

SECTOR

#114

NÁVRAT DO PUSTINY

RAGE 2

GHOST RECON BREAKPOINT, MORTAL KOMBAT 11
WORLD WAR Z, A PLAGUE TALE, WEEDCRAFT INC
DAYS GONE, ANNO 1800, JOHN WICK, ENDGAME

OBSAH

DOJMY

- GHOST RECON BREAKPOINT
- PAGAN ONLINE
- INTERVIEW ASUS
- INTERVIEW DEVIL MAY CRY 5

RECENZIE

- RAGE 2
- BOX BOY! + BOXGIRL!
- MORTAL KOMBAT 11
- WORLD WAR Z
- A PLAGUE TALE INNOCENCE
- DAYS GONE
- WEEDCRAFT INC
- ANNO 1800
- MECHSTERMINATION FORCE
- NINTENDO LABO VR

HARDVÉR

- VALVE INDEX
- HP OMEN X 2S
- HYPERX PREDATOR RGB
- SENNHEISER DIGITAL MIC
- SAMSUNG Q60 55"

MOBILY

- ONE PLUS 7 A 7 PRO
- XIAOMI BLACK SHARK 2
- GALAXY S10e
- RAZER PHONE II
- GALAXY WATCH ACTIVE

FILMY

- JOHN WICK 3
- POKÉMON DETECTIVE PIKACHU
- AVENGERS ENDGAME
- KLIADBA KVÍLIACEJ ŽENY

DOJMY

GHOST RECON

BREAKPOINT

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
UBISOFT
VYDAVATEL:
UBISOFT
ŽÁNER:
AKČNÁ
VYDANIE:
4. OKTÓBER 2019

Ubisoft predstavil nový Ghost Recon, ktorý nás tentoraz zavedie na rozsiahly ostrov. Bude tak pokračovať v otvorenom štýle Wildlands, nakoniec ten si zahralo 15 miliónov hráčov a autori sa tam skutočne trafili ako v štýle, tak aj v systéme updatov, kde do hry neustále prichádzal obsah. Teraz to však bude dotiahnutejšie.

Ghost Recon: Breakpoint už rovno pri vydaní ponúkne kampaň so solo hrou alebo kooperáciou, doplní to PvP multiplayer, pričom tieto dve časti budú prepojené progresom. Intenzívnejší tu bude aj postlaunch obsah, kde budú pribúdať raidy na rôzne objekty v prostredí.

Samotné prostredie v hre bude rozsiahly ostrov Auroa, ktorý bude tentoraz mať rôzne podnebné pásma a teda od lesov, cez púšte, až po skalnaté hory so sopkou, alebo zasnežené časti. Je to ostrov, ktorý používa ako svoju základňu Skell technologies, firma vyrábajúca bojové drony a AI systémy. Problémom je, že padla do nesprávnych rúk.

Preto sa jednotky Ghost Recon vydávajú na ostrov zaistiť bezpečnosť firmy a jej šéfa. Pri prilete sú však rovno pod útokom. Padajú k zemi a prežijú len štyria. Pričom ak hráte sám, budete sa musieť hrať sám, ak hráte kooperačne, budete sa musieť prebojovať prvými nepriateľmi a stretnúť sa.

Bojujete však proti silným nepriateľom. Budú to bývalí ghosti, vycvičení rovnako ako vy, ale prebehnutí na druhú stranu. Teraz sú žoldieri nazývajúci sa Wolves. Vedie ich postava stváranená Jon Bernthalom, ktorého poznáte z Punishera, alebo Walking Dead, hráčom sa približuje v aktuálnom DLC pre Wildlands.

Celé to tak budú viac v survival štýle, kde je jednotka štyroch vojakov prenasledovaná a nepriatelia ich chcú zlikvidovať. Budú musieť útočiť pomaly, potichu a náležite tomu prichádza do hry stealth, odnášanie mŕtvol, ťahanie svojich členov tímu do bezpečia. Bude tu aj možnosť využívania prostredia na maskovanie, napríklad, keď sa vyváfate v blate. Budete mať rôzne zranenia, kde niektoré môžete vyliečiť hneď, iné až v stane, ktorý si môžete rozložiť, oddýchnuť si v ňom a ošetriť sa a napríklad aj zmeniť svoj class. Rovnako zbrane budú modifikovateľné o rôzne attachmenty, hlboká bude customizácia postavy.

