páli a hryzie. Spočiatku sú to rozmanité príšerky a pozor si treba dávať aj na sudy, ktoré sú niekedy maskovaním pre potvory vystreľujúce výbušniny v štýle artilérie. Neskôr sa dostanete do menej páchnucích prostredí - laboratórií s mechanickými protivníkmi, zelených zón s naklonovanými dinosaurami a ulíc s agresívnymi vojakmi. Sortiment nepriateľov je vcelku slušný. Niektorí vyčkávajú na svojich pozíciách, iní sa znenazdajky objavia a vylezú z dverí či otvoru v podlahe a nechýbajú ani húževnatí bossovia. A čo poteší, protivníci po sebe často zanechávajú svoje zbrane a doplnky, ktoré viete zužitkovať. Takto sa dostanete napríklad k výbušným strelám, ktoré dokážu zničiť aj niektoré tehlové múry, a dokonca môžete použiť časť zneškodnenej obrannej veže, ktorú potom nosíte so sebou.

Hoci ste si na začiatku vybrali tri postavičky, aktívna je vždy len jedna. Hrdinu môžete vymeniť na toalete, v obligátnej drevenej latríne aj s otvorom v tvare srdiečka. Dôvodom na prepnutie postavy je predovšetkým odlišná výbava, hoci ako bolo spomenuté, výzbroj sa dá meniť. Každý má nejakú základnú strelnú zbraň s neobmedzeným využitím a potom jednu silnejšiu, ktorá však už má limitovanú muníciu. Okrem toho aj nejaký špeciálny nástroj alebo doplnok, napríklad míny, mechanickú rukavicu alebo hák. K tomu môžete pribrať ešte jednu zbraň alebo si vymeníte tie pôvodné. Nová výbava, vrátane jednorazových lekárničiek a munície, vypadáva z nepriateľov a rozbitých objektov, dá sa kúpiť v automatoch a v meste u obchodníka. V boji oceníte aj individuálnu super schopnosť každej postavy, ktorú aktivujete, keď má dostatok energie. Gangster vtedy privolá auto, z ktorého jeho kumpáni chvíľu ostreľujú nepriateľov, hacker dočasne ochromí protivníkov v okolí a podobne. Je to vítaná a efektívna vychytávka hlavne vo chvíli, keď ste obklúčení alebo stojíte proti bossovi.

V teréne bežne narazíte na rôzne zákutia, pohyblivé plošiny, tajné miestnosti, sudy s jedom alebo výbušninou, ostne, ohnivé a iné pasce. Potrebujete vyhľadať prístupové karty a kľúče, aktivujete spínače, odomykáte nové priestory.

Občas si aj zajazdíte na bojovom stroji. Ak vaša aktívna postava umrie, zanechá po sebe výzbroj a vyberiete si ďalšiu osobu, s ktorou pokračujete. Po úmrtí všetkých troch vás čaká reštart od posledného záchytného bodu.

Bohužiaľ, spravidla to znamená reštart celého levelu, ktorý bežne trvá takých 20- 30 minút. Našťastie sa hra ukladá ešte aspoň pri bossoch, takže vtedy vás posunie len tesne pred začiatok zápasu.

Mŕtve postavy sa neoživujú ani po dokončení úrovne. Na ich vzkriesenie potrebujete jantárové gule, ktoré prinesiete veštici a tá vám vráti vašich stratených druhov. Lenže gule objavíte len veľmi ojedinele, takže sa môže stať, že do niektorých levelov vstupujete buď s dvomi, alebo dokonca len jedinou postavou, takže je to náročnejšie. Ale veľkou pomocou sú automaty na vylepšovanie telesných partíí.

Každá postava si v určenom automate môže za peniaze upgradovať torzo, ľavú a pravú ruku a nohy. Určite si zdokonalíte torzo - najprv vám permanentne pridá 25 percent života, potom pridá samoliečbu, takže sa až do konca hry bude váš borec priebežne regenerovať. Úpravy pravej ruky zvýšia účinok zbraní, ľavačka zvyšuje množstvo použitia doplnkov. Zdokonalené nohy umožnia uhýbanie a zvýšia rýchlosť pohybu. Svoje telo si na tomto mieste nielen zlepšujete, ale aj opravujete. Niektoré potvory vás totiž dohryzú až tak, že doslova prídete o nohy, takže potom nemôžete chodiť, len sa pomaly súchate po podlahe. Horšie je, keď takto prídete o ruky - potom nemáte ako po nepriateľoch strieľať, čo pre vás môže byť hlavne v uzavretých priestoroch osudné.

Ďalšie automaty slúžia na nákup munície, lekárničiek a pár ďalších predmetov, iné ako info stánky s prehľadom aktuálnych udalostí vo veži. Oceníte automaty na vylepšovanie zbraní, kde sa oplatí investovať najmä do tých pokročilých, no potom ich v prípade úmrtia nezabudnite zobrať s inou postavou. Inak prídete o všetky získané bonusy, čo môže byť vyššie spôsobené poškodenie, rozšírená kapacita zásobníka, prierazné, jedovaté alebo ohnivé strely a špecialita, teda napríklad vystrelenie dvoch guľiek naraz.

Dynamické boje a vylepšovanie postáv aj zbraní určite zaujme. Okrem toho vás v krčme pobavia

minihry, ktorými si môžete aj trochu privyrobiť - hádzanie šípok alebo zatĺkanie klinec rýchlejšie ako súper. Priamo v teréne otvoríte niektoré uzamknuté dvere pomocou špeciálnej rukavice hackovaním, pri ktorom musíte pospájať viac uzlov ako obranný systém. Všetko sa dá pekne ovládať klávesnicou a myšou alebo konzolovým ovládačom. Obidve možnosti využijete v kooperácii na jednom počítači, kde si hráči v úvode rozdelia všetkých šesť postáv. Postup sa nemení, každý si prepína svojich borcov a bojuje, obaja hráči sa musia zdržiavať neďaleko seba, pretože sa všetko odohráva na spoločnej obrazovke, ktorá nie je rozdelená. A potom je tu online multiplayer, kde môžete prizvať do hry svojich kamarátov zo Steamu alebo sa náhodne spojiť s niekým neznámym, ale v tomto prípade vám hra zrejme nikoho nenájde.

Tower 57 je chuťovka, ktorá osloví predovšetkým veteránov. Retro pixel art grafika je zámerom tvorcov a v prípade starších hráčov má patričný efekt, hoci mladší jedinci možno kostrbatý vzhľad hry až tak neocenia. Podobne je to aj s hudbou a skromnejším ozvučením. Pritom melódie sa menia aj podľa toho, či sa nachádzate na ulici alebo napríklad v army shope. Z každej strany na vás dýcha nostalgia, ale samotná hrateľnosť je úspešným kompromisom a nepôsobí zastaralo. Spája klasické osvedčené prvky s novými nápadmi a súčasťami, ako je vylepšovanie telesných partíí postáv a výzbroje. Výsledkom je dynamická a nápaditá hra, ktorú s chuťou prejdete za niekoľko hodín a určite sa pritom nebudete nudiť. Práve naopak. Pridanou hodnotou je vydarená kooperácia a príbeh si zrejme radi zopakujete s tromi inými postavami.

-

- A pixel art scene from a game. In the center, a character wearing a blue hat and a blue outfit stands on a dirt path. To the left, two orange and black dinosaurs are visible. In the background, there are green trees and a large, glowing orange and yellow fire or explosion. The scene is set in a lush, green environment with a dirt path.
- + dynamická hratelnosť s trojicou vybraných postáv
 - + vylepšovanie telesných partií a zbraní
 - + zábavná kooperácia
 - + vydarený dizajn úrovní
 - + retro štýl, ale s novými súčasťami
 - občas zasekávanie postavy
 - málo checkpointov, pri úmrtí niekedy musíte prejsť celý level odznova
 - pri niektorých zraneniach končatín ste prakticky bezbranní
 - mohlo to byť trochu dlhšie

8.0

BRANISLAV KOHÚT

SPELLFORCE III

O hrdinoch, armádach a zbytočných chybách

PC / GILLMORE GAMES / STRATEGICKÁ RPG

V roku 2003 vyšla na svoju dobu prevratná hra Spellforce, ktorá zručne spojila RPG a RTS. Zlúčenie dvoch obľúbených žánrov sa zopakovalo v plnohodnotnom pokračovaní, po ktorom už ale nasledovali len prídavky, ktoré ryžovali zo sily značky. Séria bez nových nápadov a s už zastaraným grafickým kabátom začala upadať. Mladším hráčom už možno ani veľa nehovorí. Ohlásenie trojky sme prijali s nádejou na nový a svieži titul, v ktorom sa obrodia hrdinovia aj strategické boje. A spočiatku sa zdalo, že nás nesklame...

Hru sme si vyskúšali už v multiplayerovej beta, kde sme ochutnali solídnu strategickú zložku. V kompletnom produkte sme teda boli zvedaví hlavne na RPG prvky. V tomto smere náš hra potešila. Vytvorili sme si svojho hrdinu, pri ktorom je možný výber archetypu, ale aj ľubovoľné zmeny jeho atribútov a troch talentových stromov (ku ktorým ešte pribudne štvrtý). Veľkolepé hradné sídlo nás zoznámilo s históriou ľudského kráľovstva aj nelichotivou minulosťou spojenou s nebohým otcom hlavného protagonistu. Spoznali sme tam nášho prvého priateľa a spolubojovníka, ale aj kňazov, ktorí organizujú hon na tých, čo sú obdarení mágiou.

Prvým cieľom v úlohe nižšieho postaveného veliteľa bolo preskúmanie nakazenej oblasti, hľadanie zdroja infekcie a spôsobu, ako ju odstrániť. Veci však nie sú vždy také, ako sa zdajú, a na základe nových zistení a konfliktov sa pátranie začalo uberať nečakaným smerom. A život hlavného hrdinu sa obrátil naruby. Zostal však verný svojmu poslaniu, ktoré sa dotýkalo všetkých obyvateľov krajiny, vrátane elfov a orkov, ktorých armády mohli byť pri neľahkom putovaní nápomocné. Najprv si ich však musel získať.

V rozsiahlom nelineárnom ťažení ľubovoľne vstupujete do miest a sektorov prostredníctvom globálnej mapy. Pred príchodom si vyberiete maximálne štyroch hrdinov z vašej rozrastajúcej sa partie. Vaše kvarteto spoznáva jednotlivé oblasti, rozmanitých obyvateľov a ich problémy. Dialógy dostali slušný priestor a sú riešené veľmi praktickými textovými oknami, ktoré sa zobrazujú v blízkosti vašej postavy. Neraz s viacerými voľbami odpovedí, ktoré ovplyvnia priebeh úloh a dej, alebo vás zbližia s ďalšími hrdinami. A sympatické sú sekundárne možnosti so zeleným písmom, ktoré vám umožnia dozvedieť sa niekedy viac, inokedy menej podstatné doplnkové informácie. Všetky dialógy sú pritom veľmi dobre nadabované a je ich skutočne mnoho.

Hrdinov čakajú aj boje s nepriateľmi, ale i divokou zverou či inými prirodzenými a niekedy aj neprirodzenými tvormi obývajúcimi lesy, púšť, hory a ďalšie oblasti s rôznym povrchom a podmienkami. Vaše kvarteto si v mnohých situáciách vystačí a najviac sa osvedčí pri prechádzaní bludiskami s úzkymi chodbičkami v podzemí. Hrdinovia môžu získať korisť zo zabitých protivníkov aj truhlíc, na ktoré upozorňuje jemný svetelný lúč, aby ste ich neprehliadli. Zo spoločného inventára môžete každému vybrať vhodnú výbavu - zbrane, brnenie, prilbu, amulet, prstene.

Hlavnou devízou hrdinov sú však schopnosti. Každý má tri, hlavný protagonista štyri talentové stromy. Sortiment závisí od zamerania postavy. Môže to byť kombinácia bojových štýlov a magických škôl a každá obsahuje svoje špecifické aktívne a pasívne schopnosti. Body na ich odomknutie a zdokonalenie získavate tradične levelovaním, s ktorým je spojené aj zvyšovanie sily, šikovnosti a ďalších atribútov. Tie sa zohľadňujú aj pri lepšej výbave pre postavy.

Hrdinovia majú v teréne aktívne len tri z naučených schopností a kúzel, ale dajú sa kedykoľvek vymeniť. Dôvodom je zaujímavé riešené užívateľské rozhranie s praktickým prístupom k vašim dobrodruhom. Hrdinovia

majú v ľavom hornom rohu svoje portréty a po šesť slotov. Okrem spomínaných troch na aktívne schopnosti je tam rovnaký počet na odvary a talizman, ktorý po aktivácii vyvolá kúzlo alebo pridá dočasný bonus. Je to veľmi praktické v boji, kedy môžete rýchlo vybrať aktivity každého člena družiny a pohotovo útočiť a liečiť. Na všetko, vrátane čarov, sa pritom využíva energia fókus, ktorá sa aj sama priebežne dopĺňa. Ak však niektorý borec predsa len skoná, počas krátkeho časového limitu ho môže priamo na mieste oživiť ďalší hrdina. No keď tento limit prešvihnete, padlý sa oživí pri aktivovanom oltári, lenže prídete o jednu esenciu a tých máte v zásobe len niekoľko.

Niekedy sú však hrdinovia na nepriateľov prikrátky, a práve v takých situáciách sa sprístupní strategický režim. V teréne sa pritom nič nemení, plynulo pokračujete, ale už môžete využiť ikonu s položkami výstavby s úžitkovými a vojenskými budovami v troch sekciách. Stavieť môžete len v blízkosti centrálnej budovy s ohraničeným územím a musíte počítať s veľmi limitovaným počtom osadníkov, ktorí sú potrební na prevádzku každej budovy - vrátane obranných veží. Kapacitu obyvateľov zvýšite vylepšením sídla, ale aj tak ich nie je mnoho. No môžete ich ľubovoľne prerozdeľovať - niekde ich pridáte, inde uberiete - čo uskutočnite jednoduchým poklikaním na ikony dedičanov priamo na

budovách. Dôležité je mať aj nejakých nosičov.

Domovské sídlo vám čoskoro nepostačí, a tak môžete okupovať ďalšie a to dokážete len pomocou hrdinov, ktorí musia vyhľadať vlajky na susednom území a postaví tam predsunuté stanovište. Každé má vlastných osadníkov a v okolí môžete postaviť budovy na ťažbu dreva, kameňa, rudy, lovecký príbytok, baraky atď. Osadníkov môžete priradiť aj k oltáru, takže vám vymodlia esencie na oživenie hrdinov. Chýbajúce suroviny na výstavbu a produkciu jednotiek sa pritom automaticky prevážajú vozmi zo základne a iných pobočiek.

Ekonomika je vcelku jednoduchá, ale dostačujúca a boje, kde desiatky kopijníkov, lukostrelcov či jazdcov sprevádzajú hrdinovia, sú hlavne spočiatku atraktívne. Navyše postupne získate prístup k budovám (a jednotkám) ľudí, elfov a orkov, hoci na navštívenom území sa môžete rozhodnúť len pre jednu rasu. A za zmienku stoja listiny s permanentnými vylepšeniami budov a jednotiek, ktoré sa dajú nájsť alebo kúpiť u vybraných obchodníkov. Hlavne keď už budete mať pod kontrolou Mulandir, čo je oblasť, kde sa zhromažďujú vaši spojenci a pripravujete sa na ďalšie kroky.

Strategické pasáže však v pokročilej fáze hry narážajú na komplikácie, ktoré sa týkajú hlavne bojovej zložky. Problematické sú najmä územia s úzkymi prechodmi, kde sa hrdinovia a armády neraz zasekávajú,

zavadzajú si a trochu nešikovne koordinujú. Situáciu zhoršuje slabšia AI, vďaka ktorej sa vám napríklad pred základňou na púštnej mape hromadia nemŕtvi a bezcieľne pobejú v kruhu. No najhoršie sú bugy, ktorých je v hre skutočne veľké množstvo. Tvorcovia už vypustili prvé záplaty, ale stále sa objavujú niekedy až kritické chyby, ktoré vám neraz bránia v napredovaní v hlavnej línii. Takže som napríklad prišiel do oblasti, kde som mal oslobodiť dedinčanov, lenže nepriatelia zostali pasívni a nedalo sa na nich útočiť. Inokedy sa jednoducho neobjavila kľúčová postava, alebo zdrhla pri načatom rozhovore a neaktualizoval sa cieľ misie. Ani sa nepamätám, kedy som naposledy hral takú zabugovanú hru. Vyzerá to, akoby tvorcovia vôbec netestovali hlavne pokročilé oblasti, a tak tam každú chvíľu narazíte na nejaký problém. Niekedy pomôže nahranie staršej uloženej pozície alebo reštart lokality, no sú aj prípady, keď musíte čakať na nový patch. Tieto nedostatky veľmi negatívne vplyvajú na zážitok hry. Sú otravné a niekedy až frustrujúce, výrazne degradujú celkovú úroveň hry, ktorá mohla byť naozaj veľmi kvalitná.

Okrem kampane si v môžete zabojevať proti AI v režime voľnej hry a tiež multiplayeri. Tieto režimy sú zamerané na strategickú zložku, ktorá zahŕňa boje a výstavbu základne a okupovanie okolitých táborov pomocou hrdinov.

Tých si tentoraz môžete vyberať pri oltári, kde ich aj znovu oživíte, avšak namiesto komplexných stromov zručností majú len niekoľko vybraných schopností. Samotné pripájanie do multiplayeru je dosť ťažkopádne a ak máte s kým, uprednostňujte lokálnu hru pred online režimom. Zaujímavá je možnosť hrať kampaň v kooperácii, ako aj rozdelenie jednotlivých aktivít - hráči si vopred stanovujú, kto môže ovládať hrdinov, armády a koordinovať produkciu a ekonomiku.

Grafická stránka je na vysokej úrovni, hoci v niektorých lokalitách môže prekážať clona, ktorá čiastočne zastiera inak detailne spracované lesy či mestá. Pri priblížení terénu je to však lepšie. Poteší prepínanie kamery, ktorú môžete manuálne posúvať, alebo nastaviť na sledovanie označenej postavy. Dabing je výborný, profesionálny a rozhovorov skutočne mnoho. Orchestrálna hudba s chorálom je na vysokej úrovni.

Ako už bolo spomenuté, užívateľské rozhranie s praktickým prístupom k hrdinom je slušné a môžete využiť dve ovládacie schémy.

Mohla to byť jedna z najlepších hier roka, ale napokon to nedopadlo úplne ideálne. Po prvotnom nadšení zo Spellforce III prišlo rozčarovanie zapríčinené predovšetkým množstvom bugov. Hra obsahuje veľa atraktívnych súčastí a vydarenú RPG zložku, ale to všetko je sčasti zatienené chybami a nedorobkami, ktoré majú negatívny vplyv na hrateľnosť. Hoci tvorcovia pracujú na ich odstránení. Niektorí hráči môžu mať aj výhrady voči strategickej fáze s limitovanou ekonomikou a striktne obmedzeným počtom osadníkov. Každopádne, hre by prospel niekoľkomesačný odklad na vychytenie zbytočných chýb. Takže jej doprajte určitý čas na doladenie a potom by naozaj mohla priniesť mnoho hodín dobrej zábavy.

- + vydarená RPG zložka hry
- + prelínanie obľúbených herných žánrov
- + pestrý sortiment hrdinov a ich koordinácia
- + rozsiahle ťaženie s dostatkem úloh a množstvom dialógov

- niekedy si postavy zavadzajú a zaseknú sa
- strategická zložka vám možno nesadne
- skutočne veľké množstvo bugov

7.5

BRANISLAV KOHÚT

PLAYLINK

RÔZNORODÁ PARTY KOLEKCIA

PS4 / PARTY HRY

Silvester už nebezpečne klope na dvere a to znamená len jediné – treba sa pripraviť. Musíte obvolať priateľov, zistiť účasť na párty, dostatočne sa zásobiť tekutinami, zohnať ohňostroj a pripraviť program, pričom dobré hry nie sú nikdy zlý nápad. Tento rok sa ale párty hry budú hrať inak. Sony zásadne mení pravidlá so svojou kolekciou pod jednotným názvom PlayLink. Zatiaľ je dostupná päťka rôznych hier a my sa dnes na ne pozrieme ako jednotlivo, tak aj na celý PlayLink koncept ako taký. Rozširuje totiž to, čo nám v Sony naznačili relatívne nedávno, a zároveň zahadzuje zaužívané konvencie.

PlayLink je o sociálnom hraní rôznych typov hier pre každého. Bežné gamepady a tradičné párty ovládače (mikrofóny, gitary, bzučiaky) totiž stále mieria hlavne na hráčov a to mieni PlayLink zmeniť tým, že chce priniesť ovládač, ktorý pohodlne a intuitívne zvládnu aj nehráči. A tým sa teraz stali telefóny a tablety s operačným systémom Android, prípadne iOS. Každá z päťky hier má svoju vlastnú ovládaciu aplikáciu, ktorú musíte stiahnuť z digitálneho obchodu jednotlivých platforiem, pričom aplikácie sú zadarmo. Možno je trošku škoda, že nie sú pod jednou strechou, ale samostatné. Taktiež ich požiadavky na systém sa rôznia. No a nakoniec taktiež vysvetľovať priateľom, aby si niečo sťahovali do telefónov, lebo sa ideme hrať, nie je úplne ideálna situácia.