Celkovo prostredie bude síce divočina, ale modernejšie ako vo Wildlands. Budú tu vily, hi-tech centrá a bude to pôsobiť inak a rozmanitejšie. K tomu do príbehu pribudnú prestrihové scény, rozhovory s výberom možností. Rovnako nepriatelia budú rozmanitejší, budú mať lepšiu AI, budú spolupracovať, obkľučovať vás. Chýbať nebudú rozmanité drony a vozidlá, ktoré budú používať ako oni, tak aj vy.

Hra vyjde 4. októbra na PC, Xbox One a PS4.

PLATFORMA:

PC

VÝVOJ:

MAD HEAD GAMES

VYDAVATEL:

WARGAMING.NET

ŽÁNER:

ONLINE RPG

VYDANIE:

2019

PAGAN ONLINE

CESTA ZA SLOVANSKÝMI BOHMI

História už mnohokrát potvrdila, že tie najpopulárnejšie hry často vznikajú ako mix niekoľkých prvkov z iných úspešných titulov, či už ich modov, z ktorých sa vývojárom môže podať vybalansovať návykovú hrateľnosť, no potrebujú k tomu aj štipku niečoho originálneho. Niečoho, čo dá hre šmrnc a vďaka čomu si pri jej mene hráči okamžite vybavajú, o aký titul ide. O takýto recept sa najnovšie pokúša Wargaming, známy skôr pre jeho hry zo sveta tankov, lodí a lietadiel. Najal si k tomu srbských „šéfkuchárov“ z Mad Head Games, aby „uvarili“ izometrickú akčnú RPG s názvom Pagan Online, ktorá vychádza na PC v Early Access.

Ako je už z dvoch titulných slov jasné, ide o online RPG zasadenú do sveta predkresťanskej éry s pohanskými bohmi, dávkou mágie aj klasickými obrovskými kladivami a sekerami. Pri prvom pohľade na Pagan Online mnohým hráčom príde na myseľ kráľ izometrických RPG Diablo, no hra sa v prvom rade líši ovládaním postavy pomocou klávesov WASD. Hra

má vďaka tomu o niečo akčnejší hack-and-slash ráz a má tak bližšie k Battlerite, no tam podobnosť končí. Pagan Online sa neprofiluje ako MOBA, ale skôr ako premium online RPG, no v súčasnom stave je práve online aspekt plný otáznikov.

Po spustení hry a pripojení na servery nám hra dala možnosť vybrať si z troch hrdinov podľa preferovaného štýlu boja, či už zameraného na ofenzívu, rýchlosť v kombinácii s mágiou, alebo na crowd control s defenzívnymi schopnosťami tanku. Po tutoriáli, ktorý nám postupne predstavil schopnosti v praxi, sme sa objavili v Panteóne, ktorý slúži ako hub, v ktorom hráči vykonávajú všetky zmeny na svojom hrdinovi a navzájom sa môžu vidieť a komunikovať. Následne sme otvorili mapu a pokračovali v príbehu, pričom ostatní hráči definitívne ostali v hube. Hra tak iba naznačuje, že neskôr v nej bude možný istý kooperačný režim, no v súčasnom stave ide o singleplayer zážitok zameraný na príbeh.

Práve svet, v ktorom sa Pagan Online odohráva, a príbeh, ktorý sa naň viaže, je tým špecifickým korením, ktorým sa chce hra odlišiť. Zdrojom konfliktu je strata pohanských bohov, bez ktorých svet môže upadnúť do temnoty a vašou úlohou bude postupne ich nájsť. Srbskí autori sa pohrali so slovanskou mytológiou a srbským folklórom, aby ponúkli zaujímavý príbeh v bohatom svete, ktorý je nám kultúrne veľmi blízky a hra si tak určite nájde množstvo fanúšikov najmä zo strednej a východnej Európy. Vizuálne Pagan Online možno mierne pripomína Battle Chasers alebo hry od Blizzardu, ale z hrdinov ako je mladík s medveďom Dameer, hrdina Kingewitch, ktorý vychádza zo srbskej mytológie, či kočovnícka tanečnica Masha máte pocit blízkosti, aj keď ste ich predtým ešte nevideli. Dizajnéri s veľkým úspechom pracujú so slovanským folklórom a ak vám nie je po chuti, vďaka skinom si viete hrdinu pretvoriť na akýkoľvek iný fantasy archetyp.