Samotné aplikácie sú pomerne jednoduché, niektoré z nich dokonca umožňujú elementárne hranie aj bez spustenej Playlink hry, napríklad jednoduchý a rýchly kvíz či kreslenie. Aplikácia sa s danou hrou spáruje tak, že máte PS4 konzolu a aj mobil/tablet na tej istej wi-fi sieti, prípadne použijete svoju konzolu ako hotspot, na ktorý sa pripoja hráči s telefónmi/tabletmi. Nastavovanie je naozaj rýchle a rovnako si vedia aj hráči rýchlo vytvoriť svoje profily a jednoducho si ich odlíšiť, aby ste pri hraní vedeli, kto je kto. Bohužiaľ, pri hraní hier sme neraz pociťovali vždy aspoň na jednom zariadení vstupný lag. Čo nie je ideálne, ak hráte nejaký kvíz a pridete o body, lebo vám zariadenie práve zahlásilo problémy s pripojením.

Taktiež, až na Planétu opíc (a čiastočne Singstar, kde menu ovládate ovládačom), tieto hry nemôžete hrať bežným PS4 gamepadom, aj keby ste chceli. Ak si však pozriete samotné hry, skôr to pôsobí ako nútený prvok, keďže väčšina z nich naozaj nie je vytvorená tak, aby sa ovládanie nedalo namapovať na gamepad. V kvízoch

vyberáte možnosti, prípadne prstom niekam šúchate. Nechýba mierenie v akčnejších scénach a ani množstvo QTE. To všetko by sa dalo pohodlne namapovať aj na gamepad, snád' až na kreslenie, aj keď aj tam by dotyková plocha DS4 ovládača vedela poslúžiť rovnako pri šúchaní prstom.

That's You!

Začneme asi najznámejšou z hier v kolekcií. That's You! totiž mohol získať každý zadarmo prostredníctvom predplatnej služby PS Plus. Čo budí dojem, že hra samotná je skôr prezentáciou konceptu a dôkazom toho, že funguje. A skutočne to tak je. Na zoznámenie sa s možnosťami hrania cez mobil je to fajn, ale ostatné hry z kolekcie toho ponúkajú oveľa viac. A ich obsah je aj zaujímavejší. Navyše hra svojou hrateľnosťou nemusí sadnúť každému, keďže je o tom, ako sa so spolu/protihráčmi poznáte. Môžete hrať spolu, ale aj proti sebe a v závislosti od toho aj budete vtedy, keď ich dobre poznáte.

Hra pred vás predostrie cestovný kufřík, ktorý je plný zážitkov. Tie predstavujú nejakú hypotetickú situáciu – kempovanie, rande a podobne. Ešte predtým si každý z hráčov vyberie svoju kartu a spraví si selfie, aby sa odlíšil od ostatných.

Každá hra sa skladá zo štyroch kôl, pričom dve sú o otázkach, jedno o kreslení a jedno o robení selfie, ktoré majú osoby napodobniť danú scénu. Napríklad sa hra opýta, ako by sa jeden z hráčov zachoval, keď by na rande pred jeho polovičkou sedel niekto, kto by bránil v sledovaní filmu v kine. Teda tradičné osobnostné otázky, no príde aj na obľúbené veci či minulosť. A nie každý je typ na takýto kvíz.

Podivné je, že hru môžete hrať aj online s úplne cudzími ľuďmi, kde ale tak trochu stráca zmysel. Je naozaj určená na hranie doma a s ľuďmi, ktorých poznáte, aby ste sa smiali na svojich kresbách, grimasách či vtedy, ak niekto pri odpovedi zaklame. Nie je to však trvácna hra. Tie štyri kolá prejdú rýchlo a časom nebudete cítiť potrebu sa k hre vracieť. Zvlášť keď samotná PlayLink kolekcia ponúka aj lepšie kúsky. Z PS Plus ju určite berte a vyskúšajte si ju, možno vás presvedčí, aby ste dali šancu ďalším PlayLink titulom.

SingStar Celebration

S PlayLink konceptom sa Sony vrátilo aj k sérii SingStar, ktorá už dávno nie je taká jagavá ako v minulosti. Karaoke hry postupne upadli do zabudnutia, čo sa ukázalo už pred 3 rokmi, keď sme recenzovali nemastnú-neslanú časť SingStar: Ultimate party. Celebration na ňu priamo nadväzuje. Už vtedy sa dalo spievať do telefónov a tabletov, čo sa teraz vrátilo. Našťastie ale hra stále podporuje aj klasické mikrofóny, dokonca aj tie káblové ešte z éry PS2. Bohužiaľ, na Ultimate party hra nadviazala úplne vo všetkom, a teda aj v tom zlom.

V prvom rade je tu úplne rovnaké rozhranie a hra je stále totálne oklieštená o herné režimy a nastavenia. Môže spievať jeden hráč, alebo dvaja (duet a battle), pričom tu nájdete ešte tabuľky a zdieľanie videí. A to je všetko. Rovnako sa vrátil aj lag pri spievaní, ktorý sa ale dá

nakalibrovať a správne nemusí fungovať ani spev cez telefóny a tablety, čo opäť treba kalibrovať. Tieto problémy sa vás síce týkať nemusia, no sú častejšie, než by sme chceli zažívať. A vracia sa tiež neuh nepodporovania starších diskov. Už pred 3 rokmi sme si museli zvyknúť na to, že hra nepodporovala disky z PS2 a PS3, aj keď by stačilo len načítať licencie na skladby. Vrcholom ale teraz je, že hra nepodporuje ani len predchádzajúci disk z PS4, ktorý musíte spúšťať samostatne. Ak teda máte podobnú párty a ľudia chcú spievať raz pieseň z jednej časti a potom z druhej, aj keď je softvér stále ten istý, musíte hry spúšťať samostatne. DLC sa však medzi nimi prenášajú.

A Celebration nebuduje ani v oblasti tracklistu. Zoznam skladieb totiž opäť pozostáva najmä z tých najviac otrepaných a komerčných rádiových hitov nedávnej doby a chýbajú rokmi overené a úspešné skladby z minulosti či širšie zastúpenie žánrov, čo je obrovská škoda. V konečnom dôsledku to všetko znie tak nejako rovnako, skladby sa zlievajú a variabilita je biedna. Z tých lepších tu nájdete snáď len Kings of Leon, Oasis a aj klasík je tu menej. Na druhej strane ale poteší naozaj nízka cena, keďže pravdepodobne tentoraz nalejete viac peňazí do DLC skladieb, aby to nebolo len o interpretoch, ako je Calvin Harris, Avicii či One Direction.

Knowledge is Power

A kým predchádzajúca dvojica párty titulov je skôr len vlašná, skutočným hitom PlayLink kolekcie je kvízový titul Knowledge is Power, ktorý vám pripomenie doby najväčšej slávy série Buzz a ak sú tu chyby, tak pramena len z ovládania na telefónoch/tabletoch a spomínaných lagoch, ktoré sa môžu objaviť. Osobne by som však privítal ešte dlhšie kolá, prípadne ich detailnejšie nastavenia, lebo takto sa ani nenazdáte a už sledujete záverečné vyhodnotenie. Cesta k nemu je ale zábavná a hlavne si ju z veľkej časti krehujete sami.

Rozhodne by však hra mohla byť robustnejšia. Počet tém a ich variabilita na prvý pohľad potešia, rovnako aj počet otázok vyzerá obstojne, no časom naberie dojem repetitívnosti. Každá hra sa tu skladá z troch kôl, ktoré sú prekladané dotykovými minihrami. Tie majú spetrovať hrateľnosť, no nie sú príliš nápadité. V rámci „pauzy“ ale zabavia. Spájate tu súvisiace pojmy prstom, prípadne pojmy rozdeľujete podľa toho, do akej kategórie patria. Štandardné kolá sú o otázkach z rôznych tém, pričom tu ide aj o rýchlosť, no hráči si navzájom môžu taktiež hádzať polená pod nohy. Napríklad zmrazia protihráčovi políčka s odpoveďami a ten sa musí najskôr pretĺcť ľadom. Podobných powerupov je tu viac, napríklad sliz cez displej a bomby.

Ako som už spomínal, najlepšie na hre je, že si cestu vpred naprieč témami razíte sami. Pred každou sadou otázok máte na výber z niekoľkých tém. Každý z hráčov hlasuje za tú, ktorá sa mu páči. Ak sa zhodnete, idete všetci na tú jednu. Ak nie, hra losuje zo zahlasovaných. Raz za celú hru má ale každý z hráčov svoju voľbu silou pretlačiť cez ostatných akýmsi žolíkom. Ak máte radi filmy, môžete sa držať len filmových tém, ktorých je tu mnoho. Zároveň ale môžete elegantne od filmov prejsť k histórii, stromom alebo čomukoľvek inému. Pôsobí to navyše veľmi plynulo a nie nútene. Medzi témami prechádzate prirodzene, nie skokom. A opäť je veľkým plusom aj nižšia cena, hra zaujme aj svojím vizuálom a podivnými postavami, ktoré vás v nej reprezentujú.

Planet of the Apes: Last Frontier

Spojenie párty konceptu a interaktívneho filmu môže na prvý pohľad pôsobiť divne, no Playlink kolekcia chce ukázať, že sa to dá. Prvým príkladom je hra zapadajúca medzi druhú a tretiu časť rebootovanej série Planéta opíc. Táto hra sa ako jediná dá ovládať aj gamepadom a viac v nej sledujete dej ako hráte, pričom celé hranie je

redukované len na quick-time eventy a rozhodnutia, ktoré ďalej ovplyvňujú dej a môžu vás doviest' k rôznym koncom, aj keď cesta k nim vám bude neskôr dobre zrejmá.

Herná doba v tomto prípade skôr zodpovedá návšteve kina. Za nejaké dve hodinky to budete mať celé za sebou a aby ste nemohli príliš špekulovať s voľbami, hra sa uloží vždy hneď po nejakom zásadnom rozhodnutí. Predstaví vám obe strany konfliktu na drobnej ľudskej kolónii a kmeni opíc neďaleko, pričom obe strany čelia až podozrivo rovnakým problémom. Hranie za strany striedate v rámci herných kapitol a naozaj čelíte rovnakým problémom najskôr v meste a potom v horách. Boj o moc je hlavnou témou titulu a taktiež to, ako sa k nej postavíte. Buď vyhrajú opice, alebo ľudia. No je tu aj menšia šanca na prímerie ako najlepší možný koniec.

Je to viac film ako hra, no problém je, že snád' až na obsadenie a herecké výkony aj tie filmové kvality krívajú, pričom sú porušené aj niektoré elementárne režijné pravidlá, čo nevyvoláva práve najlepší dojem. A to isté platí aj pre technický stav hry. Tá síce nevyzerá najhoršie, ale rozhodne si autori mohli odpustiť niektoré neduhy, ako napríklad doskakovanie objektov do scén, či pop-up textúr.

Keby sa to dialo niekde v pozadí, dalo by sa to prehryznúť, no neraz vám doskočia postavy hneď do popredia až po načítaní celej scény. A to vyzerá fakt dosť zle. Z hľadiska hrania tu toho teda veľa nenájdete, no príbeh je pre fanúšikov modernej filmovej série zaujímavým rozšírením známeho univerza. Len ten párty koncept tu až tak nevyužijete. Toto je zážitok pre jedného hráča, nie pre viacerých, keďže prevažuje hlas väčšiny, tak prichádzate o zážitok z vlastného príbehu.

Felicity: Traper po provedené vraždě na místě nastražil brokovnici, která po otevření motelových dveří zabila zasahujícího policistu.

Hidden Agenda

Asi najznámejším titulom z Playlink kolekcie je neo-noir detektívny thriller Hidden Agenda od autorov Until Dawn, ktorý sa nesie v podobnom duchu, ibaže ho zhltnete za dve hodiny a hráte ho len na displeji telefónu/tabletu. Samotného hrania je tu však ešte menej a rovnako ako v Planéte opíc aj tu je redukované len na QTE a rozhodovanie v dialógoch. Ojedinele tu nájdete aj akčné scény, kedy musíte na tablete niekam namieriť, či musíte rýchlo hľadať trojicu dôkazov na scéne. Opäť ak nastane lag, skončíte bez dôkazu a celkovo takéto riešenie hľadania šúchaním po displeji nie je ideálne.

Hidden Agenda predstaví dve silné ženské postavy – policajtku a prokurátorku, ktoré spojil prípad sériového vraha s prezývkou Trapper. Ten svoje obete chytá do pasce a aj keď už máte páchatel'a za mrežami a blíži sa jeho poprava, nakoniec môže byť všetko inak. A tu sa príbeh začína pekne vetviť, pričom si nemôžete byť istí prakticky ničím. Dokonca ani tým, či vy sami nie ste skutočný páchatel'. Názov hry v tomto ohľade hovorí za všetko a naozaj tu má mnoho postáv svoju skrytú agendu. Príbeh formujete aj tu svojimi rozhodnutiami, pričom ak hráte v multiplayeri, tak môže mať každý z hráčov svoju vlastnú skrytú agendu a môže zmiašť ostatných.

Aj Hidden Agenda ale dopláca na to, že tu prakticky nehráte. Variabilita vetvenia príbehu je síce fajn, ale často nemáte dojem, že by vás vývoj príbehu uspokojil. Veľa vecí rozhodne jeden QTE, kedy nestihnute po displeji

dostatočne rýchlo šuchnúť prstom niekam, čo by ste tiež nenazvali práve hrateľnosť. Často sa nebudete vedieť ubrániť dojmu, že ak by sa k hre autori postavili ako k Until Dawn a nevystavali ju na filmovej dĺžke a pravidle ovládania na displeji, výsledok by bol lepší. Postavy sú technicky podarené, prostredia už menej. Casting je podarený a anglický dabing výborný. Hra navyše obsahuje české titulky a aj málo vídaný český dabing, ktorý ale pôsobí trochu bezducho a fádne. Kombinácia anglického dabingu a českých titulov ale presvedčí aj nehráčov.

Verdikt

Pôvodne som sa nevedel rozhodnúť, či tituly hodnotiť jednotlivo, alebo takto celkovo. Ale ono nakoniec to celkové hodnotenie veľmi dobre vystihuje každý jeden z nich. Každá hra funguje ako koncept. Dokážu vám poskytnúť ovládanie pomocou aplikácie v telefóne a dokážu osloviť aj ľudí, ktorí nad hrami ohŕňajú nosmi. Záber titulov je široký a každý si tu nájde niečo. Kvality tu sú, ale neraz máte dojem, že chýbali väčšie ambície. Akoby to autori ani nechceli dotiahnuť za ten koncept. Uspokojili sa s tým, že to funguje a zabaví na pár hodín. Trvanlivosť chýba a aj spôsob ovládania občas pôsobí až zbytočne limitujúco. Obrovským plusom sú naozaj nízke ceny za hry a tiež fakt, že dokážu osloviť široké publikum aj z radov nehráčov. Chýba ale skutočná hĺbka, skutočné hranie a aj niečo, čo by vás prinútilo vrátiť sa k nim po oslave Silvestra. Uvidíme, kam sa PlayLink tituly posunú v budúcnosti.

- + osloví aj nehráčov
- + do hier sa dá ľahko naskočiť
- + fungujúci koncept
- + nová forma lokálneho multiplayeru
- + skvelé ceny za jednotlivé hry
- ovládanie občas nemusí fungovať ideálne
- hrám chýba hĺbka a trvanlivosť
- vo filmových hrách málo aktívneho hrania
- vynútené ovládanie mobilom často pôsobí neprirodzene

6.5

MATÚŠ ŠTRBA

TOKYO DARK

DVERE DO TEMNÉHO TOKIA

PC / CHERRY MOCHI / ADVENTÚRA

Tokyo Dark nie je bežnou adventúrou. Nie preto, že by išlo o jeden z úspešných projektov programu Square Enix Collective, ktorý by inak bez ďalšej podpory cez Kickstarter nedostal možnosť ukázať sa. To nie, je to jednoducho iná adventúra, možno skôr interaktívna kniha prevedená do virtuálnej podoby, ktorá má obrovský potenciál okamžite zaujať.

Aby sme však paradoxne odradili všetkých potenciálnych záujemcov o point & click žáner - nemáte tu inventár, v ktorom sa topia desiatky predmetov, logické rébusy sa tu v podstate žiadne nenachádzajú a väčšinu času strávite chodením, rozprávaním a voľbami ako zareagujete v danej situácii. Ak aj vezmete nejaký predmet, použijete ho o niekoľko obrazoviek ďalej automaticky kliknutím na aktívne miesto. V drvinej väčšine prípadov sa hrateľnosť zameriava na čítanie pútavo napísaného textu. Síce nedosahuje brilantnú úroveň knižných bestsellerov, no faktor zábavnosti má dostatok podnetov k tomu, aby vo vás prebudil záujem o ďalší postup. Tak nám odpadla dobrá polovica adventúristov, ktorí potrebujú nielen dobrý príbeh (čo hra na dnešné pomery má, hoci po kliše nemusíte chodiť príliš ďaleko), ale chcú si to aj odklikať. Tu jedine tak, že sa snažite, aby dialóg pokračoval. Klik-klik-klik.

Ostatných možno odradí fakt, že Tokyo Dark je (šokujúco) japonská hra. A teda prostredie, v ktorom sa odohráva a do ktorého je situovaná, má špecifický ráz. Áno, volá sa to Tokyo Dark z dôvodu takého prozaického, že je do neho umiestnená. Súvisí s tým aj ďalší fakt: kultúra a vplyv životného štýlu. Nechýba ani mačací bar, zneužívanie školáčok spoteným a tlstým starým úchylom či ďalšie šialenosti, ktoré sa môžu stať realitou len v krajine vychádzajúceho slnka.

Pre hŕstku verných, ktorých neodradili ani predchádzajúce varovania, tu ostáva zaujímavý koncept trvajúci približne šesť hodín. Teda na prvé zahraničie, Tokyo Dark stavia na to, že si príbeh detektívky Ayami Ito strihnete hneď niekoľkokrát, aby ste sa uvideli čo najviac z jedenástich koncov a odhalili maximum čriepkov z mozaiky skladajúcej príbeh o vyšetrení smrti kolegu, krvavého kultu, nadprirodzených javov a nejakej tej klatby ako čerešničky na krvavej torte. Ayami bola úspešnou policajtkou, ktorá mala pred sebou fajn kariéru, za partnera rovnako úspešného Tanaka Kazukiho (partnera v pracovnej rovine i v tej vzťahovej), no namiesto srkania saké ju čaká čosi náročnejšie, pretože sa všetko trochu zvrtno. Trochu dost'.

Šesť mesiacov dozadu bola naša hrdinka suspendovaná, pretože zastrelila červenovlasú dievčinu držiacu ako rukojemníčku mladé dievča. Žiadne oslavné fanfáry, ale poriadny „pucung“. Nútené pracovné voľno bolo podporené hlasmi v hlave hlavnej protagonistky potom, čo dostala tajomnú masku. Ono to u psychológa márne ukecáte tým, že vás v hlave začali na výstrel nabádať podivné hlasy. Tobôž ak sa situácia po šiestich mesiacoch zopakuje, len v úlohe obete sa predstaví Tanaka a tentoraz vražde nezabráňte. Vrahom je rovnaká dievčina, ktorú ste pred polrokom zastrelili a všetky stopy smerujú k vám. Vraha niet, psychika na dne, odznak na stole veliteľa a namiesto lúštenia maľovaných krížoviek sa rozhodnete vypátrať, čo sa to vlastne v Tokyu stalo. Nič pekné to nebude.

Triler doplnený duchárskym okultizmom je fajnová téma, ktorá sa nestratí napriek niektorým ľahko odhaliteľným zvratom. Kto je to červenovlasé dievča a prečo sa vám kafre do života, prečo máte divné vidiny a úroveň šialenosti vám stúpa s každým strašidelným momentom, keď na vás dačo vybafne - to sú otázky, na ktoré nájdete

odpoveď postupne. Do toho sa vpletli aj niektoré filozofické myšlienky a múdrosti. Omnoho dôležitejšie je, že to človeka baví čítať. To robíte predovšetkým, herné prvky sú obmedzené na klikanie po zopár aktívnych miestach a náročnosť je takmer nulová.

Tokyo Dark je dvojrozmernou adventúrou - ako klasická plošinovka. Postavičkou chodíte doľava alebo doprava, ak môžete niečo spraviť (vziať predmet, pozrieť si miesto, vstúpiť do inej miestnosti), tak sa objaví štvorček s danou voľbou. Interface je skromný a prehľadne fukčný. Možností nie je mnoho, stačí ísť rad zaradom. Ak všetko spravíte, ako máte, dostanete tip, do ktorého miesta na mape sa máte presunúť.

A aby ste sa v tých japonských názvoch nestratili, aktívna vám ostane len tá jedna jediná oblasť, takže nezablúдите ani vtedy, ak nedokážete nájsť toalety v obchodných domoch. Miesta, ktoré navštívite, sú úzko profilované: Shinjuku je zaflusaná noirová štvrť chudobnejšej populácie, Akahibara zas geekovská oblasť, kde nechýba ani bar pre mačky, Asakusa tradične japonská a tak ďalej.