Po zoznámení sa s ovládaním sa vám už po krátkej dobe odomknú takmer všetky schopnosti, s ktorými budete postupne plniť rozvetvené mapy plné príšer. Hra je zameraná hlavne na hack-and-slash aspekt s rýchlym ničéním hôrd nepriateľov a neponúka toľko možností prispôsobenia schopností, ako napríklad Diablo.

Levelovanie tak ovplyvní primárne štatistiky a efektívnosť vašich schopností. Ak túžite po obmene, vašou primárnou motiváciou bude odomykanie nových hrdinov s odlišnými štýlmi boja. V súčasnosti ich hra ponúka osem, no je možné, že časom ešte nejakí pribudnú. Okrem efektných animácií obrovských škôd na mape bude vašou motiváciou do boja aj korisť, ktorej autori sľubujú nekonečné množstvo.

V príbehovom režime sa väčšinou na jednej mape ocitnete viackrát, pričom sa obvykle postupne otvárajú všetky jej kúty. Okrem toho hra ponúka aj ďalšie režimy orientované hlavne na plnenie úloh za konkrétnu korisť. Sú nimi napríklad Hunts, pri ktorých musíte na mape buď zničiť istý počet jedného druhu nepriateľov, alebo zbierať časti ich tiel, ako sú zuby či rohy. Plnenie týchto lovv sa vám oplatí, ak vám chýba zlato. Pri Missions režime je potrebné nielen zničiť nepriateľov, ale aj splniť určitý cieľ, napríklad v defenzívnej misii musíte ubrániť svätýňu, alebo je nutné prežiť niekoľko vln nepriateľov v survival režime. Odmenou je korisť, ktorá je zväčša zložená zo zdrojov na výrobu predmetov a je dopredu daná pri každej misii, preto si môžete vybrať misiu podľa odmien, ktoré v súčasnosti potrebujete.

Assassinations naznačujú váš cieľ už v názve. Vyžadujú od vás nájdenie a zabitie elitného nepriateľa na mape. Za úspešné splnenie získate hero shards pre jeden typ hrdinu. Hra tak okrem zlata predstavuje aj ďalšiu menu v podobe hero shards, ktoré sú špecifické pre každého hrdinu a zo začiatku je ich získanie pomerne náročné. Najúčinnnejším spôsobom sú Assassination súboje, ktoré sa však odomykajú s progresom kampane a vyžadujú si aj nájdenie osobitného kľúča pre každý súboj. Dá sa tak predpokladať, že práve tu môže byť priestor na prípadné mňanie reálnych peňazí hráčov. Pre jednoduché a okamžité odomykanie hrdinov sa priam žiada možnosť zakúpiť hero shards za peniaze, no tam nákupná mánia pre mnohých neskončí.

INTERVIEW

SASCHA KROHN Z ASUSU

V apríli firma Asus pripravila viaceré oznámenia týkajúce sa jej novej série ROG herných notebookov. Na toto predstavenie si pripravila pectivú tlačovú konferenciu v tureckom Istanbule a osobne sme sa jej zúčastnili. Celkovo bolo odhalených päť nových notebookov, a to z radu ROG Strix

G, ROG Strix Scar III & Hero III, ROG Zephyrus M: GU502, ROG Zephyrus S: GX502 a ROG Mothership. O novinkách pri jednotlivých modeloch sme vás však informovali už v sobotu v samostatnom článku. Niekoľko obrázkov sme ďalej zverejnili aj na našom Instagrame. Priamo na akcii sa

nám však podarilo odchytiť aj jedného z predstaviteľov Asus, ktorému sme položili niekoľko otázok. Nimi sme sa dotkli práve predstavených novinek, aktuálnych trendov, budúcnosti, no taktiež eSportu.

Dobrý deň, mohli by ste sa nám na úvod predstaviť?

Volám sa Sascha Krohn a som Senior Global Technical Marketing Manager a pracujem v centrále Asus ROG v Taipei.

Aké najvýraznejšie novinky prinášate v novej sérii oproti predchodcom?

Povedal by som, že medzi hlavné výhody patrí 240 Hz panel a tlačidlo na prepínanie aktívneho GPU, čo nám umožňuje priniesť podporu G-Sync a taktiež dlhšiu výdrž batérie. Takýmto prepínačom sú vybavené modely Zephyrus S: GX502, GX701, Mothership a taktiež G703. Rovnako sa mi páčia všetky možnosti podsvietenia, ktoré nie sú len pekné, ale taktiež majú svoj význam. Prinášajú imerzívnejší gameplay, nakoľko hráči dostávajú priamu odozvu. Celkovo sa mi páči konštrukcia, nízka hmotnosť a magnéziové šasi, ktoré je pevné ale zároveň ľahké. Osobne milujem možnosť nabíjania cez USB-C, myslím si, že to je naozaj praktické.

Spolupracuje Asus aj priamo s výrobcami komponentov? Ak áno, ako sa to prejavilo na práve predstavených produktoch?

Úzko spolupracujeme s Intel a NVIDIA. Komunikujeme medzi sebou o tom, na čo sa práve zameriavame, aká je naša stratégia. Takže napríklad sme im povedali, že chceme vytvoriť tenký prenosný herný počítač, ktorý má v sebe stále najvyššiu triedu grafických kariet a nie niečo slabšie. Im sa táto myšlienka páčila, nakoľko na veci mali podobný pohľad, a tak sme začali spolupracovať. Nemyslím si však, že sme boli jediní, kto mal takéto nápady, takže najskôr išlo skôr o také všeobecné diskusie. Ale áno, spolupracujeme s NVIDIA a Intel, spoločne sledujeme, kam trh smeruje, a to aj z pohľadu G-Sync, panelov s vysokou obnovovacou frekvenciou či HDR.

Neplánujete vstúpiť s vašou hernou sériou aj na konzolový trh? Napríklad v štýle Steam Machine?

Máme kompaktné a herné stolové počítače, ktoré sú vhodné do obývačky. Takže toto je niečo, čo sledujeme.

A prípadne nemáte v pláne oživiť trh niečím úplne novým?

Samozrejme, máme niekoľko prototypov interne, no to je niečo, o čom nemôžem rozprávať.

Čo sa podľa vás zmenilo, keďže každý výrobca priniesol svoju vlastnú hernú značku a orientujú sa na e-Sport?

Osobne si myslím, že si množstvo vydavateľov uvedomilo, že môžu zarobiť množstvo peňazí na tom, ak sa budú snažiť udržať záujem hráčov. Sú tu mikrotransakcie, ľudia si kupujú skiny, zbrane a podobne. Nemusíte robiť novú hru, ak udržíte nažive tú súčasnú.

INTERVIEW

Stále sa o to snažíte, pridávate nové funkcie, levely, postavy a z hry sa stáva služba, za ktorú hráči platia pravidelne, namiesto toho, aby zaplatili raz a strávili s ňou jeden rok, možno jeden mesiac. Firmy si uvedomili, že je tu odlišný biznis model, na ktorý sa môžu zamerať, pričom práve na propagáciu takýchto hier je e-Sport skvelý. Najmä ak ide o kompetitívne hry ako CS:GO, Overwatch.

Práve Overwatch bol, podľa môjho názoru, veľkou súčasťou tohto všetkého. E-Sport scénu vývojári tlačili už od začiatku, bola to súčasť celej hry, celého konceptu. Už pri vývoji a samotnom vydaní presne vedeli, čo chcú spraviť s ohľadom na e-Sport. Taktiež si myslím, že herní vývojári a vydavatelia si viac uvedomujú existenciu e-Sportu a aký

užitočný dokáže byť pri vytváraní a udržiavaní komunity, ktorá hru drží nažive po dlhší čas a zarába peniaze. A teda, samozrejme, ide o dobrý spôsob propagácie. Ak je hra e-Sport, konštantne dostáva reklamu, ľudia ju vidia hrať ostatných a povedia si, že by ju chceli taktiež skúsiť.