Tu musíme vyzdvihnúť hudbu. Síce ide o len krátko trvajúce zhluky tónov alebo prosté melódie, no výrazne formujú finálnu atmosféru daného miesta. Ak je treba, cítite napätie a strach, inokedy zas hudba podporuje depresívnu náladu či vás uvedie do infantilného mňaukania. To, že sa budete cítiť ako idioti, je druhá vec, no už sme upozorňovali, toto je japonská hra a ak chcete získať informáciu od mačacej barmanky, musíte poprosiť ako... ako mačka. Trochu to od odhaľovania staršej masovej samovraždy odbočí, ale aspoň nemáte v hlave stále potoky krvi, však áno. Dabing tu v podstate neexistuje, ale ozvučenie funguje aj v tejto minimalistickej podobe.

Ešte by sme mohli odhaliť trochu zápletky, spokojne zakrochkať nad peknými pozadiami (a zafunieť nad otrasnými postavami a ich animáciami pohybu), či utrúsiť nejakú tú múdrosť typu: byť smrteľnými neznamená, že nevieme kontrolovať život a smrť, tak sa o to ani nesnažme, veď všetko je v rukách osudu alebo sa nenecháme viesť zaslepení svetom ako bábky? Ale to

si všetko prečítate. Pretože to bude robiť predovšetkým a keď to už máte toľkokrát zopakované, tak je jasné, že ak sa vám písmenká pletu aj v menu od McDonalda, toto nebude vaša šálka tekvicového latéčka.

Najväčší záujem pred oficiálnym vydaním hry pútal SPIN systém. Ak to skrátime, predstavuje S(anity) - P(rofessionalism) - I(nvestigation) - N(eurosis). Dobrý nápad - na papieri. Ale radšej to rozvedieme. Duševné zdravie vám klesá, ak vidíte veci, ktoré bežne na ulici nenájdete. Mŕtve dievčatká, ľakačky, hlasy v hlave a nejaký ten rituálik je v cene. Profesionalizmus zas hodnotí váš pracovný prístup k riešeniu problému. Môžete pracovníka železničnej stanice prinútiť, aby vás pustil ďalej násilím alebo mu ukážete mŕtvu vranu, z ktorej odpadne, lebo sa bojí krvi. Alebo si odomknete dvere výstrelom. Alebo ak si vôbec chcete tie dvere do policajného skladu otvoriť a nechcete, aby vás niekto videl, tak vypnete kamery, strážnika neomráčite, ale vylákate preč spustením požiarneho alarmu a... a už asi chápete.

Vyšetrovanie sa vám zlepšuje v momente, kedy nájdete ďalšiu stopu, odhalíte nové informácie a skrátka sa posuniete ďalej a necapkáte sa na jednom mieste. Neurózu je lepšie držať v dolných častiach, takže neklikat' opakovane na tie isté predmety, nevystavujte sa zbytočnému stresu a všetky tie veci, ktoré vám povie všeobecný lekár a podľa ktorých by ste mali dať výpoveď, odísť žiť na opustený ostrov a v živote si nepozriete žiadne správy či prečítať pochybné diskusie. Fígel' je v tom, že tieto atribúty aktívne meníte jednotlivými činnosťami, čím definujete záver, ktorý na vás napokon vybaľne. Všet'ak to znie zaujímavo a také samohrajky od Telltale sa v kúte môžu hanbiť? Znie to zaujímavo, ale funguje to tak trochu kostrbato. Aby sme sa dostali na inú príbehovú líniu, je treba často voliť krkolomné riešenia, ktoré by sme inak dobrovoľne nespravili. Hlavne ak je výsledok rovnaký, len spôsob ako sa k nemu dopracujeme, sa líši. Alebo sme radšej obetovali jeden pohárik s barmankou (za čo sme boli popoťahovaní a bodík v chlieviku profesionality nám klesol), ale získali by sme novú informáciu a naopak vyšetrovanie zas stúplo. Chceme aj to aj to, no také možnosti nie je. Navyše sa hra neustále automaticky ukladá a nový záver si vyskúšate až spustením New game+.

Zábava to nie je, pretože nie všetky dialógy sa dajú preskočiť a netušíte, kde je tá možnosť voľby a či nerobíte niečo nesprávne. Ak aj zmena nastane, nemusí byť nový koniec rádovo odlišný od toho pôvodného.

Vybrané miesta, kde sa láme chlieb, dostanete cez save pointy ukázané, no vzhľadom na obmedzený rozpočet sa nedali čakať zázraky a ani sme sa ich nedočkali. Je tu tá možnosť a stále to vplýva na výsledok omnoho viac ako v The Walking Dead, no výsledok je nemastný-neslaný. Skrátka tu to rozseknúť a ak pôjdeš vľavo, dáš si na večeru tresku s rožkom, ak vpravo, zatrsáš si na diskotéke a ráno ťa bude bolieť hlava. A nebaľiť to do zahmlených možností, ktoré sú občas absurdné, občas nezrozumiteľné a často oboje naraz.

Hra bola spočiatku zabugovaná až hrôza, no časom sa to zlepšilo, takže sa nám ju napokon podarilo aj spustiť (dokonca niekedy bežala na pozadí niekoľkokrát, obrázky sa nedali ukladať a podobne) a dohrať bez toho, aby sme ju museli pri programovej chybe rozohrať znovu. Stačilo ju reštartovať. Ale dlho trvá nahrávanie, niektoré herné prvky sú možno príliš zjednodušené, niektoré časové limity na voľbu prísne.

No má to skvelú atmosféru: ak okolo vás začne všetko hučať, obraz sa vlniť a jediná možnosť voľby jekill her, tak si to užívate. Aj pri čítaní, je to napínavé. Ale SPIN systém by si zaslúžil doladiť, hoci v tom cítiť fajn myšlienku. Niekedy tých japonských úchylností už bolo dosť, technické spracovanie v ankete o počin roka excelovať nebude, avšak ako prvý pokus nadaného vývojárskeho tímu tu máte obstojnú interaktívnu novelu, do ktorej sa môžete pokúsiť začítať.

- + dobre napísané dialógy
- + hudobné pozadie
- + rôzne možnosti riešení
- + temná a duchárska story
- + viacero koncov

- SPIN nie je dokonalý
- málo herných prvkov
- postavy a ich animácie
- buggy

6.5

BLACK MIRROR

SLABÝ NÁVRAT POSLA SMRTI

PC, XBOX ONE, PS4 / KING ART / ADVENTÚRA

Česká adventúra Posel Smrti patrí k tomu najlepšiemu, čo sa u našich západných susedov za posledné roky zrodilo na virtuálnej scéne. Dobrodružná hra prerazila aj v zahraničí - obzvlášť sa jej darilo na nemeckom trhu. Napriek upadajúcej kvalite trilógie, ktorú skôr poznáte pod názvom Black Mirror, sme novinky o znovuzrození príbehu o prekliatí rodu Gordonovcov hltali plnými dúškami. Tak ako o tretej Syberii. A, žiaľ, i výsledok je takmer totožný.

O tom, že adventúry sa dajú robiť aj v klasickom point & click štýle, a dokonca v retro kabáte, nás nedávno presvedčil fenomenálny Thimbleweed Park. A o tom, že nepohrdneme ani kvalitným remasterom klasiky, zas oživenie Full Throttle, Day of the Tentacle či Grim Fandango. Isteže, všetko sú to „Lucasartsovky“, celkom to ide aj Daedalicu, no inak je ticho tichúčko na pokojnom mori adventúr. Black Mirror nie je klasickým remasterom pôvodného Posla smrti. Zo svojho predchodcu si berie niekoľko nápadov, ale inak sa snaží postaviť na vlastné nohy. Treba dodať, že hlinené, takže niekoľkokrát spadne nepekne na zadok, až nám ho prišlo niekedy aj trochu ľúto.

Vývoj dostal na starosť skúsený tím King Art Games (The Book of Unwritten Tales + pokračovanie, The Raven: Legacy of a Master Thief), takže nadšenie nebolo vyvolávané iba nostalgiou. Výsledok predčil všetky naše očakávania. Black Mirror zlyháva takmer vo všetkom, hoci nemožno povedať, že by súboj o

priazeň adventúristov prehrával na celej čiare už na začiatku. Všetko začína tajomne, tak ako v pôvodnom Black Mirror. David Gordon sa vracia z Indie na panstvo Black Mirror a odľahlá škótska vysočina ho privíta poriadne nevlúdny počasím, hoci už rozpadajúce sa sídlo kedysi vplyvnej rodiny Gordonovcov vzbudzuje značný rešpekt. Po smrti svojho otca je David jediným právoplatným dedičom chátrajúcej pozostalosti, no hneď po príchode ho začnú mátať podivné sny, v hlave sa mu ozývajú hlasy a ožívajú príznaky minulosti.

To, že tu nie je všetko s kostolným poriadkom, potvrdzujú aj pozostalí, no to je len začiatok skladačky, ktorú musíte zložiť. Treba podotknúť, že to nebude žiadna náročná úloha. Napriek zaujímavej téme čerpajúcej ako z Lovecrafta tak i Poea si vás okultné sily, krvavé rituály a duchovia príliš nezískajú. Scenár ako taký možno nie je na zahodenie, ale jeho prevedenie do virtuálnej podoby vzbudzuje skôr pobavenie. Atmosféra, ktorá by sa dala krájať, sa občas nenápadne dostaví a vy sa pri nočných potulkách panstvom s lampášom v ruke budete pri hrmení otáčať. No napokon vám v ústach ostane len nepríjemná pachuť. Dôvodom sú niekedy až stupidne napísané dialógy plné patetických výlevov, úplne vytrhávajúcích hráča z deja. Nad niečím podobným by sme možno mávli rukou pred dvadsiatimi rokmi, avšak teraz sa pútavá zápleтка rozpráva úplne inak.

Dej sa posúva dopredu animáciami po vyriešení niektorej z úloh alebo hádaniek. Musíte otvoriť zamknutú zásuvku, pohovárať sa s tou a tou postavou, nájsť odkaz. Alebo ako to bude vo väčšine prípadov, prehráte si jeden z výjavov minulosti, ktorý vidíte len vy ako priamy potomok rodu, zistíte, čo sa vlastne stalo a holá holá, ide sa ďalej, pretože nám tu preniká zlo skrz čierne zrkadlo a treba mu klepnúť po prstoch, inak si získa ďalšie nevinné duše. Akýkoľvek nezmysel s otrepanou pointou sa dá prerozprávať zaujímavo - ak to viete a postupne budujete dej s gradujúcou zápletkou a správne odhalenou pointou. V novom Black Mirror to vôbec nefunguje a všetko sa akoby deje okolo vás, pričom z temnej nálady vás vytrhávajú programové chyby, hlúpy dizajn hádaniek a neustále pobehovanie po pomerne malom panstve.

Pokým prechádzate panstvom prvýkrát a odhaľujete všetky jeho zákutia, je všetko v poriadku, no napokon sa po dvoch aktoch ocitnete pred krutým výsledkom: už len chodíte tam a späť, pretože predmet sa stane aktívnym až v momente, kedy ho potrebujete. Ak sa chcete s niekym porozprávať, nepomôže vám interaktívna mapa a napokon sú aj tie riešenia také do

očí bijúce, že zápasit' budete viac s ovládaním ako náročnosťou. Nepotrebujete takmer žiadne skúsenosti z adventúr, predmety z inventára vyberá David automaticky po kliknutí na aktívne miesto a jedinou zábavkou sa stane inde otrepané skladanie roztrhaného papiera či nastavovanie univerzálneho kľúča. Väčšinu času tak budete behať po Black Mirror a jeho exteriéroch, aby ste zistili, čo sa vám odomklo a či môžete na tú vec konečne kliknúť.

Nie je to zábava, pričom každý presun miestnosťami alebo pred spustením či ukončením animácie hra nahráva. Žiadna sekunda či dve, ale pekne zízate na čiernu obrazovku, premýšľate nad tým, či hra náhodou nezamrzla, či ešte dnes bude padať sneh, ako zajtra vysvetlíte šéfovi, že to jeho zadanie je fakt pritiahnuté za vlasy a nespravia to ani farebné grafy v Exceli, alebo čo sa to vlastne deje. No zrazu sa ozve ničím nezaujímavá hudba, David vykrične a spadne na zem, vy spomínate, prečo to preboha robí a až potom vám trkne, že pred chvíľou na neho vybafoľ duch. Aha. Napätie sa dá všetko, len nie krájať. Potom by teda mohli zaujať rozhovory, no tie sú predvídateľné a nudné.

Dabing je až okúzľujúco príšerný, niektorí herci sa tak veľmi snažia, až vám výkon v telenovelách začne pripadať ako ohurujúci. Bravó a potlesk ako na dedinskom divadle. A fakt, že to niekedy nekorešponduje so situáciou, to je úplne jedno. Tu bol text a herec, povedz ho. Tak ho hovorí.

Ale dobre, dalo by sa to prežiť. No začnú vás iritovať také drobnosti ako napríklad keď vezmete predmet, neviete, čo to je a automaticky sa vám presunie do inventára bez toho, aby ho hra popísala. Alebo nelogické akcie: chcete si pozrieť papiere, ktoré vám právnik nechce ukázať, no tak s ním aspoň podebatujete a na záver rozhovoru druhá postava zívajúc odíde spať. A čo vy? Tie papiere si nemôžete pozrieť hneď teraz, hoci minútku dozadu to bolo inak a David si v hlave splietal niečo o tom, že istotne v nich nájde niečo dôležité. Napokon prídu akčné pasáže, kde musíte klikat' alebo držať kurzor v kruhu či za krátky čas nájsť aktívne miesto. Nehovoriac o pekle v chráme v samotnom závère, kedy sme museli prejsť po prepádávajúcej sa podlahe. Kam však možno stúpiť, zisťujete systémom pokus-omyl. Piaty, záverečný akt je príšerným príkladom, ako to v adventúrach nerobiť. Tá troška atmosféry, ktorú Black

Mirror ešte mal, vyprchala hore komínom vďaka nezaujímavým, nudným a zúfalo nevhodným minihrám.

Ďalší príklad: miestnosť, ktorá sa otáča zakaždým, keď do nej vkročíte, takže tú sošku na stolíku získate tak, že vyjdete, vleziete, vyjdete, vleziete - a to v kombinácii s otravným loadingom a nevedomosťou o tomto faktu vyústí v totálnu nudu. Prípadne musíte vojsť vždy do správnych dverí v bludisku a ak sa pomýlite, idete odznovu. Odhalíte, že musíte do tých, kde je na dverách runa, lenže čo ak sú pri dvoch dverách? Prečo to radšej vývojári z King Artu nevyriešili naskriptovanou patinou, ale takto zbytočne kúskujú biednu hrateľnosť? Aj tak sa to hrá takmer samo a radšej z toho mohli spraviť walking simulator, držali by sme šípku dopredu a aspoň si užívali temnú story.

Takže sme držali šípku dopredu. Vtipkujeme - to by bolo príliš jednoduché. Nasleduje kopanec medzi nohy. S rozbehom a s kanadou s olovenou špičkou. Black Mirror je podobne ako Syberia 3 adventúrou, ktorú chcú tvorcovia dobrodružných hier pretlačiť medzi konzolové publikum.

Tradááá, fanfáry vylúdili disharmonický tón. Väčšia hlúposť sú už len real-time stratégie ovládané gamepadom (česť Halo Wars, tam to fungovalo). Idiotské, nemotorné, nepresné a zúfalo frustrujúce ovládanie klávesnicou vám síce infarkt nespôsobí, no chuť dačo roztrieskať budete mať každú polhodinu.

Ešteže to za 6-7 hodín dokončíte, takže straty by nemuseli byť príliš markantné, no i tak by možno bolo lepšie siahnuť po gampade, ak vám teda bude fungovať. Nám haproval, tak sme si užili chodenie postavy len do štyroch smerov, takže kým sme sa nastavili k aktívnemu miestu, chvíľu to trvalo. Pri akčných sekvenciách, kedy rozhoduje každý centimeter, to bolo o hubu. Skapete a pekne loading. A netrvá to krátko. Otáčanie, nasmerovanie postavy a samotný pohyb je neuveriteľne kostrbatý. Zamrzí to o to viac, že po celý čas sa pozeráte na kurzor, na ktorý vám však hlodavec nereaguje, teda môžete ním hýbať, ale ovládať pohyb Gordona už nie. K tomu si pridáme ešte filmovú kameru, čo v preklade znamená: že sa neustále prepína a posúva do cinematických pozícií, aby to bolo vskutku veľmi cool a nedalo sa to

poriadne ovládať ani gamepadom. Panenka Mária!

Áno, nadávame, ale ani vizuálne to nie je žiadna sláva. Kašleme na synchronizáciou úst s hovoreným slovom (ktorá tu neexistuje), aj na animáciu pohybov, na ktoré je niekedy bolesť pozerat'. Lenže tie pozadia sú také mŕtve, v troch rozmeroch chýba čosi viac a navyše sme sa neustále zasekávali o neviditeľné okraje objektov. Dohrať to bolo utrpenie a vyslovene nútenie sa. Následné znásilnenie legendárnej adventúry z našich nostalgických spomienok nebudeme hodnotiť viac ako šestkou. Dá sa to prežiť, ale Black Mirror neexceluje v ničom dôležitom, čiastočne v temnej zápletke, na ktorú sme sa tešili spoločne s Davidovými monológmi, za ktoré sme ho naopak chceli pre ich stupiditu uškrtiť. Ten chlapec musel v mladosti spadnúť zo stromu a dobre mu tak, že ho chce ovládnuť zlo, za tie svoje očividné pripomienky k deju si nič iné nezaslúži. Taký je Black Mirror. Zabiť ho je málo, ale duchársky príbeh sme skrátka chceli dokončiť. Takže ak zatnete zuby...

Reshuffle

Interact

Rotate

Close

- + temná zápleтка
- + prostredie Black Mirroru
- + niektoré hádanky
- domrvené ovládanie a kamera
- patetické dialógy
- krátkosť a jednoduchosť
- backtracking
- nekonečné a neustále nahrávanie

JÁN KORDOŠ

6.0

ROAD RAGE

GTA VO SVETE MOTORIEK

PC, PS4, XBOX ONE / TEAM6 / RACING

Oplatí sa oživovať niektoré staré a dnes už takmer zabudnuté značky? V súčasnom svete plnom pokračovaní a veľkých hier, ktoré sú jedna ako druhá, to môže priniesť svieži závan a niečo, čo sa dnes často nevidí. Napríklad Torment veľmi pekne zabodoval, aj keď mal svoje chybičky. Ale podobných hier je dnes len málo. Takto si však na svoje prišli dnes už herní veteráni, a zároveň mladší hráči objavili niečo, čo nepoznali. Podobne šťastne ale takéto návraty nekončia často. Road Rash je legenda medzi pretekárskymi sériami, ktorá jazdenie obohatila o zábavnú akciu. Pôvodná séria skončila v roku 2000 a teraz tu máme už druhý moderný pokus o jej návrat.

A ako ste už pravdepodobne vyčítali zo známky vyššie, je to ďalší neúspešný pokus. Pritom je dokonca náročné rozpisovať jednotlivé chyby. Celá hra je vlastne jedno veľké zlyhanie. Je to paródia. Je to urážka. Sami sa nebudete vedieť rozhodnúť. Budete vedieť len to, že takto hra vyzerá nemá. Začína to pravdepodobne prvým riadkom herného kódu a končí tým posledným. Budete plakať. Budete sa smiať. Neraz aj súčasne, lebo Road Rage je hra, ktorá neustále prekvapuje tým, čo všetko je v nej (ne)možné.

Viem o jednobunkových organizmoch, ktoré by urazil ten pokus o príbeh, ktorý tu nájdete. Nemá hlavy, nemá päty, snaží sa byť akože kontroverzný a nekorektný, no vo výsledku sa v ňom stratíte už po pár úvodných vetách textu na obrazovke. Zrazu sa len ocitáte na motorke v nejakom meste a pochopili ste aspoň toľko, že je tu taká miera zločinnosti, že bolo jednoduchšie okolo postaviť vysoký plot. Vaša postava je ale ten jeden svetlý bod v celom meste. Nie ste zločinec. Síce mlátite zbraňami chodcov na chodníkoch, utekáte pred políciou, vyhadzujete veci do vzduchu a zabíjate, ale to všetko pre vyššie dobro, aby ste sa cez sedem mestských dištriktov dostali preč.

Vlastne sa hra až tak nelíši od GTA. Dalo by sa povedať, že len v jednej veci – GTA hry sú zábava, toto je tajný projekt na mučenie zo Severnej Kórey, ktorý sa z nejakého dôvodu dostal na verejnosť. A na každom kroku vidíte, akoby sa Road Rage chcel podobať nielen svojim predchodcom, ale aj GTA. Postupne spoznávate otvorené mesto, cez správy v telefóne dostávate misie a časom ich plníte pre rôzne frakcie. Opäť ale nič z toho nedáva zmysel, navyše je to len jeden krátky cyklus, ktorý sa neustále opakuje.

Plníte tak pre niekoho misie, ktorých celú variabilitu spoznáte v prvej polhodine, dostanete sa do ďalšej časti mesta, získate džob a plníte zase tie isté misie. Po ich splnení sa dostanete do ďalšej časti mesta a idete takto isto dookola. Po otvorení novej časti sa ale sprístupnia vedľajšie misie v tých starých, ktoré sú ale len zopakovaním toho, čo už máte za sebou.

Dokonca aj logická následnosť jednotlivých misií je na tom horšie ako biedne. Hra by strašne chcela byť nejakým motorkovým GTA v bezprávnom svete, ale chýbajú tomu aspoň nejaké základné princípy. Vezmite si napríklad situáciu, že vyhodíte niečo do vzduchu v rámci misie. Do naháňačky s vami sa tak, pochopiteľne, pustí aj polícia (v rámci možností svojej veľmi obmedzenej umelej inteligencie). Ale nie hneď, ako by ste čakali. Naháňačka je totiž samostatná misia, ktorú si musíte ísť aktivovať do inej časti mesta. A tu už sa sami seba začnete pýtať, či práve nie ste súčasťou nejakého chorého sociálneho experimentu.

A to nie je to jediné, čo tu nedáva zmysel. Samotné zadania misií môžu byť ďalším z nekonečného radu

príkladov. Pri jednej z misií istá ženská postava vyjadrí náklonnosť k vášmu pretekárovi, no je to len platonické, tak si chce s vami aspoň posledný raz zapretekať. To dáva logiku v hre, v ktorej sú preteky o tom, aby ste v prvej zákrute trafili všetko navôkol hokejkou po krížoch a zabili to. A to je len jeden z mnohých príkladov toho, ako tu nefunguje ani tá najzákladnejšia vec, ktorou by mala byť zmysluplnosť herných úloh. Keďže sú ale v konečnom dôsledku všetky na jedno kopyto, tak by bolo aj tak lepšie, aby sa to autori nepokúšali zaobaliť do žiadneho akože príbehu, lebo takto vás z toho len rozbolí hlava.

Áno, náročnosť misií postupne stúpa, ale to je pravdepodobne len na papieri. Skutočnému posunu totiž bráni tá najzákladnejšia vec - umelá inteligencia. Tá je v hre niekde na úrovni prvokov, či dokonca ešte nižšie, keďže jednobunkovce majú aspoň snahu o vlastné prežitie. Či sú to vaši súper, chodci, alebo bežná doprava, nič z toho tu nefunguje. Autá sa navzájom zrážajú, jazdia v protismere a samé spôsobia zápchy, pričom sa vám spawnujú rovno pred očami a padajú na vozovku. Chodci sú na tom podobne.

A vaši nepriatelia sú čerešničkou na torte, nakoľko majú zväčša problém prejsť vôbec hneď prvú zákrutu. To vás rozplače v pretekoch, kedy ich musíte určitý počet eliminovať, no oni to zvládnu aj bez vás a vysekajú sa na dopravu či najbližšej stene. Len je škoda, že sa tieto eliminácie nepočítajú vám a vy si tak pracne musíte hľadať ďalšie obete.

Z textu ste už asi pochopili, o čom hra je. Naozaj konceptom nadväzuje na Road Rash, no kým táto séria v začiatkoch fungovala, tu by možno aj koncept sám osebe stál za niečo, keby prevedenie nebolo nočnou morou každého herného novinára. Tu totiž nestačí len jazdiť a vyhrávať. Tu sa o pozície musíte aj pobiť. Vás motorkár má zbrane, pričom jeho arzenál postupne rozširujete o sekeru, hokejku, motorovú pílu, nožnice na plot a ďalšie chuťovky, ktorými sa pri jazdení oháňate hlava-nehlava, aby ste zložili chodcov a iných motorkárov. Čo by mohla byť zábava, ale z nespočetného množstva dôvodov nie je.

Jedným z nich je aj herná fyzika, ktorá si z vás robí dobrý deň a dokonca by sa dala vymyslieť „chlastacia“ hra na základe toho, či cez nejaký objekt tentoraz preletíte, či po

náraze do neho zomriete v plameňoch. Nikdy totiž nemáte istotu, čo sa s vami stane a občas je zábavné sledovať, čo sa tu dá prežiť a čo končí megalomanským výbuchom. Napríklad sa tak snažíte vyliezť na menší kopček mimo cesty, no motorka tam nejde, zastane, spadne a vybuchne. Len tak. Alebo sa niekde vybúrate, hra vás oživí na nejakom aute a vybuchnete. Celkovo ani ten spawn hre nejde a zvlášť mimoúrovňové cesty jej robia problém, keď vás po jednom z nečakaných výbuchov postaví naspäť na kolesá niekde inde, ako ste predtým boli.

Správanie jednotlivých motoriek sa líši, avšak to nie je pochvala. Bežne od hry očakávate, že ak v nej ovládnete niekoľko strojov, tak sa aspoň v niečom ich správanie a šoférovanie odlišuje. Smutným faktom ale zostáva, že ani v jednom prípade sa autorom nepodarilo ani len približne napodobniť správanie motorky a stroje v hre majú k motorkám rovnako blízko ako v vesmírnej lodi Enterprise, takže absolútne nezáleží na tom, či máte superbike, cross alebo chopper, po ceste to pláva, fyzikálne zákony na to neplatia a zjavne to aj samovoľne vybuchuje.

Ak vás niekto vo vašom živote až tak nenávidí, že vám túto hru nadelí pod stromček, pozitívom aspoň je, že sa mu môžete pomstiť a zahrať si s ním Road Rage na delenej obrazovke. A dokonca si k tomu môžete pozvať ďalších dvoch spolutrpiteľov vedľa seba. A naozaj, split-screen ťahá tie kvality aspoň trochu z tejto hernej žumpy. Okrem toho tu nájdete aj online multiplayer, ale ten je v tomto prípade bezpredmetný, lebo na svete neexistuje dostatok masochistov na to, aby hru niekto dobrovoľne hral. A ešte k tomu online. Navyše už od nej dali ruky preč aj novinári, takže to tu zívá prázdnotou a o pripojenie sa môžete pokúšať aj deň, no bez výsledku.

Prelúskal som celý synonymický slovník, no nenašiel som slovo, ktorým by som dokázal opísať vizuál tak, aby to malo aspoň nejakú úroveň a neobsahoval by tento popis nejaký vulgárny výraz. A hudba je nudná. Čo je asi to najlepšie, čo k nej vôbec môžem napísať a zároveň to z nej robí jeden z dvoch kladov hry. No-name (nie od tej slovenskej kapely, aj keď rozdiel by v tom asi nebol) rockové skladby nie sú úplne zlé a občas sa počúvajú aj dobre, no ich počet zrátate na rukách ktoréhokoľvek zo Simpsonovcov, takže ak by sa vám aj výraznejšie páčili, nepotrvá to dlho a pôjdu vám hore krkom. Samozrejme, za predpokladu, že ste ešte stále konzolu spolu s hrou neupálili na hranici ako dielo Satana. Dabing je zas urážkou všetkých menších a rás, ktorých hlasy sa tu „herci“ snažili napodobniť.

Dnes iba takto stručne. Neplatia ma dostatočne na to, aby som paškvilu ako Road Rage venoval viac času a riadkov. Ak by ste chceli vedieť, čo je na hre vlastne také zlé, tak odpoveď je veľmi stručná – všetko. Je tu síce split-screen a hudba je jediný aspekt hry, z ktorého nechcete spáchať rituálnu samovraždu, no to hre stačí len na to, aby sa dotiahla na tohtoročného favorita o pozíciu najhoršej hry roku 2017, ktorým je titul Vroom in the night sky. V marci sa zdala pozícia tejto nehrateľnej japonskej podivnosti neotrasiteľná, no autori Road Rage to dokázali a priniesli niečo rovnako odporné.

- + nudná hudba v rámci hry patrí k tomu najlepšiemu
- + na delenej obrazovke môžete trpieť s inými hráčmi
- z grafiky vám príde zle
- umelá inteligencia je zlý vtíp
- fyzika nie je z tohto sveta
- za pokus o príbeh by si niekto zaslúžil poriadny trest
- dabing je na žalobu

1.5

MATÚŠ ŠTRBA

VR SEKCIJA

FALLOUT 4 VR

PORT FALLOUTU PRE VIRTUÁLNU REALITU

HTC VIVE / BETHESDA / RPG

Akčnejšie ladený Fallout 4 síce nie je najpopulárnejším dielom v kultovej post-apokalyptickej RPG sérii, ale má svoje kvality. Našiel si svojich prívržencov, aj keď i nejakých odporcov, každopádne vo virtuálnej realite, kde je zatiaľ núdza o prvotriedne tituly, je to iná káva. A viete, ako to chodí - vojna, vojna sa nikdy nezmení a tá „falloutovská“ má stále svoje osobité čaro a VR jej pridáva ešte čosi navyše.

Sortiment VR titulov zatiaľ naozaj nie je až taký rozsiahly, ako by sme si priali. Menších vecí tam síce nájdete pomerne veľa, ale vydržia vám maximálne pár hodín. V tomto smere je Fallout 4 VR kráľ, ktorý do tejto sféry prináša svoje masívne dobrodružstvo s rozsahom niekoľko desiatok hodín. Príbeh je identický ako v klasickej verzii a hra nie je o nič ochudobnená ani po obsahovej stránke. Len to celé vnímate trochu inak, intenzívnejšie a s odlišným ovládaním. Menu tvorí veľká plocha s tradičnými položkami, ktoré vidíte pred sebou asi ako na plátne v kine či pri videoprojektore. Po odštartovaní hry vás už zo všetkých strán obklopí svet, ktorý sa o pár minút zmení na futuristické ruiny, v ktorých budete v úlohe otca či matky po dvestoročnej hybernácii hľadať svojho uneseného syna. A ako to už chodí, chtiac-nechtiac ovplyvníte beh toho, čo zostalo z povojnovej civilizácie. Tentokrát sa však s tým všetkým viac zžijete, pretože pochmúrna krajina vás obklopuje naozaj zo všetkých strán a vy nie ste len ten, kto to všetko ovplyvňuje spoza monitora. Ste človek uprostred a kamkoľvek sa pozriete, uvidíte výjavy, ktoré vás jedinečným spôsobom dokážu preniesť z reality do jej virtuálnej alternatívy.

Rovno si však povedzme, že to všetko naokolo nie je vizuálne dokonalé. Objekty a postavy v bezprostrednej blízkosti vyzerajú veľmi slušne a majú svoju hĺbku aj patričné kontúry. No to, čo vidíte v strednej a veľkej vzdialenosti, už stráca svoju čistú formu, hoci ako celok je to napriek tomu pôsobivé. Tu si musíme ujasniť, že v realite sa ostrosť objektov prispôbuje ľudskému oku podľa toho, či sledujete niečo v popredí alebo v diaľke. V prípade Falloutu 4 VR je však pozadie permanentne rozmazané a pre oko to pôsobí neprirodzene, pretože jednoducho nemá možnosť zaostriť. Objavili sa už však rady a tipy od užívateľov, ako aspoň čiastočne tento neduh zmierniť.

Každopádne, je to určite oveľa silnejší a lepšie sprostredkovaný zážitok ako s PS VR, ale určité rezervy ako hry, tak aj VR technológií sú zjavné. No je to podobné ako s 3D grafickými kartami - fascinovali nás prvé Voodoo a TNT, pretože priniesli dovedy čosi nevidané, plastickejšie, ale tieto technológie sa pilovali niekoľko rokov, kým dokázali naplno uplatniť svoj potenciál. Podobnú púť má pred sebou aj VR, ale prvé lastovičky nás presvedčili, že máme pred sebou novú, úžasnú éru, ktorá zásadne ovplyvní našu budúcnosť. A Fallout 4 VR je dobrým príkladom toho, že to naozaj môže fungovať a má zmysel do toho ísť. V interiéroch je teda vizuálna kvalita Fallout 4 VR určite lepšia, hoci exteriéry s väčším dohľadom zas dávajú úžasný pocit voľnosti pri spoznávaní krajiny plnej lákavých a niekedy aj ľakavých zákutí.

A hra pritom beží krásne plynulo aj s mennej výkonným hardvérom, s ktorým majú niektoré VR aplikácie problém. Nahrávanie prebieha len v určených fázach, napríklad keď vstupujete do iných zón či komplexnejších budov. Nemusíte sa však obávať lagov a prerušení kvôli tomu, že by nastal problém s načítaním textúr pri bežnom pohybe a aktivitách. Ani počas bojov, pri ktorých sa vy aj nepriatelia svižne pohybujete.

Budete si však chvíľu zvykať na ovládanie, ktoré je trochu komplikované. VIVE ovládače ako také sú praktické, z môjho pohľadu lepšie ako konzolový ovládač. Povedal by som, že sú rozumným kompromisom medzi myšou a gamepadom. Je však trochu rušivé, keď ich reálnu podobu vidíte aj v hre. Na formu rúk, ako to prakticky robia iné VR tituly, sa tu zmenia len pri pästnom súboji. Našťastie, zakrátko získate Pip-Boy zariadenie, ktoré sa vám potom permanentne ukazuje na jednej paži a to už pôsobí oveľa lepšie. Inventár, mapu a ďalšie položky si tam (v predvolenom režime) listujete po praktickom pohybe rukou pred tvár, ako keď sa pozeráte na hodinky. V druhej ruke sa vám zas zobrazuje zvolená zbraň.

Pri útoku zblízka naznačíte pohybom údery a môžete tak robiť dostatočne rýchlo. No určite viac si užijete strelbu. Niekedy sa však musíte spoliehať len na tradičné mieridlá a pri veľmi vzdialených nepriateľoch už budete veľmi nepresní. Je to spôsobené aj spomínanou horšou vizuálnou kvalitou objektov ďalej od vás. Samozrejme, záleží aj od konkrétnej zbrane a jej možností, no praktické je priblíženie sa k protivníkovi, aby ste pohodlnejšie zamerali a nemíňali zbytočne muníciu. Trochu čudne však

pôsobí fakt, že aj obojručné zbrane, vrátane pušiek či rotačného guľometu, držíte v jednej ruke. Pri prehliadaní tiel, šuplíkov, otváraní dverí, zbieraní koristi a voľbách v dialógoch využijete okrúhlu dotykovú plochu touchpadu na ovládačoch, kde musíte dosť presne označiť smer so zodpovedajúcou aktivitou. Chce to trochu cviku, ale postupne to budete robiť automaticky. Doplnkové funkcie už využívajú kombinácie tlačidiel. Samotný pohyb postavy je riešený dvomi spôsobmi, ktoré sa dajú aj prepínať v menu hry. Môžete sa posúvať plynulým pohybom zvoleným smerom, alebo vo VR populárnym systémom teleportovania. Čiže označíte a potvrdíte cieľové miesto pred sebou a postava sa tam okamžite presunie. Smer pohybu meníte prirodzeným otáčaním vášho reálneho tela, ale praktické je točenie ťukaním po dotykovej ploche ovládača. Nezamotáte sa do káblov a ak váš organizmus citlivejšie reaguje na VR, bude to preň znesiteľnejšie.

Podobne ako v tradičnej verzii hry, aj tu sa váš progres automaticky ukladá, alebo skočíte do menu a použijete manuálny save. Nájdete tam aj rôzne grafické, audio a VR nastavenia, ktoré v iných VR tituloch ešte nie sú také komplexné. Celkovo je na Fallout 4 VR príjemné, že sa autori nesnažili nasilu a za každú cenu meniť užívateľské rozhranie, prístup k položkám a jednotlivé funkcie, len aby ste pocítili inakosť VR. Ale tie grafické neduhy tam naozaj byť nemuseli.

Fallout 4 VR je exkluzivita pre VIVE a ak zvažujete, ktoré zariadenie s VR technológiou kúpiť, môže byť aj tento titul dôvodom, prečo uprednostniť produkt od HTC. V súčasnosti je to totiž jedna z mála plnohodnotných hier s patričným rozsahom aj solídnu kvalitou vo VR ponuke. Cena síce nie je nízka, ale dostupný je aj zvyhodnený balíček VIVE VR systému spolu s Fallout 4 VR, a to je veľmi lákavý vstup do sféry virtuálnej reality. A môžete pritom využiť aj VR-ready notebook s Max-Q technológiou. Takže je to bez debaty - ak vás láka VR aj tento žánr a ste priaznivcami kultovej RPG série, je pre vás Fallout 4 VR jasnou voľbou. Hoci možno až po zlacnení.

- + kompletný obsah RPG zodpovedajúci štandardnej verzii
- + masívna a komplexná hra, akých vo VR zatiaľ veľa nenájdete
- + úžasná atmosféra, akú zažijete len vo virtuálnej realite
- + beží plynule aj na menej výkonných zostavách
- trochu komplikované ovládanie
- slabšia grafická kvalita, hlavne vzdialenejšie objekty

8.0

BRANISLAV KOHÚT

DOOM VFR

AKO VYZNEL DOOM VO VIRTUÁLNEJ REALITE?

PC, PS4 / ID SOFT / AKCIA

Bethesda sa rozhodla, že skúsi na VR zarobiť a vydáva svoje hry skonvertované do VR ako samostatné tituly. Ponúkla čisté VR porty na Skyrim a Fallout 4 a zdalo sa, že aj Doom bude podobný. S ním sa však pohrala viac a ponúkla niečo viac upravené pre virtuálnu realitu. Bude to však stačiť?

V Doom VFR sa dostaneme do príbehu posledného z prežívajúcich ľudí na marsovskej základni, ktorý sa po invázii démonov snaží zatvoriť portál do pekla raz a navždy. Presnejšie bude cez virtuálnu realitu, podobne ako my, ovládať svoju holografickú verziu. Nečakajte tam žiadny hlbší príbeh, len cestu krížom cez známu základňu. Spolu to bude séria levelov, ktorú prejdete približne za tri a pol hodiny s pekným bonusom, a to pridaním retro levelov pôvodnej Doom hry, ktoré si takto môžete vychutnať vo virtuálnej realite.

Retro levely sú asi najlepší prídavok k inak relatívne pomalej VR hre. Osobne to posledné, čo vo virtuálnej realite chcem, je tráviť čas chodením po chodbách. Nepochopil som zámer tvorcov, ktorí majú parádny akčný a brutálny základ a namiesto toho, aby ponúkli peknú porciu intenzívnej akcie, pridali tam zbytočné pobehovanie po chodbách. Cítiť z toho, akoby chceli ponúknuť štýl interaktívnej prehliadky. Niektorí autori sa o to vo VR tituloch snažia, keďže je tam z prostredia úplne iný zážitok, ale presne toto je značka, kde to skutočne nie je potrebné. Načo si budem pozerat'

sochy bojovníkov alebo VR modely nepriateľov? Na to mohli vývojári spraviť samostatný mód.

Samotná kampaň je rozdelená do série levelov, ktoré vás prevedú časťou základne a vždy vyúsťia do veľkého boja na konci každého z nich. Nečakajte od toho nič inovatívne vo virtuálnej realite ani v Doom univerze.

Jediná novinka sa spája s možnosťami pohybu.

Pohybujete sa totiž pre VR štandardným teleportovaním v prostredí s prídavkom uhýbania sa do strán. Zaujímavosťou ale je, že teleport môžete využiť aj na boj, ak totiž nepriateľa rozstrieľate do stavu, kedy je omráčený, môžete sa do neho teleportovať a roztrhnúť ho zvnútra. Je to ako zakončovacie údery v pôvodnej hre.

Zdalo sa mi však, že práve z tohto dôvodu spravili autori nepriateľov príliš odolnými a pocit z ich zabíjania nie je až taký dobrý, aký by mohol byť. Pred poslednými strelami totiž zamrznú a čakajú, či ich ešte dostrielite, alebo sa do nich teleportujete. Je to také zvláštne utlmenie akcie. Napriek tomu si kompletnú paletu nepriateľov a slušnú ponuku zbraní aj s ich vylepšeniami doslova vychutnáte. Pri akcii je to veľmi dobrý zážitok, len škoda, že toto nebolo prioritou hry. Skôr sa zdá, že si autori dali za cieľ vytvoriť novú hlavnú postavu, ktorá vám bude všetko komentovať, pričom jediné čo od nej chcete, je, aby bola ticho ako správny Doom Guy.

Hru teda prejdete za pár hodín a následne môžete len hľadať zberateľské veci, ktoré si viete vo virtuálke detailnejšie obzrieť a rotovať. Pozitívom je možnosť prejsť spomínané originálne Doom levely a zažiť trochu nostalgie. Veľmi tu chýbajú doplnkové módy, kde by po vás šli vlny nepriateľov alebo čisto intenzívne arkádové vystrelávanie nepriateľov, ktoré by dokázali lepšie zachytiť podstatu Doom univerza. Hlavne by to boli veľmi dobré prvky na uvítanie príležitostných hráčov. Nikomu, komu dáte VR vyskúšať, sa nebude chcieť blúdiť po prostrediach, aby po desiatich minútach našiel prvých nepriateľov. Toto by mal byť aj základ každého akčného VR titulu. V momentálnom štádiu je VR stále namáhavé a málokto s ním vydrží hrať dlhšie.