Myslíte si, že e-Sport to nakoniec dotiahne až na olympiádu?

Nie som si istý. Myslím si, že by to bolo trochu divné, ak by bol jej súčasťou, no bolo by to skvelé. Nemyslím si však, že sa to stane. Ak sa lepšie zamyslíte, čo sú olympijské hry v súčasnosti... neviem o tom, že by ich ktokoľvek z mojich priateľov pozeral. Keby ale prišli Cyber Olympic Games, e-Sport Olympic Games, to by bolo zaujímavé. Niečo ako World

Cyber Games, ktoré Samsung spozoroval niekoľko rokov dozadu. Rád by som teda videl Digitálne olympijské hry, kde by boli všetky top e-Sport tituly, všetky na jednom mieste - League of Legends, Overwatch, možno PUBG, Rainbow Six Siege a podobne. Všetky rôzne typy hier na jednom mieste.

A akú hru by ste v súťaži najradšej videli vy?

To je dobrá otázka. Povedal by som, že skôr niečo, čo je zamerané hlavne na tímovú stratégiu ako na obyčajné strieľanie. Asi teda niečo ako Rainbow Six Siege. To mi pripadá zaujímavé, keďže je to veľmi dynamická hra s rôznymi možnosťami prístupu pri hraní jednotlivých súbojov.

Viete nám prezradiť, aký je pomer predajov herných notebookov a stolných PC?

Tieto čísla úplne nesledujem, takže vám neviem povedať presné údaje. Čo vám ale môžem povedať, je, že predávame viac laptopov ako stolných PC, to som si istý.

Aký máte názor na aktuálnu popularitu RGB prvkov?

Myslím si, že množstvo médií nenávidí RGB a sťažujú sa na to, no väčšine používateľov sa páči alebo im na tom nezáleží. Stretol som niekoľko hráčov, ktorým sa páči a ktorým nie, no mám pocit, že veľkému počtu profesionálov a nadšencov sa nepáči. Každopádne, myslím si, že sa to mení. Ľudia si začínajú uvedomovať, že je tu množstvo cool vecí, ktoré sa dajú s RGB robiť a navyše to nie je drahé, takže nič nestrácajú tým, že

majú RGB. No a dá sa to, samozrejme, vypnúť. To je niečo, čo je veľmi dôležité. Keď pracujem s naším hardvérovým a softvérovým tímom, považujem to za cool veci, no dbám na to, že sa to musí dať vypnúť. Všetky svetlá, rôzne svetelné zóny na našich modeloch sa teda dajú vypnúť, nemusíte ich využívať.

Dokonca aj svetelný efekt vlny na klávesnici pri zapínaní počítača môžete vypnúť. To je podľa mňa veľmi dôležité. Dôvod, prečo sa mnohým ľuďom RGB nepáči, je ten, že im bolo nanútené bez možnosti vypnutia. Taktiež tu však mali firmy priemerné produkty, ku ktorým pridali RGB prvky a snažili sa ich predáť za dvojnásobok ceny. Ľudia teda ak videli nejaký produkt, povedali si, že aha, toto je iba normálny model s množstvom RGB prvkov a snažíte sa to predáť za viac peňazí.

Viete nám povedať niečo viac o princípe zabezpečenia novej funkcie KeyStone? Ide o ochranu na hardvérovej alebo softvérovej úrovni?

Je na softvérovej úrovni. Na NFC kľúči je nahraný unikátny kľúč, ktorý je prepojený s aplikáciou vo vašom systéme a tá vytvorí virtuálnu partíciu, ktorá môže byť úplne skrytá pred systémom.

Takže ak by niekto do PC nainštaloval napríklad Linux, nevidel by ju?

To je dobrá otázka, ale podľa toho čo viem, nemalo by to byť možné. Taktiež ak by ste vytiahli SSD z PC a pokúsili sa doň pripojiť z iného systému, nemalo by byť možné dostať sa do nej. Toto si však ale musím overiť.

Ďakujeme za rozhovor.

O vývoji DMC 5 a budúcnosti série

Piaty diel Devil May Cry prišiel po viac ako dekáde s veľkým štýlom a uchvátil kritikov aj fanúšikov.