Technologicky na tom hra nie je zle. Hoci vo virtuálke máme aj krajšie hry, Doom ma svoju špecifickú atmosféru, a vychutnáte si detailné prostredia, zbrane a

aj nepriateľov. Je to pekné, ale musíte mať na to dobrú grafickú kartu, možno až veľmi dobrú. Engine to veľmi nestíha a ani GTX 1080ti neponúka čistú kvalitu. Ja som sa musel uspokojiť s GTX 970, kde sú nastavené zrejme najnižšie detaily a rozlíšenie. Hlavným problémom bolo, že nízke rozlíšenie maskuje rozmazávanie prostredia v diaľke, čo veľmi znižuje detaily a zdá sa vám, že ste krátkozrakí. Druhým problémom je to, že všetko je preportované zo štandardnej hry a vo VR to nie je práve najlepšie. Efekty sa tu musia robiť inakšie, aby vám hneď neprišlo zle. Čo veľmi pravdepodobne aj príde. Engine alebo celé to spracovanie je veľmi náročné na mozog a aj keď nemám problém hrať VR dlho, tu som si musel dávať prestávky.

Väčšia škoda je, že hra nemá na PC natívne locomotion ovládanie, a teda voľný pohyb, môžete sa pohybovať uhýbaním po skokoch alebo teleportom. Ak chcete plynulý pohyb, musíte si skombinovať alebo premapovať ovládanie z klavesnice na Vive ovládače, ale tam vám potom niektoré funkcie vypadnú. Podobne je to na PS4, kde PS VR má hra rovnaké ovládanie, môžete síce použiť obmedzené ovládanie gamepadom ale tiež prídete o možnosti. Najlepšie je použiť Aim ovládač, ktorý má lepšie ovládanie pohybu, ale problém je, že ho musíte držať dvomi rukami a jedna vám tak v hre bude lietať vo vzduchu. Celé ovládanie teda končí ako nedotiahnuté a špeciálne pre takúto rýchlu akciu je to problém.

Celkovo je škoda, že sa Bethesda rozhodla spraviť takýto rýchly cashgrab vo virtuálnej realite. Pripravila síce tri veľké tituly pre virtuálku, ale ani jeden z nich nie je skutočný VR titul. Všetko sú to rýchle porty, ktoré mali byť free doplnkami k plným hrám. A aj keď sa s Doomom pohrali najviac, nie je to ten pravý VR zážitok a nie je hodný 30 dolárov. Je to škoda, lebo tieto hry sú síce lákadlom, ale nie dobrou vizitkou pre VR. Je tu zlé ovládanie, celé je to náročné na dlhšie hranie a kampaň je zle navrhnutá a prešpikovaná často nudnými prechodmi. Veľmi mi tu chýbali dodatočné módy, v ktorých by si mohol človek len zastreľovať a lepšie si vychutnať brutalitu ako aj celú virtuálnu realitu.

- + atmosféra základne
- + brutálna akcia, dobré zbrane
- + retro levely z pôvodného Doomu
- nevyužitý potenciál akcie, príliš zdĺhavé presuny
- nič pre citlivých na rýchly pohyb vo VR
- zle navrhnuté ovládanie
- chýbajú čisto akčné módy hry

5.5

PETER DRAGULA

SKYRIM VR

FUNGUJE SKYRIM VO VIRTUÁLNEJ REALITE?

PSVR / BETHESDA / RPG

Pred viac ako šiestimi rokmi sa von dostala hra, ktorá ani po takej dlhej dobe nemá strach vyjsť opäť - v mierne odlišnom spracovaní a na aktuálnej generácii konzol. Na dlhodobé držanie hier na špici rebríčkov je tu špecialista Rockstar, no nemalé skúsenosti má v tejto oblasti aj Bethesda. So svojou úspešnou RPG zo série The Elder Scrolls - Skyrim autori dokázali na seba dlhodobo pútať pozornosť, aj keď veľkú zásluhu na tom majú aj samotní hráči a fanúšikovia, ktorí sa o hru radi starali aj niekoľko rokov po vydaní. Bethesda by síce už dávno mohla priniesť pokračovanie, no namiesto toho sa rozhodla opäť vytrhnúť zo zásuvky kód Skyrimu a učesať ho do takej podoby, aby sa s hrou začali kamarátiť aj súčasné konzoly. Tento krok však prišiel ešte minulý rok, kedy Skyrim vyšiel na PS4 a Xbox One. No ani s takýmto spracovaním sa Bethesda neuspokojila a na rad prišla spolupráca so Sony, ktorej výsledkom je výtvar, ktorý hráčom ponúka úplne iný zážitok z hry.

Týmto výtvarom je, samozrejme, Skyrim pre virtuálnu realitu, ktorý aspoň nateraz zostáva exkluzívny pre PlayStation 4 a jej PlayStation VR headset. O tejto verzii sme sa dozvedeli len tento rok na Sony E3 konferencii, takže na vydanie sme nakoniec ani nemuseli tak dlho čakať. Každopádne, na prvé počutie veľmi lákavý nápad. Hráči sa môžu dostať priamo do sveta Skyrimu, jeho hôr, údolí, pevností či lesov, postaví sa zoči-voči súperom, zoberú do rúk meč a vlastnoručne sa popasujú s ostrieľanými bojovníkmi v šermiarskom súboji. Všetko toto vyzerá na papieri pekne, no ako dobre sa táto myšlienka dokázala preniesť aj do reality - teda aspoň tej virtuálnej?

Po vyskúšaní všetkých možných VR headsetov a hier pre ne som tak nejak tušil, čo ma asi bude čakať. Teda klasický Skyrim vo virtuálnej realite, výrazne orezaný po grafickej stránke, prekombinovaný po stránke ovládania a pripravený otestovať, koľko šialene rozličných vstupných údajov zo stredného ucha a očí moje telo zvládne. A, bez zbytočného rečenia - presne toto som aj dostal. No aby som veľmi nepredbiehal, pôjdeme na to ako vždy, pekne postupne.

Ak máte doma PS VR už dlhšie, prípadne s ním hrávate aj trochu častejšie, nič špeciálne nemusíte nastavovať, stačí do konzoly vložiť disk s hrou a môžete sa naplno ponoriť do sveta Skyrimu. Čo je v prípade VR vždy úžasné, je pocit, ktorý sa vaše telo snaží oklamať, že všetko, čo sa deje pred vašimi očami, sa skutočne deje

okolo vás. Hneď úvodná cesta na koči so zviazanými rukami vás maximálne vtiahne do prostredia a atmosféry hry, ktorá sa každou minútou stupňuje. Postupne si obzeráte hory, skúmate prostredie medzi stromami a, samozrejme, koč a postavy, ktoré idú vo voze spolu s vami. Prevtelenie do fantasy stredoveku funguje výborne, čo na vás pôsobí najlepšie, no vzápätí nemôžete prehliadnuť to, čím hra trpí kvôli veku a grafickým limitom súčasnej PS VR generácie.

Skyrim síce nikdy nepatril medzi úplne špičkové hry, čo sa týka grafickej stránky, no v čase vydania aj napriek tomu išlo o titul, ktorý graficky neurazil a v niektorých momentoch skôr prekvapil. Toho sa rýchlo chytila aj komunita a grafickú stránku hry posunula na úplne inú úroveň. V prípade VR verzie však budete musieť počítať s tým, že hra vyzerá výrazne horšie ako pri vydaní v roku 2011. Dohľadnosť je slabá, LOD ešte horší, textúry v šialene nízkom rozlíšení, pričom vzdialené predmety vedia byť nepríjemne rozmazané. Pri otvorení mapy ani nevidíte názvy miest, ktoré nie sú až také vzdialené od vás, a tak sa k nim musíte posunúť bližšie, aby ste vôbec vedeli, akú oblasť máte označenú.

Toto všetko sú jednoducho mínusy, s ktorými v prípade súčasnej generácie PS VR, bohužiaľ, musíme počítať - či už ide o obmedzený výkon, či slabšie rozlíšenie displeja PlayStation VR, čo v konečnom dôsledku spolu súvisí. No aby som nebol príliš kritický, po čase pri bežnom hraní už tieto grafické nedostatky nebudete v podstate vôbec vnímať. Zvyknete si na ne a väčšinu času budete venovať svoju pozornosť všetkému, čo máte nablízku.

Kapitolou samou osebe je ovládanie. Hra podporuje klasické ovládanie DualShock 4 ovládačom, ktoré sa veľmi neodlišuje od ovládania klasickej verzie Skyrim. Strielanie, chôdza, súboje - všetko funguje bez väčších zmien. Jediná výrazná zmena je systémová - ide o možnosť nastavenia spôsobu chôdze a otáčania, ktorý si môžete zvoliť na základe vašich preferencií tak, aby vám nebolo po pár minútach hrania nevoľno. Bez väčšieho prekvapenia ide v prípade chôdze o možnosť klasického voľného pohybu či teleportácie, no a v prípade otáčania zase o voľné otáčanie alebo skokové. Všetko toto si navyše môžete ešte doladiť a vykonať ďalšie drobné zmeny, napríklad zatmenie obrazu pri otáčaní, ktorými by ste si mali zážitok z hry čo najviac spríjemniť. Tak či tak, či vám bude pri hraní zle, alebo nie, zaleží skôr od vás - ako takýto nesúlad medzi sedením na gauči a pohybom vo virtuálnom priestore vaše telo znáša.

Okrem DualShocku 4 môžete použiť PlayStation Move ovládače, ktorú sú práve v kombinácii s virtuálnou realitou oveľa zaujímavejšie ako klasický spôsob ovládania. Potrebovať budete, pochopiteľne, dva, keďže nie je možná kombinácia rôznych typov ovládačov. A to aj napriek tomu, že v prípade Skyrim VR a použitia PlayStation Move sa tiež môžete hýbať voľne po mape bez teleportovania, aj keď trochu zvláštnym spôsobom.

Ak si totiž nastavíte teleport, jedným PS Move ovládačom jednoducho zvolíte miesto, kam chcete ísť, potvrdíte a presuniete sa. Niekedy to síce nefunguje úplne korektne a z nejakého dôvodu sa môžete presúvať len po veľmi malých krokoch, no ak vám býva pri VR zle, ide o jediný spôsob, ako hru pravdepodobne dokážete hrať.

Pri voľnom pohybe v hre slúži PS Move ovládač ako „spúšť“, s ktorou postava iba kráča dopredu a hlavou či prepínaním smeru na ovládači upresňujete, kam pôjdete. Pri hraní s PlayStation Move ovládačmi som sa ale nemohol zbaviť pocitu, že je všetko príliš prekombinované. Niekoľko desiatok minút som si musel zvykať, na čo ktoré tlačidlo slúži - jedným otvárate inventár, druhým mapu, ďalším zobrazenie PS Move ovládačov, nastavenia... Jednoducho si na ovládanie musíte zvyknúť, no je pravdepodobné, že aj napriek tomu vám to pohodlnému hraniu veľmi nepomôže. Za všetko totiž môže obmedzenie PlayStation VR v možnosti pohybu. Na rozdiel od HTC Vive, s PlayStation VR ste predsa len výrazne obmedzení, čo pocítite hlavne pri súbojoch.

Možnosť ovládania s PS Move je síce super, máte plne pod kontrolou vaše zbrane, prípadne aj štít, vďaka čomu môžete súboje oveľa viac precítiť, no nie vždy sa to dá. Najmä ak sa na vás vrhne viac nepriateľov, úplne sa v ovládaní stratíte, veľmi rýchlo zistíte, že nemáte veľkú šancu zvíťaziť a jediný spôsob, ako sa dokážete zachrániť, je utiecť čo najďalej. Taktiež sa vám veľakrát stane, že máte nepriateľa za chrbtom a nejaký čas o tom neviete, musíte preklikať okolo svojej osi a to vám hneď priráta pár sekúnd k vašej reakcii. Zaujímavá je tiež strelba z luku, kedy reálne musíte napnúť tetivu so šípmom a vystreliť. Rozhodnutie vývojárov nechať postavu v ruke šíp aj keď práve nestrelá, mi však pripadá trochu nešťastné a hlavne nepraktické.

Skyrim VR je fajn experiment, vďaka ktorému si môžete zahrať ďalšiu veľkú hru vo virtuálnej realite. Svet Skyrimu je pohlcujúci najmä vďaka svojej rozsiahlosti a rozmanitosti, no ak si hru chcete užiť skutočne naplno, paradoxne pri VR verzii s tým nepočítajte a radšej siahnite po tej klasickej. Ak ste však už so svojím VR headsetom ostrelaní partáci a hľadáte poriadnu hru, ktorú by ste si mohli užiť týmto spôsobom, potom je Skyrim VR ideálna voľba.

- + podpora PlayStation Move ovládačov
- + rozsiahly svet, množstvo obsahu
- + všetky tri expanzie už sú na disku
- + ďalšia veľká AAA hra pre PS VR

- obmedzené možnosti pohybu, čo prekáža najmä pri súbojoch
- prekombinované ovládanie
- biedny vizuál
- chýba možnosť hrať aj bez VR

TOMÁŠ KUNÍK

6.5

HARDWARE

AKÝ MIKROFÓN PRE STREAMEROV?

Inklinujete k streamingu, alebo chcete byť youtuber, prípadne niekto z vašich blízkych? Môžete ho na Vianoce obdarovať vhodným mikrofónom aj s príslušenstvom. Vybrali sme pre vás niekoľko zaujímavý kúskov.

V tejto oblasti streamingu veľmi dobre ide Blue Microphones značka, ktorá má zastúpenie v rôznych cenových kategóriách a vo všetkých je najlepšia.

Lewitz - C100usb set - 60 eur

Začnime lacnejšou, ale kompletnou zostavou s kondenzátorovým mikrofónom Lewitz, ku ktorému máte rovno filter a držiak. Je to však nižšia kategória, s nižšou citlivosťou mikrofónu, a teda nahráva potichšie. To spôsobí, že keď následne zvýšite v streame alebo nahrávke hlasitosť, môžete počuť šumenie.

Blue Snowball Gloss BK - 69 eur

V tejto lacnejšej sfére však skôr odporúčame Snowball mikrofón od Blue Microphones, ktorý má na svoju cenu veľmi kvalitné zachytávanie zvuku a v cene pridaný aj jednoduchý podstavec.

Pre kvalitnejší zvuk si k nemu ešte dokúpte pop filter za 15 eur a získate zostavu na komentovanie streamov v decentnej kvalite.

Rode NT-USB - 139 eur

Ak prejdeme do vyššej cenovej kategórie, tu je už snímanie zvuku ideálne pre kvalitné streamovanie. Je tam napríklad Rode NT mikrofón rovno aj s pridanou sieťkou a podstavcom. Má aj nastavenia hlasitosti a výstup na headset.

Blue Yeti - 149 eur

V tejto kategórii je aj najlepší mikrofón pre streamovanie - Blue Yeti. Chvália si ho všetci streameri a vyhráva prvé miesta medzi najlepšími mikrofónmi v tejto oblasti. Má veľmi dobrý pomer ceny a výkonu a hlavne kvalitný zvuk.

Blue Yeti je v balení rovno so stojanom, ale je vhodné si doplniť aj pop filter. Rovnako si do neho môžete rovno zapojiť headset pre počúvanie zvuku bez oneskorenia.

Blue Yeti Pro - 249 eur

Nakoniec, ak by ste so zvukom chceli ísť ešte o level vyššie, je tu ešte novšia Pro verzia Yetiho so 192kHz 24-bitovým nahrávaním a profesionálnymi možnosťami. Je to však už kategória, ktorú nevyhnutne v streamingu nepotrebuje, možno jedine, ak by ste chceli do streamu aj spievať.

Nakoniec ešte z doplnkov, ak by ste nechceli mať mikrofón položený na stole (prenáša otrasy) je tam možnosť dokúpiť ohybný držiak napríklad Rode za 70 eur. K tomu ešte potrebujete aj protivibračný držiak, buď lacnejší Soundking EE 201 za 10 eur, alebo kvalitný Blue Radius II za 79 eur.

Nezabudnite na headset, ktorý je pri streamingu vhodný. Tam už môžete použiť aj ľubovoľné herné headsety, alebo sa tiež pozrieť po štúdiových alebo hifi slúchadlách.

AKÉ PC POSTAVIŤ ZA CENU OD 500 DO 1500 EUR?

Ak plánujete skladať PC túto jeseň, máme tu niekoľko príkladov zostáv aj s bližším popisom jednotlivých komponentov.

Tento rok sa nám ponuka obohatila a to ako vďaka novým AMD procesorom, tak aj novým Intel procesorom.

Oba posunuli hranicu výkonu o krok vyššie a hlavne AMD sa vrátilo späť s decentnou ponukou. Tú síce následne Intel znovu prekonal, ale už môžete s AMD v zostave reálne rátať. Celé to doplnili nové grafiky, kde v niektorých oblastiach nájdete vhodné AMD karty, ale hi-end sa stále týka len Nvidie.

Pri skladaní PC záleží na tom, koľko presne chcete investovať. Medzi 500-800 eur máte nižšiu kategóriu výkonu s i3 procesorom a grafickými kartami na stredné až high nastavenia grafiky pri 1080p rozlíšení, okolo 800-1200 už máte i5 s lepšimi grafickými kartami pre high až ultra nastavenia grafiky pri 1080p rozlíšení, prípadne 1440p. Nad 1200 eur, ideálne okolo 1500 už môžete ísť do najvyššej triedy, ktorá má i7 procesor a grafiky siahajúce do 4k rozlíšení.

Ak by sme si to rozdelili na kategórie, tak to vyzerá približne nasledovne:

Nižšia trieda 500-800 eur (1080p hranie stredné-high detaily):

Procesory: Pentium g4600 / i3 8100 / Ryzen 3 1200
Grafiky: GTX1050, GTX1050ti, GTX1060 3GB alebo od AMD RX560, RX570
Pamät: 8GB

Stredná trieda 800-1200 eur (1080p-1440p high-ultra detaily):

Procesory: i5 8500, 8600K / Ryzen 5 1400
Grafiky: GTX1060 6GB, GTX1070, od AMD RX 570, RX580, Vega 56
Pamät: 8GB - 16GB

Vyššia trieda 1200-2000 eur (1440p-4k ultra detaily):

Procesory: i7 8700K / Ryzen 7
Grafiky: GTX1070, GTX1080, GTX1080ti, Vega 56, Vega 64
Pamät: 16GB a viac

Samozrejme, ku každej zostave potrebuje náležitú dosku pre daný procesor, disky, primeraný zdroj, skrinku podľa vlastného výberu a financií. Podľa zostavy ešte môžete vylepšiť chladenie, respektíve dokúpiť ventilátor pri procesoroch, ktoré ho v balení nemajú (i7 8700k).

Matičná doska

Každý typ procesora má, alebo pri nových, postupne dostáva viac typov dosiek. Tie sú rozdelené na postupne nasledujúce cenové kategórie, ktoré

pridávajú viac možnosti pripojení PCI zariadenia, viac USB slotov, M.2 sloty na disky a v herných kategóriách aj lepšie sieťovky, alebo lepšie integrované zvukovky.

V zásade teraz pri nových procesoroch intel 8000 série ešte veľa na výber nie je, ale pre AMD Ryzen sa už rozrastajú. Pri AMD idete od A320 až po X370 dosky, pri novom Inteli teraz len do nových Z370 dosiek (staré dosky nepôjdu napriek rovnakému socketu procesora).

Disky

Ak budete rozmýšľať nad diskami, tam ak idete do lacných zostáv a nechcete veľa míňať, tak len 1TB disk za 40-50 eur, ak však obetujete ešte okolo 50, zoberte aj SSD. Ideálne aspoň 256GB, ale ak veľa vecí neinštalujete, postačí vám aj 120GB. Tento disk dáte ako systémový a zaistí, aby počítač rýchlo nabehol a rýchlo fungoval systém. Následne na druhý 1TB alebo 2TB disk môžete inštalovať aplikácie a hry, alebo používať na zálohy.

Prípadne SSHD verziu disku, ktorá má aj menšiu pamäť na zrýchlenie disku.

Zatiaľ čo klasické disky sa už nemenia, pri SSD si môžete sledovať prenosovú rýchlosť, kde pri lacných je pomalšia. Hlavne ak plánujete drahšiu zostavu, pozrite si rýchlosti bližšie. Najlepšie ak zoberiete dosku s M.2 slotom, tak rovno M.2 disk, ktorý je v podobe pamäte a väčšinou aj s rýchlejším prenosom dát.

Zdroj

Zdroje kupujte podľa súčastok v systéme, konkrétne tu vám na nižšiu triedu bude stačiť okolo 300-400W, na strednú triedu okolo 400W-500W, na najvyššiu od 500W do tých 750W ste s prehľadom pokrytí, ak teda neplánujete pretaktovať, alebo pridávať SLI karty

Pri zdrojoch sledujte aj parametre ako 80 Plus a 80 Plus Bronze, Silver, Gold, Platinum, Titanium, ktoré ukazujú certifikovanú účinnosť zdroja, a teda koľko percent spotrebovanej energie sa skutočne do PC dostane. 80 Plus znamená 80% a následne ďalšie označenia postupne zvyšujú účinnosť až na úroveň okolo 90-95% pri Titanium certifikácii (tabuľku nájdete tu)

Dôležité je aj pasívne alebo aktívne PFC, ktoré vás ochráni pred výkyvmi napätia (aktívne je lepšie). Plus sledujte aj hlučnosť. Väčšinou sa už dnes robia veľmi tiché zdroje, ale hlavne pri tých lacných nikdy neviete, či nezačnú hučať.

Nakoniec sú tam aj možnosti odpojiteľných káblov,

kde hlavne ak plánujete spraviť peknú dizajnovú presklenenú skrinku, určite berte zdroj s odpojiteľnými káblami.

Pamäte

Pamäte sú teraz aktuálne DDR4. V desktopoch sa používajú štandardné DDR4 SDRAM verzie, nie SO-DIMM verzie pre notebooky. Následne si podľa možností pretaktovania môžete brať stále vyššie frekvencie, začína sa teraz na 2133MHz a môžete ísť cez 4000MHz.

Čo sa týka kapacity, 8GB je teraz reálne minimum pre hry a aj bežné používanie v desktope, ale rovnako ako predchádzajúcich 10 rokov je 16GB stále optimálne a pri bežnej práci alebo pri hraní ťažko zaplníte, len ak pracujete s náročnejšími programami, tak môžete ísť do 24GB alebo 32GB.

Ak by ste chceli ísť do vyšších sfér pamätí, rátajte s tým, že pamäte sú teraz veľmi drahé, 8GB teraz ide za 80 eur a čím vyššia podporovaná frekvencia tým drahšie.

Skrinka

Skríňa desktopu je už plne vo vašich rukách. Môžete ísť do lacných, 20 eurových skriň, alebo drahších dizajnovo pekných skriniek, ktoré majú aj prachové filtre, presklenené steny, vstavané ventilácie, podsvietenia. Je to čisto na vás.

Pri skrinkách sledujte jedine veľkosť dosky, máte tam štandardný miniATX a ATX, kde oboje väčšinou idú do štandardne veľkých skriniek, ale do malých skriniek vopcháte len miniATX. Len pri menších skinkách si plánujte aj menšie grafické karty, môže sa stať, že sa tam nezmestí väčšia grafická karta.

Z ostatných doplnkov môžete do desktopu dokúpiť ešte DVD alebo Bluray mechaniku, ak ešte tieto technológie používate, prípadne vodné chladenie, ak idete po maximálnom výkone. Dá sa pridať aj doplnkové podsvietenie. Alebo ak ste zatiaľ na kvalitný zvuk, môžete pripojiť samostatnú zvukovú kartu

Príklady samotných zostáv:

Nižšia kategória - okolo 500 eur

V nižšej kategórii si môžeme dať úplný low-end s Pentium procesorom, ktorý je síce pri bežnom používaní menej výkonný, ale oproti i3 alebo Ryzenu 3 veľmi v hrách rozdiel nevidíte, rozdiely však pocítite pri bežnom používaní PC, kde pôjde všetko rýchlejšie. Porovnáme si ich ceny.

Zostava s Intel Pentium procesor - 440 eur:

Procesor: [Intel Penium G4600](#) - 65 eur (2 jadrá)
Doska: [Gigabyte GA-B250M-D2V](#) - 57 eur
Grafika: [MSI GTX 1050 2GB](#) - 118 eur (alebo [GTX1050ti 4GB](#) za 150 eur)
Pamät: [Crucial DDR4 8GB KIT 2400MHz](#) - 83 eur
HDD: [1TB HDD](#) - 45 eur
Zdroj: [Seasonic 430W 80 Plus Bronze](#) - 45 eur
Skríňa: [SilentiumPC Regnum RG4](#) - 36 eur

V zásade veľmi lacná zostava, ktorú spravíte za 440 eur a prakticky hráte aj najnovšie hry bez nejakých väčších problémov na 1080p v stredných, alebo vysokých detailoch. Staršie hry aj na najvyšších detailoch.

Zostava s Intel i3 procesorom - 530 eur:

Procesor: [Intel Core i3-8100](#) - 110 eur (4 jadrá)
Doska: [ASROCK Z370M Pro4](#) - 100 eur
Grafika: [MSI GTX 1050 2GB](#) - 118 eur (alebo [GTX1050ti 4GB](#) za 150 eur)
Pamät: [Crucial DDR4 8GB KIT 2400MHz](#) - 83 eur
HDD: [1TB HDD](#) - 45 eur
Zdroj: [Seasonic 430W 80 Plus Bronze](#) - 45 eur
Skríňa: [SilentiumPC Regnum RG4](#) - 36 eur

Táto zostava vyjde na 530 eur, keďže Intel i3 8100 je z novej 8. generácie Intel procesorov, a teda potrebujete tam dosku zo Z370 čipsetom, kde najlacnejšie teraz idú za cenu okolo 100 eur. Získate tak mierne vyššiu rýchlosť v hrách, ale zrýchli sa hlavne práca v desktope.

Zostava s Ryzen 3 procesorom - 470 eur:

Procesor: [Ryzen 3 1200](#) - 102 eur (4 jadrá)
Doska: [MSI A320 PRO-VD/S](#) - 48 eur
Grafika: [MSI GTX 1050 2GB](#) - 118 eur (alebo [GTX1050ti 4GB](#) za 150 eur)
Pamät: [Crucial DDR4 8GB KIT 2400MHz](#) - 83 eur
HDD: [1TB HDD](#) - 45 eur
Zdroj: [Seasonic 430W 80 Plus Bronze](#) - 45 eur
Skríňa: [SilentiumPC Regnum RG4](#) - 36 eur

Ryzen 3 je výkonom medzi Pentiom a i3 8100 a rovnako aj cenou. Ak by ste chceli pretaktovať, pri Ryzen procesoroch to môžete, aj keď musíte ísť do vyššej verzie dosky, ktorá to podporuje.

Čo sa týka grafických kariet, pri GTX1050 2GB ste na rozumnom minime, ale GTX1050ti vás posunie do veľmi prijateľnej oblasti, kde je rýchlosťou vyššie a 4GB pamäte umožní ísť do High kvality textúr.

Eventuálne môžete ísť aj do GTX1060 3GB verzie, tá je za 200 eur, len už niektoré hry tam viditeľne budú tieto slabšie procesory brzdiť. Ak by ste chceli ísť do AMD kariet, je tam RX560 v 4GB verzii, ktorá je za 110 eur, vo väčšine hier je pomalšia ako GTX1050, ale zase má 4GB pamäte.

Stredná kategória okolo 1000 eur

V strednej kategórii teraz s novou generáciou procesorov idete do šesťjadrových procesorov, kde i5 8400 je už šesťjadro a rovnako Ryzen 5 je šesťjadrový a aj s multithreadingom. V tejto zostave, ak nejdete po čo najnižšej cene, pokojne pridajte SSD disk a 16GB pamäte.

Konfigurácia s i5 procesorom - 985 eur

Procesor: Intel Core i5-8400 - 184 eur (6 jadier)
Doska: ASROCK Z370M Pro4 - 100 eur
Grafika: MSI GTX 1060 6GB - 280 eur (alebo Gigabyte GTX1060 3GB za 200 eur)
Pamät: Crucial DDR4 16GB KIT 2400MHz - 160 eur
HDD: SSD 250GB - 76 eur, 2TB HDD - 60 eur
Zdroj: EVGA 500W 80 Plus Bronze - 53 eur
Skríňa: Sharkoon AM5 - 73 eur

Konfigurácia s Ryzen 5 procesorom - 980 eur

Procesor: Ryzen 5 1600 - 195 eur (6 jadier, 12 threadov)
Doska: MSI B350M GAMING PRO - 78 eur
Grafika: MSI GTX 1060 6GB - 280 eur (alebo Gigabyte GTX1060 3GB za 200 eur)

Pamät: Crucial DDR4 16GB KIT 2400MHz - 160 eur
HDD: SSD 250GB - 76 eur, 2TB HDD - 60 eur
Zdroj: EVGA 500W 80 Plus Bronze - 53 eur
Skríňa: Sharkoon AM5 - 73 eur

Tu dostanete veľmi decentnú konfiguráciu, kde ak zoberiete aj GTX1060 6GB, pôjdete v 1080p na plné detaily, väčšinou aj 60 fps. Môžete sa pozrieť aj po RX570 (okolo 220 eur) a RX 580 kartách (okolo 320 eur) V zásade konfigurácia, s ktorou bez problémov s procesorom vydržíte aj 5 rokov a s grafickou kartou aspoň 2 roky.

Ak by ste chceli znížiť cenu, môžete zrušiť, alebo zmenšiť SSD disk, dať lacnejšiu skrinku, prípadne pamät zmenšiť na 8GB, ako sme mali v lacnejších zostavách. Samozrejme, dá sa ísť aj do nižšej GTX1060 3GB za 200 eur, ak nie rovno do GTX1050ti. Naopak, ak by ste chceli pridať, tak môžete ísť aj do GTX1070, len už ju v niektorých hrách môže brzdiť procesor. Tu ešte viete ísť z procesorov aj do Ryzen 5 1600X, alebo i5 8600K, kde si doplatíte a mierne zvýšite výkon.

Vyššia kategória okolo 1500 eur

Vyššia kategória je v znamení i7 alebo Ryzen 7 procesorov, ktoré už ponúkajú maximálny výkon za prijateľné peniaze. Zároveň to môžeme doplniť GTX1070, GTX1080, GTX1080ti, grafikami, prípadne VEGA 56 a VEGA 64, ale tie sú oproti cenám Nvidie drahé. V komponentoch sme tu zvolili drahšie, ale nie príliš drahé verzie dosky, disku a skrinky.

Konfigurácia s i7 procesorom - 1615 eur

Procesor: Intel Core i7-8700K - 370 eur (6 jadier, 12 threadov)
Chladič: Noctua NH U12S - 57 eur (ak nechcete pretaktovať)
Doska: Gigabyte Z380 Ultra gaming - 160 eur
Grafika: EVGA GTX 1070 8GB - 450 eur (alebo MSI GTX1080 8GB za 510 eur)
Pamät: Corsair DDR4 16GB KIT 3200MHz - 195 eur
HDD: Samsung 960 Evo M.2 250GB - 130 eur, 3TB HDD - 70 eur
Zdroj: EVGA Supernova 650W 80 Plus Gold - 90 eur
Skrinka: Fractal Design Define C TG - 92 eur

Konfigurácia s Ryzen 7 procesorom - 1590 eur

Procesor: Ryzen 7 1800X - 414 eur (8 jadier, 16 threadov)
Doska: MSI X370 Gaming pro carbon - 150 eur
Grafika: EVGA GTX 1070 8GB - 450 eur (alebo MSI GTX1080 8GB za 510 eur)
Pamät: Corsair DDR4 16GB KIT 3200MHz - 195 eur
HDD: Samsung 960 Evo M.2 250GB - 130 eur, 3TB HDD - 70 eur
Zdroj: EVGA Supernova 650W 80 Plus Gold - 90 eur
Skrinka: Fractal Design Define C TG - 92 eur

Tu za 1600 eur máte peknú ponuku s GTX1070, alebo ak pridáte 60 eur, aj GTX1080 kartou. Prípadne, ak by ste chceli ušetriť, môžete namiesto m.2 dať klasický SSD disk, pomalšie pamäte. Alebo naopak, ak by ste chceli zainvestovať a ísť v grafike ešte ďalej do čistejšej do 4K oblasti, tak GTX1080ti idú od tých 700 eur vyššie. Prípadne môžete zainvestovať aj do 32GB RAM,

Čo sa týka rozdielov v procesoroch, Ryzen 7 má síce viac jadier, ale Intel stále výkonom vedie. Oba môžete pretaktovať, a aj keď má Ryzen v balení svoj chladič, pri pretaktovaní sa pozrite po výkonnejšom chladení. Podobne k i7 sme dali viac menej síce lepšiu verziu Noctua chladiča, na pretaktovanie tam chodíte ešte do vyšších verzií, prípadne sa pozrite aj po vodnom chladení, ako aj po výkonnejších zdrojoch. V zostavách sa dá ísť potom ešte vyššie do AMD Threadripper procesora, alebo i9 procesorov, ale to je už pre hry prakticky nevyužiteľné. Ale tu je i7 8700k ideálne maximum, potom sa dá radšej investovať do kvalitnejších komponentov, SLI grafik, prípadne novej 3000 dolárovej Titan V karty.

MAGIC LEAP PREDSTAVIL SVOJ HEADSET UPRAVENEJ REALITY

Magich leap konečne finišuje so svojimi AR okuliarmi a budúci rok na jar ich dá do rúk vývojárom. Teraz nám ich bližšie predstavuje. Ukazuje ich na prvých fotkách a vyzerajú zvláštne, skoro steampunkovo. Okuliare budú prakticky fungovať rovnako ako Hololens od Microsoftu a teda budú do prostredia dokresľovať virtuálne objekty. Napriek tomu, že firma od investorov získala 1.9 miliardy dolárov, ani jej sa nepodarilo odstrániť problém s uhlom videnia hologramov a okolitý priestor ešte zakryli rámom okuliarov.

Na rozdiel od Microsoftu Magic Leap nemajú celé zariadenie ukryté v okuliaroch, ale majú ešte externé zariadenie prepojené s okuliarmi káblom, ktoré sa stará o samotný výkon. To si pripnete napríklad na opasok. Pridávajú ešte aj jednoduché touch ovládanie.

Uvidíme, akú budú mať okuliare podporu, cenu a hlavne kvalitu.

BUDE TAKTO VYZERAŤ SURFACE PHONE?

Microsoft v poslednej dobe patentoval rôzne typy otváracích zariadení s prepojeným displejom, ale teraz pridal hneď niekoľko patentov na zrejme už finálnu verziu zariadenia. Konkrétne teraz je to otváracie zariadenie s dvomi samostatnými, v strede zaoblenými displejmi, ktoré sa po otvorení čo najlepšie spoja.

Tento systém sa už ukazuje v posledných troch patentoch. Tie pridali napríklad aj patent na kameru, ktorá sa vylepší o ďalšiu optiku pri zatvorení zariadenia.

Samotné zariadenie zatiaľ Microsoft označuje ako Andromeda a bude kombinovať možnosti mobilu, tabletu, a aj notebooku, keďže po otvorení sa môže na jednom displeji zobrazíť aj klávesnica. Fungovať by mal na novom snapdragon 845 čipe a s plným Windowsom 10.

MOBILY

Redmi 5
5.7"

Redmi 5 Plus
5.99"

XIAOMI REDMI 5 A 5 PLUS PREDSTAVENÉ

Xiaomi ohlásilo nasledovníka svojich úspešných Redmi 4 a Redmi Note 4 mobilov a to v dvoch verziách Redmi 5 a Redmi 5 plus. Hlavnou zmenou bude Fullview displej na takmer celú plochu mobilu s 18:9 pomerom strán.

Presnejšie Redmi 5 dostane 5.7 palcový displej s 1440 x 720 rozlíšením a Plus 5.99 palcový displej s 2160 x 1080 rozlíšením. Oba budú mať vzadu čítačku odtlačku prsta, 12MP (1.25-micron pixels, f/2.2 aperture, PDAF, LED flash) a 5MP kamery, chýbať nebude ich MIUI9 launcher na Androide 7.1.2. Prekvapivo oba budú mať klasické USB 2.0 konektory.

Čo sa týka vnútorností Redmi 5 bude mať Snapdragon 450, ktorý doplní 2GB/16GB pamäte a flashu alebo 3GB a 32GB v druhej verzii, batéria bude 3300mAh.

Rozmery má 151.8 x 72.8 x 7.7 mm s váhou 157 g.

Redmi 5 Plus bude mať rýchlejší Snapdragon 625 a prídje v 3GB/32GB a 4GB/64GB verziách so 4000mAh batériou. Oba mobily budú mať aj sloty na pamäťovú kartu a čiernu, modrú, ružovú a zlatú farbu. Rozmery má 158.5 x 75.45 x 8.05 mm s váhou 180 gramov.

Vydanie je zatiaľ naplánované len na Čínu a to na 12. decembra, cena bude za menší v prepočte 120 a 135 dolárov a za väčší 150 a 195 dolárov. Zrejme aj keď prídu ku nám budú medzi 100 a 200 eurami, tak ako teraz sú Redmi 4 a Redmi Note 4, kde valcujú svojou cenou konkurenciu.

Z Redmi 5 série je zatiaľ u nás dostupná lowendová Redmi 5A verzia so 720p rozlíšením za cenu okolo 100 eur.

Introducing the new Galaxy A8 | A8+

SAMSUNG PREDSTAVIL GALAXY A8 A A8

Samsung oficiálne predstavil Galaxy A8 a A8 plus mobily, ktoré sú nižšou verziou S8, ale napriek tomu im firma pridáva funkcie zo svojich vlajkových lodí. Pribudol veľký displej, dvojitá predná kamera, prachu a vodeodolnosť ako aj Samsung Pay.

Presnejšie displej má 18.5:9 pomer strán je Super AMOLED s rozlíšením 1080x2220 a pri A8 verzii má veľkosť displeja 5.6 palca, pri A8 plus je to 6 palcov. Predná kamera má 16Mpx (f/1.9) a 8Mpx (f/1.9), zadná kamera má 16Mpx (f/1.7).

Samotný procesor bude osemjadrový, doplní ho 4GB pamäte a 32/64GB flashu pri batérii 3000mAh v A8 verzii a A8 plus dostane aj verziu so 6GB pamäte a 3500mAh batériu.

Rear Camera
16MP PDAF (F1.7)

Front Dual Camera
16MP FF (F1.9) + 8MP (F1.9)

AP
Octa Core
(2.2GHz Dual + 1.6GHz Hexa)

Memory
4GB RAM, 32/64GB
(Galaxy A8+ : 4/6GB RAM, 32/64GB)

Battery
3,000mAh
(Galaxy A8+ : 3,500mAh)
Fast Charging / USB Type-C

OS
Android 7.1.1

NETWORK
LTE Cat.11

Payment
NFC - MST

Sensor
Accelerometer, Barometer,
Fingerprint, Gyro, Geomagnetic,
Hall, Proximity, RGB Light

Live Focus
Live Focus

Stickers

Filters

Beauty Mode

Dimensions
149.2 x 70.6 x 8.4 mm
(Galaxy A8+ : 159.9 x 75.7 x 8.3 mm)

Display*
5.6-inch FHD+ Super AMOLED, 1080p
(Galaxy A8+ : 6.0-inch FHD+ Super AMOLED)

Audio
MP3, M4A, 3GA, AAC, OGG, OGA, WAV, WMA, AMR, AWB, FLAC, MID, MIDI, XMF, MXMF, RTTL, RTX, OTA

Video
MP4, M4V, 3GP, 3G2, WMV, ASF, AVI, FLV, MKV, WEBM

AKÁ JE PONUKA MOBILOV?

Čo sa týka aktuálnej ponuky mobilov, tá je pekná široká a tento rok nám do nej pribudli hlavne mobily s obrazovkou na takmer celú plochu mobilu. Tie sú už dominantné vo vyšších kategóriách, ale je niekoľko aj lacných modelov, a to ešte len začínajú. Budúci rok zrejme zaplavia celú ponuku.

V zásade dnes si už môžete v smartphonoch vyberať z ponuky medzi 50 až 1500 eurami, s rôznymi uhlopriečkami, kde sa však postupne stále viac vytlačujú uhlopriečky menšie ako 5 palcov a väčšinou už nájdete 5-5.5 palcové mobily aj v lacných kategóriách. Čo sa týka systémov, po vypadnutí Windows Phone už ostali len Android mobily a niekoľko typov iPhoneov.

Z parametrov sú dôležité údaje pri Androidoch hlavne pamäť, ktorej by mohlo byť aspoň 2GB, flashu aspoň

16GB s tým, že si viac doplníte SD kartou. Rozlíšenie pri lacnejších môžete zobrať 1280x720, ale nad tých 150 eur už je vhodné aspoň 1920x1080 rozlíšenie.

Čo sa týka kvality fotoaparátov, megapixely vám dnes už neudávajú kvalitu fotiek a väčšinou ani ďalšie parametre, ako clona, vám nehovoria, aká bude kvalita. Najlepšie je pozrieť si to v recenziách a testoch, ale v zásade, čím lacnejší mobil, tým horšie fotky. Najnovšie sa už robia aj foťáky s dvomi zadnými kamerami, ktoré kvalitu vylepšujú, budúci rok už budú aj mobily s tromi zadnými kamerami.

Ceny v zozname sú z Heureka, v rôznych obchodoch, niekedy sú podobné, ale hlavne v drahších kategóriách niekedy aj o sto eur vyššie.

Najlacnejšie mobily do 100 eur

Neviem, či v tejto oblasti niečo seriózne odporúčať, sú tu hlavne neznáme značky s Androidom, ale nenáročným používateľom môžu postačiť. Väčšinou majú len malé rozlíšenie a málo pamäte na plynulý chod. Čo by sme však mohli vypichnúť, čo je v tejto oblasti nad bežným štandardom, tak sú to:

Acer Liquid Z6E od 72 eur

Síce slabší, ale v tejto kategórii prekvapivo zaujímavý 5 palcový mobil, ktorý ponúka 1280x720 rozlíšenie, slabší štvorjadrový MediaTek 6580 procesor. Dopĺňa to však v tejto lacnejšej kategórii decentných 2GB pamäte, 16GB flashu. Fotáky sú slabšie, zadný má len 5Mpx a predný 2Mpx, ale celkovo to vôbec nie je zlá konfigurácia na túto cenu.

Xiaomi Redmi 5A od 103 eur

Síce je Redmi 5A mierne nad 100 eur, ale je to veľmi dobrá ponuka v tejto kategórii s lepším štvorjadrovým Snapdragon 425 procesorom a veľkou 3120mAh batériou. Ponúka 5.0" IPS displej s 1280x720

rozlíšením, dopĺňa to 2GB RAM a 16GB flashu, môžete si to rozšíriť SD kartou, vložiť môžete aj dve SIM karty. Fotoaparát má na túto triedu veľmi dobrý a to 13Mpx (f/2.2) zadný a 5Mpx (f/2.2) predný. Ak chcete viac pamäte a flashu, 3GB RAM/32GB flashu je tam veľmi podobná verzia Xiami Redmi 4 za 149 eur. Má rovnaký displej a aj vnútornosti.