Vysoké predaje potvrdili, že tvrdá práca vývojárov stála za to a po vydaní aktualizácie s prídavkom režimu Bloody Palace si teraz užívajú zaslúžené voľno. Nesmierny úspech hry však vyvoláva otázky, čo sa bude teraz so sériou ďalej diať. Niekoľko otázok v tomto duchu sme preto položili Capcomu a Matt Walker, jeden z producentov Devil May Cry 5, si našiel čas, aby sa pokúsil na ne odpovedať.

Hra Devil May Cry 5 zaznamenala od svojho vydania obrovský úspech z hľadiska recenzií kritikov a fanúšikov aj z hľadiska predajov. No okrem toho dokázala súčasne zaujať široké publikum zložené zo starších fanúšikov série aj úplných nováčikov. Fanúšikovia pôvodnej série však museli čakať na toto pokračovanie viac ako 10 rokov. Prečo bola medzi vydaním DMC4 a DMC5 taká dlhá pauza a ako sa vývoj DMC5 líšil v porovnaní s predchádzajúcimi hrami, ktoré boli vyvíjané tesne po sebe?

Po vydaní Devil May Cry 3 mal

režisér Hideaki Itsuno v úmysle naplno sa venovať jeho konceptu pre novú akčnú RPG, ale jeho nadriadený ho požiadal, aby začal pracovať na novej Devil May Cry hre, ktorá mala vyjsť na nových konzolách. Po dokončení Devil May Cry 4 vyčerpал všetky svoje myšlienky pre Devil May Cry hru a konečne dostal šancu pracovať na svojej RPG, z ktorej sa stala Dragon's Dogma. Po niekoľkých rokoch nazbieral nápady pre Devil May Cry 5 a so súhlasom CEO Capcomu sa hra stala realitou.

Keď ste začali pracovať na DMC5, očakávali ste, že hra bude natoľko úspešná, alebo ste boli skôr skeptickí, najmä potom ako sa séria dočasne odklonila prostredníctvom rebootu – DmC: Devil May Cry?

Vždy, keď na niečom pracujeme, tak dúfame, že to ľudia prijmú pozitívne, čím potvrdia, že naša tvrdá práca za to stojí. Pred ohlásením DMC5 sa niektorí z nás obávali, ako prijmú fanúšikovia realickejší vzhľad hry - najmä po tom, ako sme začali skenovať skutočných ľudí. Našťastie, hneď po oznámení sme zistili, že ľudia reagovali pozitívne na všetko, čo sme s hrou urobili, za čo sme veľmi

vďační.

Sú nejaké nápady, ktoré sa nedostali do DMC5 a chceli by ste ich vidieť v ďalších pokračovaniach?

Hoci nám to trvalo viac ako 3 roky, veľmi sme sa snažili vytvoriť to najlepšie DMC5 v rámci nášho harmonogramu a rozpočtu. Natoľko sme sa sústredili na to, aby bola hra čo najlepšia, že sme nemali veľa času premýšľať o nápadoch, ktoré by neboli realizovateľné v rámci týchto obmedzení. Hneď po vydaní hry sme však dostali množstvo návrhov od skutočne vášnivých fanúšikov, čo by ďalej chceli v hre vidieť, takže si myslím, že by bolo vhodné v prvom rade odpovedať na tieto priania, ak dostaneme v budúcnosti šancu pracovať na pokračovaní.

Po veľmi očakávanej aktualizácii, v ktorej bol zahrnutý režim Bloody Palace, si mnohí hráči kladú otázku, čo bude ďalej. Považujete DMC5 za uzavretú kapitolu a ste pripravení pracovať na ďalšom projekte, alebo by ste do hry chceli pridať ďalší obsah?

Aj keď by sme chceli do hry pridať nový obsah, v súčasnosti na ničom nepracujeme a ani neplánujeme.

Hideaki Itsuno začal pracovať na novom projekte, takže snáď sa o ňom v správnom čase dozvieme viac. Medzitým sa náš tím vývojárov teší na to, ako bude online sledovať hráčov v Bloody Palace a na ďalšie objavy hráčov v hre.