Dobrý pomer výkonu a ceny mobilov za 100- 200 eur

Kodak Ektra od 129 eur

Prekvapivo sa v tejto lacnej kategórii objavil Kodak Ektra, ktorý pôvodne išiel za 500 eur, ale teraz je už dostupný len za 129 eur. Zrejme sa vôbec nepredával. Má malý problém a to dizajn. Kodak ho dizajnoval ako miniatúrny foťák, ale veľmi to nevyšlo. Jeho zadná časť s kamerou je vystúpená a spolu s tým aj bočná časť na lepšie uchytenie.

Aj za 129 eur je otázne, či túto nepríjemnosť obetujete za hardvér ktorý ponúka. Totiž vnútornosti má veľmi dobré a ponúka 5 palcový 1080p displej, ktorý dopĺňa desiatjadrový Mediatek procesor a zaujímavé 21Mpx + 13Mpx foťáky (nie sú však tak kvalitné ako sa zdajú podľa megapixelov). Z pamäti má decentnú 3GB pamäť a 32GB flashu a batéria má 3000mAh.

Xiaomi Redmi Note 4 od 159 eur za 3GB/32GB a od 184 eur za 4GB/64GB

Možno radšej pozrite po väčšej verzii Redmi 4, ktorá je označená ako Redmi Note 4 a ponúka 5.5 palcový displej už s pekným 1920x1080 rozlíšením, pridáva aj rýchlejší Snapdragon 625 procesor. Je dostupný vo viacerých verziách s 3GB RAM a 32GB flashom a 4GB RAM a 64GB flashom. Od fotákov 13mpx a 8mpx veľa nečakajte, ale cez deň ponúknu pekné fotky. Celkovo má však mobil veľmi dobrý pomer ceny a výkonu, ktorý ešte podčiarkuje masívna 4100mAh batéria.

200 eur - 300 eur

LG Q6 od 200 eur

Prvý mobil s displejom na celú prednú plochu začína na 200 eurách, je to LG Q6. Ten ponúka 5.5 palcový displej s 2160x1080 rozlíšením a teda 18:9 pomerom strán. Keďže je to displej na celú plochu, mobil je tak menší ako štandardné 5.5 palcové mobily a skôr čakajte veľkosť okolo 5 palcových mobilov. Dopĺňa ho však len pomalší Snapdragon 435 procesor, ale aspoň 3GB pamäte a 32GB flashu. Fotáky sú 13Mpx + 5Mpx a batéria 3000mAh.

Prípadne sa pozrite po vyššej verzii LG G6 za cenu od 385 eur, tá je dizajnovovo rovnaká ale mierne väčšia s 5.7 palcovým 2880x1440 displejom, rýchlejšími Snapdragon 821 procesorom a 4GB pamäte. 32GB flashu ostáva. Batériu má 3300mAh.

Xiaomi Mi A1 od 218 eur

O krok vyššie ako Redmi Note 4 je Mi A1 verzia (4GB/64GB), rovnako 5.5" 1080p verzia, ktorá vylepšuje hlavne fotáky, kde je duálny 12Mpx (f/2.2) + 12Mpx (f/2.6) a predný 5Mpx foták. Má síce menšiu 3080 mAh batériu, ale zase čistý Android a USB-C konektor. Ak by ste chceli ešte väčší displej, je tam 6.4 palcová verzia Xiaomi Mi Max 2 64 GB Black s veľkou 5300mAh batériou za 244 eur

iPhone SE od 284 eur za 16GB a od 288 eur za 32GB verziu

Ak ste zvyknutí na iPhone mobily a chcete malý mobil, je tu low-endový iPhone SE so 4 palcovým displejom a 1136x640 rozlíšením. Je vo verziách so 16GB až 128GB pamäťou, ale najvýhodnejší pomer miesta a ceny má 32GB verzia. Fotáky sú 12Mpx a 1.2mpx. Mierne väčší iPhone 6 so 4.7 palcovou obrazovkou ide od 339 eur, rovnaký, ale rýchlejší iPhone 7 od 527 eur

300-400 eur

HUAWAI Mate 10 Lite od 309 eur

Za niečo cez 309 eur má Huawei peknú ponuku Mate 10 Lite mobilu, ktorý ponúka displej takmer na celú obrazovku s 5.9 palcami a 2160x1080 rozlíšením a ich vlastným Kirin 659 Octa Core procesorom. Dopĺňa to 4GB RAM a 64GB flashu. Fotoaparát 16 + 2Mpx a 13 + 2 Mpx (f/2.0). Batéria 3340 mAh. Prípadne, ak chcete menší, 5.1 palcový displej, je tam Huawei P10 za 383 eur (P10 lite verzia je za 250 eur) so štandardným 1080p displejom, ale s kvalitnými zadnými foťákmi, kde je Leica 12mpx+20mpx.

Doogee S60 od 324 eur

Doogee je síce neznáma značka, ale v kategórii nad 300 eur má zaujímavý vystužený mobil pre tých, ktorí svoje mobily vôbec nešetria. Ponúka 5.2 palcový 1080p displej, osemjadrový Helio P25 procesor, 4GB pamäte, 64GB flashu a slušné 21Mpx + 8Mpx foťáky, vodeodolnosť IP68 a masívnu batéria 5580mAh batériu. Ak by ste ho chceli, skúste si prečítať dostupné recenzie, keďže značka ešte nie je overená a zatiaľ je otázne, ako dlho ich mobily vydržia.

Moto Z2Play od 389 eur

Ak by ste chceli niečo iné ako štandardné mobily, je tu Moto Z2 Play, ktorá pridáva aj doplnky a to napríklad reproduktor, väčšiu batériu, ale v rámci herných možnosti aj gamepadovú násadu, čo pre hráčov na mobiloch môže byť zaujímavý doplnok a aj darček pod stromček.

Okrem toho má mobil 5.5 palcový 1080p displej Snapdragon 626, 4GB pamäte a 64GB flashu. Foťáky má 12Mpx + 5Mpx a pridáva 3000mAh batériu.

Samsung Galaxy S7 od 380 eur

Ak nevyhnutne nepotrebuje tohtoročný model, s cenou pekne dole išiel minuloročný Galaxy S7, ktorý ponúka 5.1 palcový displej s 2560x1440 rozlíšením, osemjadrový Exynos procesor, 4GB pamäte a 32GB flashu. Má kvalitné 12Mpx a 5mpx foťáky s optickou stabilizáciou, má IP 68 vodeodolnosť a 3000mAh batériu. Prípadne, ak chcete väčšiu 5.5 palcovú Galaxy S7 Edge verziu so zaoblenými kraji displeja a väčšou 3600 mAh batériou, tá ide od 444 eur.

400-500 eur

Asus ZenFone 3 Zoom od 403 eur

Za 400 eur ide ZenFone 3 zoom s dvomi šošovkami umožňujúcimi dosiahnuť 2.3 násobný zoom pri fotografovaní. Jedna šošovka je 12Mpx Sony F/1., druhá 12Mpx Samsung F/2.6 so zoomom. Má 5.5 palcový 1920×1080 AMOLED displej, z procesorov je tam Snapdragon 625. Má aj 4GB pamäte, 64GB flashu. Dopĺňa to masívna 5000mAh batéria.

Xiaomi Mi6 od 435 eur

Xiaomi má v hi-endovej kategórii Mi6 model s 5.15 palcovým 1080p displejom a superrýchlym Snapdragon 835 procesorom, dopĺňa to zadný 12mpx fotiák s optickou stabilizáciou a predný 8Mpx, ako aj 6GB RAM a 64GB flashu v tejto verzii, potom je drahšia 128GB verzia. Má 3350mAh batériu a Android s MIUI nadstavbou.

500-600 eur

Nokia 8 od 505 eur

Pre nostalgikov k Nokiám je medzi hi-endami 5.3 palcová Nokia 8 s 2560×1440 rozlíšením, Snapdragonom 835, 4GB RAM a 64GB flashom. Fotiáky má 13Mpx (f/2.0) + 13 Mpx, (f/2.0) a má aj čiastočnú ochranu pred vodou IP54. Batéria je 3090mAh.

Samsung Galaxy S8 od 528 eur

Nový Samsung Galaxy S8 začína v lacných obchodoch nad 528 eurami a ponúka 5.8 palcový super amoled displej s 2960×1440 rozlíšením, s Exynos 8895 Octa Core procesorom, 4GB pamäťou a 64GB flashom. Fotiáky má 12Mpx + 8Mpx s optickou stabilizáciou. Je vodeodolný s IP68, má aj wireless nabíjanie a 3000mAh batériu. Väčšia 6.2 palcová verzia Samsung Galaxy S8 plus ide od 589 eur.

Xiaomi Mi Mix 2 od 545 eur

Ak chcete ešte o triedu vyšší Xiaomi, je tu Mi Mix 2 s 5.99 palcovým displejom na celú plochu a 2160x1080 rozlíšením, má tiež rýchly Snapdragon 835, 6GB pamäte a 64GB flashu. Fotoaparát je 12Mpx (f/2.0) + 5Mpx (f/2.0). Batéria je 3400mAh.

OnePlus 5 T od 646 eur

T verzia OnePlus je najvyššia s 5.5 palcovým AMOLED displejom s 2160x1080 rozlíšením na celú plochu a Snapdragonom 835. Pamäte má dostatok a to 8GB a 128GB flashu už v tejto cene. K tomu 20Mpx (f/2.6) a 16Mpx (f/1.7) zadný foťák a 16Mpx (f/2.0) predný. Batéria je 3300mAh.

Sony Xperia XZ Premium od 570 eur

Ak by ste chceli čo najvyššie rozlíšenie, pozrite sa po Sony Xperii, tá v XZ Premium edícii má 5.5 palcový displej s 3840x2160 rozlíšením. Dopĺňa to Snapdragon 835 procesorom, 4GB RAM a 64GB flashom. Foťák má 19Mpx

iPhone 8 od 679 eur

Ak vám stačí 4.7 palcový displej s 1334x750 rozlíšením, iPhone 8 na vás čaká tesne pod 700 eurami. Pridáva teraz nový šesťjadrový A11 procesor, má 2GB pamäte a v najlacnejšej verzii 64GB flashu, ale zase kvalitné foťáky 12Mpx f/1.8 + 7Mpx f/2.2 a teraz už aj vodeodolnosť IP67 a wireless nabíjanie. Ak by ste chceli väčšiu iPhone 8 plus verziu, tá začína na 799 eur.

HUAWEI Mate 10 Pro od 696 eur

Takmer na 700 eurách začína hi-endový Huawei Mate 10 Pro, ktorý ponúka podobný displej ako Lite verzia a to 6 palcový s 2160x1080 rozlíšením, ale dopĺňa ho rýchlejšim Kirin 970 Octa Core procesorom, 6GB pamäťou a 128GB flashom. Zachováva aj 20Mpx + 12Mpx (f/1.6) zadný foťák a 8Mpx (f/2.0) predný. Je vodeodolný s IP67 certifikáciou a má rýchle nabíjanie s 4000mAh batériou.

Samsung Galaxy Note 8 od 748 eur

Ak prejdeme k úplnému hi-endu, Note 8 je momentálne najlepšie hodnotený mobil a začína na 750 eurách a ponúka 6.3 palcový Super AMOLED 2960x1440 na celú plochu mobilu, dopĺňa to Exynos 8895 Octa Core procesorom, 6GB RAM a 64GB flashom, plus lepšie foťáky s 12Mpx f/1.7 + 8Mpx f/1.7 a batéria 3300mAh. Nechýba Qi nabíjanie a IP68 vodeodolnosť.

iPhone X od 1122 eur

Rovnako výherca veľa ankiet o mobil roka, ale zároveň aj najdrahší mobil roka je iPhone X, ktorý priniesol 5.8 palcový displej na celú plochu mobilu s 2436×1125 rozlíšením, doplnili to 3GB RAM a 64GB flashom (ak by ste chceli 256GB, vyjde vás na 1300 eur). Foták má veľmi kvalitný a vzadu je to 2× 12Mpx F/1.8 a vpredu 7Mpx F/2.2. Podobne ako osmičky má aj Qi nabíjanie a je vodeodolný podľa IP67 normy, ale oproti nim má navyše prihlasovanie pomocou tváre.

Tento rok je to skutočne pestré a je si z čoho vyberať a technológie tak pokročili, že prakticky všetko nad 100 eur, čo sme vybrali, sú už veľmi svižné mobily s kvalitnými displejmi a dostatkom pamäte a aj miesta. Fotáky sú už tiež decentné, aj keď tam vyššiu kvalitu čakajte až od hranice okolo 300 eur a vyššie.

TEST: MOTO Z2 PLAY

Lenovo spravil veľmi dobrý krok s odkúpením Motoroly a mohol sa tak naplno pustiť aj do mobilov. Ponúkol už peknú paletu produktov, ale my sa pozrieme na **Moto Play Z2**, ktorý by mal čo povedať aj hráčom. Je totiž modifikovateľný s Moto Mods doplnkami, medzi ktorými je aj pre hráčov zaujímavá gamepadová násada.

Samotný Moto Play Z2 je väčší, 5-palcový mobil s takmer čistým Androidom, ktorý síce ešte nemá Oreo upgrade, ale aj ten sa naň čoskoro dostane. Výkonnostne spadá do strednej kategórie a konkrétne ponúka:

Displej: SuperAMOLED, 5.5 palca, 1080x1920 rozlíšenie

Sklo: Gorilla Glass 3

Rozmery: 156.2 x 76.2 x 6 mm

Váha: 145 gramov

Procesor: Snapdragon 626

Pamäť: 4 GB

Flash: 64 GB

Kamera: 12 MP (f/1.7) s 2160p/30 fps nahrávaním videa

Kamera predná: 5 MP (f/2.2) dual led 1080p video

Napájanie: USB 3.1 Type-c

Doplnky: 3.5 mm jack, hlasný reproduktor, čítačka odtlačkov prstov, moto mods

Batéria: 3000 mAh

Cena tohto celého je okolo 400 eur, čo nie je práve najmenej na daný procesor, hlavne vzhľadom na to, že je len o trochu rýchlejší ako 625. Ten má napríklad aj 200-eurový Xiaomi Redmi Note 5, ale tu to vyvažuje SuperAmoled, kvalitnejšie kamery, pevné gorilla glass 3 a, samozrejme, spomínané násady. Stále by som tam radšej videl cenovku 300 eur.

V každom prípade, mobil ponúka veľmi dobré spracovanie tela, ktoré je čisto kovové, nechýbajú

zaoblené kraje. K tomu mobil ponúka aj rýchly senzor odtlačku prstu na prednej strane, poteší slot na dve sim karty a jednu SD kartu, s tým, že môžete všetky tri karty používať naraz. Celé to dopĺňajú priemerné kamery, aj keď nahrávanie 4K videa zadnou kamerou poteší.

Dobre je vyriešené aj pripájanie expanzii Moto Mods, ktoré funguje na magnetickom princípe s pripájaním na celú zadnú stranu mobilu. Túto stranu štandardne zakrýva na dotyk príjemná látková plocha, ktorú dáte dole a pripnete tam zvolené rozšírenie.

Zo samotných rozšírení si napríklad môžete pripojiť mini projektor, väčšiu batériu, vysúvateľnú optiku v podobe štandardného fotoaparátu, väčší reproduktor, zadný skin pre wireless nabíjanie, alebo to funguje aj na dock do auta. V USA si môžu pripojiť aj Alexu, k dispozícii je aj Polaroid tlačiareň na malé fotky, 360-stupňová kamera a, samozrejme, gamepad, ktorý sme aj vyskúšali. Viac detailov o modoch [nájdete na oficiálnej stránke Moto Z2](#). Nečakajte tam však nízke ceny. Skôr sú až príliš vysoké na výraznejšie rozšírenie, fanúšikov si však určite nájdú.

Samotný mobil je dostatočne rýchly a ako vďaka procesoru, tak aj 4 GB pamäte nebudete vnímať žiadne spomalenia ani zasekávania. Aj ak by ste mali verziu s 3 GB pamäťou, stále je to na bežné používanie viac ako dost. Rovnako 64 GB flash nezaplňte len tak ľahko a ak aj áno, môžete pridať SD kartu na rozšírenie.

Android systém v mobile je takmer čistý, len s mierne upraveným štartom a jednoduchým skinom s upravenou sleep obrazovkou, ktorá vám ukazuje notifikácie a zapína sa, keď sa priblížite k mobilu. Plus Motorola výrazne využíva kvalitné reproduktory mobilu na zvuky notifikácií.

Herný výkon je prijateľný, keďže Snapdragon 626 je úpravou 625, ktorú sme si testovali v Xiaomi Redmi Note 4 a je to prakticky mobilný štandard, s ktorým spustíte všetky hry bez problémov. Nie všetko síce pôjde na 60 fps, ale všetko si zahráte v rozumnom framerate bez trhania. Ani náročnejšie racingy, akcie a multiplayerovky nemajú problémy, nakoniec je to oblasť výkonu, na ktorú autori primárne optimalizujú hry.

Ak sa pozrieme na čísla Antutu benchmarku a rovno aj porovnanie s Note 4, vyzerá to nasledovne:

Moto Play Z2 - 68451 - 3D 13338, UX 27187,
CPU 22297, RAM 5629
Xiaomi Note 4 - 62081 - 3D 13043, UX 23550,
CPU 20086, RAM 5402

Pre porovnanie:

Xiaomi Redmi Note 4 - 62081
Moto Play Z2 - 68451
iPhone 6 - 74788
Lumia 950 - 78659
Nvidia Shield - 92743
iPhone 6s - 133781
iPhone 7 - 178250
Galaxy S8 - 155240
iPhone 8 - 209400

Znovu sme porovnali aj rýchlosť Asphalt 8:

Moto Play Z2 - nahrávanie 17,5s (level - 17s)
Xiaomi Redmi Note 4 - 15,4s (level - 21.1s)
iPhone X - 8,2s (level - 5,9s)
Lumia 950 - 32s (level - 28s)
PC - 13s (level - 9.3s)

Samotný gamepad mod stojí 80 eur, možno trochu veľa, ale dopĺňa ho aspoň 1000 mAh batéria, ktorá rozšíri batériu telefónu. Mobil sa vám po pripojení do nej zväčší o približne 7 centimetrov na 22.5 centimetra a bude to prekvapivo veľké zariadenie. Bude sa však veľmi dobre držať a ponúkne všetky štandardné gamepadové tlačidlá.

Teda vzadu má na každej strane dve tlačidlá, nechýba mu A,B,X,Y, D-pad, select, start, home tlačidlá a dva malé thumbsticky. Sticky fungujú veľmi dobre, sú dostatočne veľké, aj keď samotné tlačidlá mierne tvrdé a treba si na ne zvyknúť.

Rozdiel medzi klasickým handheldom a mobilom s gamepadom je hlavne v hrách. Kvalita mobilných hier je niekde inde a rovnako podpora gamepad ovládania nie je úplná samozrejmosť. Na druhej strane napriek tomu sa dajú nájsť kvalitné kúsky a s klasickým ovládaním si ich zahráte oveľa lepšie ako ťapkaním na displej. Motorola má aj vlastnú aplikáciu, ktorá zhŕňa hry s gamepad ovládaním. Nemá ich tam všetky, ale máte zbežný prehľad a na úvod si vyberiete. Následne už priebežným skúšaním hier zistíte, ktorá funguje a ktorá nie. Zatiaľ čo klasické hry, ako Modern Combat, Asphalt ako aj Gangstar a GTA idú bez problémov, trochu mi vadilo, že nové Battle Royale tituly väčšinou nemajú podporu gamepadu.

Je to kvalitné rozšírenie mobilu, ale veľká škoda je, že sa nedá zložiť aspoň na polovicu. Ak prenášate batoh alebo tašku, tak s uložením nie je problém, ale ak by ste to chceli dať do vrečka, 22-centimetrové vrečko asi nemáte. Rovnako ešte mohli tvorcovia vyriešiť detail s odkladaním zadnej látkovej plochy mobilu, ktorú musíte dať dole, ak pridávate gamepad expanziu, následne ju musíte niekam odložiť, hlavne keď cestujete a to môže byť problém. Síce ju nemusíte ani používať a videl som, že Motorola predvádza mobil bez tejto doplnkovej plochy a vtedy je síce tenší, ale viac vytrča kamera a mobil nie je taký príjemný na držanie. Záleží však na tom, ako si zvyknete.

Moto Z2 Play je vydarený mobil s kvalitným vyhotovením, decentným výkonom a konceptom modov, ktorý môže osloviť určitú skupinu používateľov, napríklad aj hráčov. Hlavne ak si chcú na mobile vďaka gamepadovému modu zahrať lepšie. Ten ponúka kompromis medzi drahým handheldovým hrami a lacným a jednoduchým mobilným hrami, pričom z hier dokáže ovládanie vyťažiť lepší zážitok.

Možno mohla byť priaznivejšia cena - ako gamepadového modu, tak aj mobilu, ale pri mobile to kompenzuje kvalitný AMOLED displej a aj dobrý zvuk. V každom prípade, mobil je vhodný hlavne vtedy, ak plánujete dokúpiť aj mody, ak nie, Motorola tam má aj alternatívy bez modov.

- + kvalitné vyhotovenie a dobrý dizajn
- + decentné vnútornosti
- + SuperAMOLED displej
- + možnosť mod rozšírení, vrátane gamepadu
- slabšia kamera
- cena mohla byť nižšia

8.0

FILMY

RECENZIE Z KINEMA.SK

STAR WARS POSLEDNÍ JEDIOVIA

Réžia: Rian Johnson. Scenár: Rian Johnson, George Lucas. Hrajú: Daisy Ridley, Carrie Fisher, John Boyega, Mark Hamill

S prostrednými dielmi trilógie sa spája veľká výzva – sú zväčša spojivo. Nemajú veľa nových postáv, ani grandiózny koniec, no majú vás držať ďalej v napätí, dať odpovede a vytvoriť pár nových otázok. Platí to aj u Star Wars: spomeňte si ako končila legendárna päťka alebo ako si poradil Lucas v dvojke s útočiacimi klonmi. K Epizóde VIII pristúpite s mnohými otázkami – kto sú rodičia Rey? Čo ju spája s Kylo Renom? Odkiaľ sa vzal Snoke a kto je? Prečo sa Luke stiahol do úzadia?

Divák sa vrhá na odpovede s obrovskou vervou – na začiatku je vesmírna bitka, kde sa objavuje ničivý dreadnought proti flotile povstalcov utekajúcich z planéty. Poe Dameron v kokpíte, Finn rozmýšľa, ako znova zdrhnúť, Rey je na planéte, kde sa snaží primäť Lukea k jej tréningu. Kylo Ren kuje nové pikle s Snokeom. A generál Leia Organa chce zachrániť čo najviac ľudí, aby mohli stále bojovať.

Ak niektorí diváci považovali sedmičku Star Wars za prezlechnú štvorku, pri osmičke nemôžu pindať, že by chcela kopírovať päťku. Hoci dôjde na očakávaný výcvik nádejnej bojovníčky v podaní starého majstra. Dej vydáva iným smerom a má k dispozícii mimoriadne štedrú stopáž 152 minút. Vo finále je to príliš veľa, najmä druhá tretina sa vlečie.

Najväčšia výčitka tkvie v recyklácii. Takmer všetko ste už v Star Wars videli: chrabrí piloti v smrtonosnej misii s poslednou strelou, bitky vo vesmíre, mastenice na planéte, kde idú mašiny proti vojakom, snaha niečo ukradnúť alebo sa niekam nenápadne dostať. Väčšina stopáže iba varíruje a dianie ničím neosvieži. Nekoná sa síce kópia iného filmu, ale stále sa opakujú rovnaké momenty, iba v inom poradí, na iných miestach či postavách. Potenciál sa márne.

Veľká časť sa odohrá vo vesmíre, to je plus a mínus zároveň. Povahu Star Wars vesmír zmocňuje, keď sa flotily, X-Wingy a Tie Fighters prehánajú, máme radosť. No vesmíru veľa a ostáva menej priestoru pre planéty, ktoré toľko nepútajú. Kasínová sa ukáže na chvíľu a ponúkne dobrú naháňačku, finálna pripomína Hoth (no príde s nádhernou variáciou v akcii), aspoň tréningová planéta Lukea je správne tajomná.

Najzaujímavejšie momenty sa viažu k výcviku Rey a jej vzťahu k Sile. Hoci Luke nedá všetky lekcie, najväčšie mystérium univerza sa môže ukázať na ich planéte. Tréning nie je možno uspokojivý, no má dobre motívy, rovnako prepájanie postáv cez Silu. U dvoch postáv sa laškuje medzi svetlou a temnou silou, ponúkajú sa mnohé varianty, kam by sa mohli vydať, no zväčša ostáva pri pokušení. Problémy scenára ležia aj inde. Nové postavy sa nevyvíjajú. Poe je stále drzáň, Finn málo sympatický (už nie taký samolúby) chlapík, akurát do Rey vkladáte veľké nádeje, no ani tá neprerazí ako minule. A nováčikovia? Benicio del Toro ako DJ chvíľu baví (no je ho málo), Rose je ďalší snaživý poskok. Tešíte sa na Captain Phasma a jej ďalšie rozvinutie? Krotte silno očakávania. BB-8 je super a má nové triky, no už nie je originálny ako minule. Sedmička ukázala nové postavy, planéty, konflikty i nádeje a tie mali pokračovať. Osmička má zhodné motivácie, no slabo rozvíja načrtnuté línie.

Poslední Jediovia si idú svoje. Neustále vytláčajú povstalcov, aby nadišli dramatické chvíle a aj silený humor. Chcú inak vykresliť hrdinov, no v jednom momente sa istá postava mení až na komiksového superborca. Mnohí sa tešili na odpovede. Na to, že osmička skladá veľa vecí po novom, stále sa borí s tými istými zábermi, misiami i hrozbami. Ani John Williams nevytvoril toľko nových tém, no jeho hudba stále patrí k najväčším devízam, znie výborne.

Rian Johnson je určite lepší režisér ako scenárista. Osmičku zrealizoval vizuálne pozoruhodne, v IMAX sa vynímajú malé detaily i postavičky. Zároveň využíva málo ponúknutého, Chewbacca má len pár scén. Finálna planéta má pekne aranžované miesta i chvíle - no obsah je preskupením videného, ktoré neukladá do nového, lepšieho kontextu. Paradox je, že po strednej časti trilógie ani neostalo veľa otvorených tém a doručené odpovede sa vám páčiť nemusia.

Entuziazmus a očakávania spreď dvoch rokov pri príchode sedmičky s množstvom prísľubov, sú preč. Každý rok dostávame inak a formálne pekne nakrútené Star Wars, je radosť ich pozeráť v kine, no prvotný duch série sa azda vytráca. Osmička je solídna variácia, no šanca poriadne rozvinúť túto trilógiu sa znížila.

JUMANJI: VITAJTE V DŽUNGLI

Réžia: Jake Kasdan. Hrajú: Dwayne Johnson, Karen Gillan, Kevin Hart, Jack Black, Rhys Darby...

Jumanji 1995 patrí k milým dobrodružstvám 90. rokov, ktoré stavilo najmä na triky: digitálne scény plné nebezpečenstiev a stolná hra išli celkom k sebe. Po 22 rokoch sa doba zmenila a aj pravidlá pre nádejných hráčov: magické Jumanji stále vyžaruje vzrušujúce chvíle, ale je iné prepracovať sa k nim

Štvorica tínedžerov rieši klasické trable – nerd chce pomôcť športovému esu, no oboch prichytia pri čine (plagiát referátu), populárna Bettany kvalifikovala kvôli papuľovaniu i mobilu na hodine a zrzka Martha je presne typ inteligentného stvorenia, ktorý sa napriek dobrej ambícii dostane na doučovanie. Mali upratať videoučebňu a našli starú videohru Jumanji, ktorú našartovali, zvolili si postavy... zrazu ich to vuclo do džungle, kde sa nespoznávajú, okolo ručia nosorožce a prekvapení bude viac. Cieľom je nielen prežiť, ale najmä vrátiť sa späť do nášho sveta.

20-minútový štart nového Jumanji (stavilo na peknú nostalgiu) je tínedžerský film, ktorý zastreší Alex Wolff (brat Nata potiahol celé Papierové mestá). Už keď chcete spoznať archetypy, začnete sa paralelne pýtať, kde je dobrodružná fantasy? Nájdite si k hrdinom vzťah a pravé dobrodružstvo začne. Nie je podporené dychberúcim dejom, no má iné silné atribúty. V prvom rade herecké obsadenie a dokonalé prehodenie rolí. Vďaka systému avatarov si nové Jumanji z mladých hercov vytvára staršie dvojčky absurdným spôsobom – nerda hrá The Rock, z atletického černocho je ukecaný Kevin Hart, hanblivá červenovláska sa mení na sexi Karen Gillan a stredoškolská blondína je... Jack Black!! V praxi musia dospelí herci hrať (a výborne sa činia) o 10-20 rokov mladšie postavy, ktorým sa nepodobajú, ale prepožičajú im charaktery.

Vzniká parádna postupnosť: The Rock hrá zakríknutého chalana vo svalnatom tele, ktoré mu je cudzie a užíva si videoherné vlastnosti. Prakticky si vychutnáva sám seba z iného uhla. Je to akčné eso miešané s vyhúkanou náturou šprta.

Kevin Hart doručí špičkový humor. U nás podceňovaný komik má silnú rolu gambatého černocho a pôvodne

veľkého machra. Teraz sa motá s obrovským batohom a nesie inventár ostatným. Dostáva príučku zo samolúbosti, no hľadá spôsob ako podržať ostatných. Karen Gillan sa snaží vcítiť do krásneho tela a rýchlo si zvykne na svoje kick-ass schopnosti. Vďaka vlastnosti tanečného boja má priestor aj pre akčné scény a má fantastickú sekvenciu flirtu.

Jack Black je najlepší – hrá blondínku v ťarbavom tele, intonuje inak, má ženský nábeh na riešenie situácií a je mimo sexi rámca. Odlišné roly dajú vyníeť humorným situáciám a keď sa väčšinu filmu prizeráme klčkovaniu hrdinov, bohato to stačí. Veľká miera improvizácie zaberá (nezabúdajte, hrdinovia sa takmer nepoznajú). Navyše Jumanji hrá podľa videoherných pravidiel. Niektoré postavy existujú iba pre doručenie istých hlášok alebo scén (NPC sú zacyklené ako pokazený automat), čo pôsobí smiešne pre nezalcov a hráči budú prikyvovať ako funguje. Štruktúra sveta i filmu je rozdelená na levely/misie, kvarteto navštevuje body na mape a zisťuje, čo tam robiť. Splní úlohu, kde sa môžu prejaviť nové vlastnosti a putovať ďalej. Finálna misia je jasná vopred – vložiť istý drahokam naspäť do jaguára niekde nad týčiacou sa lúkou. Lenže im idú po krku zloduchovia, čo majú nečakanú moc nad zvieratami a džungľou.

Kvarteto má k dispozícii po tri životy (ak zomrú, prídu o jeden, ak by mali prísť o všetky...), dostanú aj unikátne schopnosti podľa postavy (nerd je supersilný, atlét má cit pre zvieratá, z introvertnej zrzky je akčné eso, blondínka skúma mapy), všetko je zdatné využité pre ďalší postup. Videohrám sa vzdáva hold, nie sú vykradnuté pre účel blockbustru a pár efektných scén. Hrá sa aj na nostalgickú nôtu, kedy funguje odkaz na prvé Jumanji (1995) a všetko odsýpa v dobrom tempe, dve hodinky ubehnú rýchlo. Čo je najdôležitejšie, nové Jumanji tvorí potrebný pocit pravého dobrodružstva: iný svet ako civilný, napínavé situácie pre hrdinov. Iste, keď sa pripoja akčné scény, nájdeme hollywoodske nutné prvky, aj tie dokážu dobre vypáliť. Na novom Jumanji sa nedá veľa zlepšiť vo zvolenom smere – preklopená videohra a hrdinovia, aj odkazy. Akoby to bola najlepšie sfilmovaná videohra, akurát nemá predlohu.

MICHAL KOREC

7.0

FERDINAND

Réžia: Carlos Saldanha. Scenár: Ron Burch, David Kidd, Don Rhymer, Robert L. Baird, Tim Federle, Brad Copeland

Blue Sky Studios je štúdio animovaných filmov pod patronátom Foxu. Mnohí začnú špekulovať, či spojenie s Disneyom ovplyvní aj tento tím – a bola by to škoda, dlhé roky si idú tvrdohlavo svoje ...

Blue Sky Studios je štúdio animovaných filmov pod patronátom Foxu. Mnohí začnú špekulovať, či spojenie s Disneyom ovplyvní aj tento tím – a bola by to škoda, dlhé roky si idú tvrdohlavo svoje ...

Blue Sky Studios je štúdio animovaných filmov pod patronátom Foxu. Mnohí začnú špekulovať, či spojenie s Disneyom ovplyvní aj tento tím – a bola by to škoda, dlhé roky si idú tvrdohlavo svoje a sú opatrní pri hľadaní nových nápadov. Okrem Doby ľadovej skúsili Robotov či Kráľovstvo lesných strážcov. Väčší úspech priniesli dva Rio animáky a inak sú na stope originálnych kúskov. Ferdinand spracoval známu americkú knižku, u nás je úplne neznámy, o to viac dokáže upútať a chytiť za srdce.

Ferdinand vyrastá v Casa del Toro, kde sa chovajú býky, ktoré si vyberajú najlepších matadorov pre svoje zápasy. Jedného dňa odchádza jeho tatko na zápas a už sa nevráti. Ferdinanda to poznačí a rozhodne sa ujsť, pričom si nájde novú rodinku – je v nej malá Nina, starostlivý otec a idylka pretrvá až do ďalších rokov. Keď Ferdinand vyrastie, zrazu je statný býk a už sa nemôže premávať po meste či kvetinovom festivale. Jeho ohrozujúci zjav i správanie ho po istej udalosti posielajú späť do Casa del Toro, kde nájde nováčikov i starých známych, no neopúšťa svoj vysnívaný život s dievčatkom a tatkom, nie vo veľkej aréne s nejasným výsledkom.

Na novom animáku je pútavé sledovať viaceré atribúty, pričom samotná tematika je dobre uchopená. Málokto by veril, že z býčích zápasov, resp. prípravy na ne sa dá urobiť samostatný film a dostane aj solídne napísané postavy. Vychádzajúc z neznalosti knihy či témy má lokálny divák istú výhodu, cez protagonistu sa dostávame do nevídaných zákutí. Málokto pri detskom filme bude čakať sondu do taju koridy a autori rátajú,

že poznáte aspoň základy (kto je toreador, ako súper s býkom, či ho na konci aj zabije) – súčasne sa však netreba vystrašiť, že Ferdinand je násilný animák. Do arény sa pozrieme iba raz a väčšinu času trávime skôr na malebnom španielskom vidieku.

Áno, pyrenejské končiny sú výborne využité a potešia popri všetkých lacných rozprávkach, ktoré sa spoliehajú na opakované zábery tých istých lesov či mestečiek. Casa del Toro, lokálne mesto i Madrid sa na veľké plátno parádne hodia a hoci nemá animácia prešpekulované detaily pri prvých scénach, rýchlo jej prídete na chuť. Pôsobí inak a slnečné zákuťia si dupľom užijete pri decembrovom dátume. Ferdinand nemá vo finále ani príliš zložitý dej, prvých 20 minút vyzerá ako by mal dva začiatky a ešte sa nevie rozbehnúť, no je vhodne dávkovaný. V detstve spoznáme prvé postavy (ostatných býkov) a keď Ferdinand vyrastie, pribudnú ďalšie, resp. niektorí dospelí. Navyše nabehnú tri výborné zdroje humoru: koze Lupe ide papuľa neustále, dva vykrivené zuby a výborne využitý hlas (v origináli Kate McKinnon, v dabingu Barbora Švidraňová) idú dokopy, takú bláznivú postavičku sme tu nemali od Oslíka v Shrekovi (a pritom sa ho nesnaží úplne kopírovať). Výborne sa pobavíte aj na troch malých ježkoch, ktorí zosobňujú typické krpaté epizódne postavičky. A prakticky každá scéna s trojicou koní (so šialenými nemeckými prízvukmi) či tanečná bitka vás absolútne dostane.

Veľké plus patrí aj za vykreslenie samotného hrdinu. Ferdinand je dobrák od kosti, čo pri živote býka ide ťažko dokopy s možnými cieľmi (skončiť na tanieri či v koride), autori sa pasujú s jeho povahou i obrovskými rozmermi (pamätná scéna v štýle „slon v porceláne“) a hoci nemáme v dabingu taký hlas ako pôvodný (John Cena), je celkom obľúbený favorit filmu. Najmä je neopozeraný, autori skúšali pri ňom pár dobrých prvkov a to platí aj pre ostatné býky či ich postoj k životu. Keď ide o humor, všetci sú rozmarní, blázniví, no pokiaľ ide o trošku vážne myšlienky, prídu k dobrým pointám. Ani dialógy nie sú samoúčelne napísané a potešia.

MICHAL KOREC

7.0

LADÍME 3

Réžia: Trish Sie. Scenár: Kay Cannon, Mike White. Hrajú: Anna Kendrick, Rebel Wilson, Brittany Snow, Anna Camp, Hailee Steinfeld...

Pred piatimi rokmi to bola nečakaná ľahká pecka s výborným acapella nápadom. O dva roky neskôr vystrúhala samotná Elizabeth Banks solídne pokračovanie, ktoré bolo väčšie, lepšie, hoci bez čara originálu. A ako sme predpovedali na konci recenzie dvojky, netreba sa čudovať, že trojka prichádza na prelome rokov 2017-2018. Akurát má opäť inú režisérku, destináciu i nový cieľ: dôstojný finiš.

Azda aj preto sa zišli všetky Bellas, vynechali sa starí chlapi a sústredíme sa na posledné turné. Bežné životy mladé ženy neuspokojujú a každá sa motá niekde medzi priemerným či nenaplnením džobom (najhoršie je na tom Beca, ktorá túžila po kariére producentky, no súčasný objav Little Pimp-Lo jej dá zabráť). Predstava ísť si ešte raz spolu zaspievať sa nerodí ľahko, no príde v správnom čase: aby sa Bellas na prahu tridsiatky vydali na malé turné, užili si kopu zábavy, trapasov a okúsili chuť Európy.

Rozhodnutie ukončiť sériu pri trojke je dobré. Azda trošku slabší je scenár, ktorý si vystačil s tým, že hrdinky pošle do iného prostredia, nasadí im nové súperky a nechá ich súťažiť opäť o niečo cenné, no súčasne je zmierený s tým, že sa aj tak po ukončení vrátia do bežného života. Takže je v prvom rade koncipovaný ako finálny výlet či good-bye tour, na ktorej sa dá vyťahovať pár rád, nečakané esá alebo bláznivé situácie.

Scenár snaživo seká hrdinky do rozličných osobných patálií či spoločných trablov, kde si nevedia dať rady a miestami iba gúľajú očami i pozerajú po sebe s prosíkom: čo budeme robiť? Ťažko povedať, či je to tým, že už vyšli z cviku alebo prítvrdila ich konkurencia.

No Bellas ťahajú za jeden povraz a Beca sa vyprofilovala ako jasná líderka a už nemusí bojovať o pozíciu. Je fajn vidieť, že taľafatky v skupine nehrajú prím a každá má svoje miesto vrátane najnovšej Emily, ktorú počastujú kritikou, no Hailee Steinfeld sa sem výborne hodí ako o 10 rokov mladšia akvizícia.

Akurát režisérka Trish Sie sa viac venuje rýchlym strihom, slušnej choreografii a top pesničkám ako vývoju postáv. Akoby jej stačilo povolať všetky do akcie, dať im pekné kostýmy, aj nechať rovnaké charaktery (veď ich poznáme), no zbytočne neriešiť pozadie. Prakticky iba Fat Amy má novú, sčasti zaujímavú líniu, keď sa na scéne objaví jej rodinný príslušník – no budete prekvapení ako do konca filmu autori prešaltujú a v záverečnej tretine mixujú prvky z iného žánru. Je fajn vidieť hrdinky v akcii (doslova), potom si uvedomíte, že vás to ukráti o čas strávený na pódiu.

Hrdinky chceme vidieť primárne spievať (vtedy ubieha najlepšie čas), potom v zákulisí a až na konci v dodatkoch slúžiacich na natiahnutie dĺžky. Aj Trish Sie vie, že najsilnejšie scény sú so spevom, tam sa sama cíti najlepšie a bavíme sa plnými dúškami. Čo si riešia hrdinky na hoteli i babské momenty si toľko času nevyžadujú, lebo humoru je menej a už ani Fat Amy nemá toľko parádnych jednorazových replík ako minule. V Ladíme 3 má cca 50-percentnú úspešnosť – keď keca, máme úsmev na tvári, no už iba každý druhý vtíp padne na úrodnú pôdu. Aj u nej však platí, keď sa vloží do spevu, stojí za to. Európske turné dokáže nejednu sériu nakopnúť (spomeňte na skvelý Madagascar 3), no Bellas okrem južanských krajín veľa neponúknu. Tvorcovia načrtli nových súperov, poriadne ich ani nevykreslili, musíme si vystačiť s občasným klčkovaním. Že sa dal zlákať DJ Khaled, je malé veľké víťazstvo pre film, lebo popri motivácii súťažiť dodá dve parádne scény.

Možno budete na konci dojatí, že po troch filmoch ste prežili s hrdinkami veľa a ešte jedna súťaž by sa v ich podaní dala vyhrať. Nové lokality sú svieže, hrdinky skôr opozerané, najväčšia nádej ukončiť film grandióznym finále i parádnym zbohom sa sčasti podarila. Finálne zostrihané video je silný bonus pre fanúšikov, no posledná pieseň je skôr decentná ako top finiš, čo by sme si zapamätali. Poskladaný soundtrack poteší, hrdinky sú stále sympatické a ešte jednu speváčku tour s nimi radi zvládnete.

MICHAL KOREC

6.0