Pred vydaním DMC5 sa pováralo, že v hre bude zahrnutý co-op multiplayer. No vo finálnej hre môžeme ostatných hráčov vidieť len v pozadí, prípadne ghost záznam ich činnosti a hra je zameraná na singleplayer zážitok. Mali ste počas vývoja v pláne, že by hráči mohli bojovať bok po boku v určitých misiách alebo dokonca v Bloody Palace?

DMC5 bola vždy koncipovaná ako najlepší singleplayerový zážitok, aký môže byť. Ale prostredníctvom Cameo systému môžu hráči v istých momentoch vidieť ostatných, ako hrajú, či už v reálnom čase, alebo prostredníctvom ghost dát. A dokonca sú isté sekcie, kde hráči môžu hrať spolu online, ak sa ich pozície práve zhodujú.

Po piatich hrách môže príbeh série pôsobiť dosť komplikovane, a to najmä pre nováčikov. Počas posledných rokov došlo k niekoľkým zmenám v časovej línii, pričom príbeh DMC2 sa teraz odohráva pred DMC4 a DMC5. Čo vás viedlo k týmto zmenám a otvára vám to priestor pri tvorbe príbehu? Môžeme očakávať, že vyplníte niektoré z príbehových dier série, alebo by ste chceli, aby sa príbeh posúval skôr do budúcnosti?

Keď sme začali s vývojom DMC5, Hideaki Itsuno mal víziu, ako sa dej hry bude odohrávať a hlavne ako skončí. Na to, aby sa táto vízia naplnila, sme sa rozhodli, že najrozumnejšie bude trochu pozmeniť kontinuitu. Okrem hier existuje niekoľko noviel a manga vydaných pod licenciou Devil May Cry a Itsuno osobne dohliada na ich písanie, takže ich môžeme považovať za kanonické. Najnovšia novela Before the Nightmare je prológom k DMC5 a v nej sme sa snažili čo najlepšie vyplniť detaily príbehu, no, bohužiaľ, v súčasnosti nie je dostupná v inom jazyku ako japonskom.

S každou novou Devil May Cry hrou ste predstavili novú hrateľnú postavu s odlišným herným štýlom a vďaka skvelému dizajnu má každá z nich svoju fanúšikovskú základňu. Plánujete pokračovať v tejto stratégii pridávania nových postáv na predstavenie nových herných mechaník, alebo by ste sa chceli zamerať viac na už známe postavy? Pre mnohých fanúšikov bol obrovskou motiváciou na kúpu hry moment, kedy zbadali Vergila v traileri. Okrem toho by veľká časť hráčov chcela vidieť aj všetky dámy Devil May Cry viac v akcii. Uvažuje nad tým, že by ste ich znovu priniesli ako hrateľné postavy, alebo inklinujete skôr k predstaveniu novej, možno aj ženskej hrateľnej postavy?

Momentálne nemáme žiadne plány vytvoriť čokoľvek, čo by už nebolo vonku, takže či niekedy pridáme do série novú postavu, alebo nie, ešte len uvidíme. Skutočne sme zaznamenali, že mnohí fanúšikovia si prajú, aby boli Lady, Trish a Vergil hrateľní, takže ja osobne dúfam, že ak niekedy urobíme niečo nové – či už je to dodatočný obsah pre DMC5, alebo osobitný titul, tak budeme môcť tieto priania naplniť.

Hideaki Itsuno v rozhovoroch spomínal, že sa mu v skutočnosti reboot DmC veľmi páčil a chcel pracovať na pokračovaní. Prečo k tomu nakoniec nedošlo a zmenil sa jeho názor po vydaní DMC5? Stále si myslíte, že DmC by malo mať pokračovanie a ak áno, malo by ísť o ďalšiu kolaboráciu, alebo by mal vývoj ostať v rukách jedného štúdia?

Ako ste spomínali, zo strany vývojárov sme to skutočne chceli a mysleli sme si, že by sme mohli znovu spolupracovať s Ninja Theory na vytvorení pokračovania DmC, ale, bohužiaľ, k tomu nedošlo. Napriek tomu by sme radi videli pokračovanie, ale určite by ho museli vytvoriť Ninja Theory – každá z tých úžasných vecí v hre, vrátane štýlu a dojmu, bola realizovaná iba preto, že majú taký dobrý zmysel pre to, čo je cool. Bez Ninja Theory by nebolo DmC.

Množstvo titulov od Capcomu v súčasnosti vychádza na Nintendo Switch, máte v pláne na tejto platforme vydať aj niektoré z Devil May Cry hier?

Ja som ten typ človeka, ktorý rád hrá všetko na Switchi, takže osobne dúfam, že naň prinesieme viac titulov, aj keď v súčasnosti na žiadnom nepracujem. Takže uvidíme, čo sa stane!

Hráči nielenže očakávajú ďalšiu Devil May Cry hru, ale mnohí fanúšikovia čakajú aj na pokračovanie Dragon's Dogma. Ak by ste v tomto momente mohli pracovať na ďalšom dieli Devil May Cry alebo Dragon's Dogma, ktorú hru by ste si vybrali?

Osobne by som si prial vzkriesenie inej Itsunovej značky – Rival Schools. Nápad a dizajn postáv v tejto sérii som vždy považoval za prvotriedny a stredná škola je perfektným zasadnením pre bojovku – prináša rozmanité možnosti pre postavy a prostredia!

Ďakujem za rozhovor.

RECENZIE

RAGE 2

NÁVRAT DO PUSTINY

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
AVALANCHE
VYDAVATEĽ:
BETHESDA
ŽÁNER:
AKČNÁ ADVENTÚRA
VYDANIE:
14. MÁJ 2019

Bethesdu zrejme pred pár rokmi zaujalo herné stvárnenie Mad Maxa, a tak ponúkla Avalanche vytvoriť pokračovanie Rage, ktoré je rovnako post-apokalyptický titul s púštnym prostredím a zameraním na autá a explozívnu akciu.

To, čo Bethesda chcela, aj dostala. Avalanche naservírovalo stále pôsobivý Rage svet, ale vo svojom spracovaní. Už to nie je na príbeh a na drsné boje zameraná akcia, ale je to akčná sandboxovka presne v štýle Just Cause hier. Čakajte tak rozsiahly svet a zameranie na čistenie prostredí. Zároveň však aj novinku v hrách

od Avalanche, a to zameranie na fps akciu s detailnejšími prostrediami. Rovno si však povedzme, že príbeh a prestrihové animácie týmto autorom stále nejdú. Vráťme sa však najskôr k samotnému Rage svetu. Ak ste hrali prvý Rage, viete, že sa dostanete do post-apokalyptického sveta zničeného asteroidom.

AVALANCHE POŇALO RAGE ZNAČKU EXPLOZÍVNE

Po jeho dopade sa zo Zeme stala pustina a mutagény, ktoré priniesol asteroid, zmenili ľudí. Teraz vo svete vládnu gangy, mutanti a hlavne The Authority, technologicky najvyspelejšia frakcia, ktorá chce znovu nastoliť poriadok. Problém je, že ho chce nastoliť svojim diktátorským režimom. Ale sú tu ľudia, ktorí sa tomu môžu postaviť, sú to ľudia z Archy.

Boli pochovaní pod zemou v kryogenickom spánku, nadopovaní nanotridmi pridávajúcim im schopnosti, ktoré z nich robia najsilnejších ľudí na planéte. V jednotke sme hrali za jedného z nich a snažili sme sa zničiť Authority. Teraz v dvojke v tom budeme pokračovať, ale s iným hrdinom - obyčajným vojakom.

Pôvodná hra bola viac priamočiara, nemala veľkú voľnosť ani rozlohu, ale ponúkne nový a zaujímavý svet, ktorý doplnila kvalitne zachytenými postavami, ako aj dobre navrhnutou akciou a atmosférou. Teraz to bude iné. Svet sa otvára a bude to práve o jeho rozsiahlosti. Dostaneme sa do prostredia približne s veľkosťou 6x6 km, teda výrazne menšieho, ako sme zvyknutí pri Just Cause hrách, ale stále je dostatočne veľké. Jeho menšia veľkosť má aj dôvod - prostredie je prevažne pustina, ktorá, povedzme si rovno, je prevažne pustá a nudná (aj keď vizuálne pôsobivá). Dôležité bude vozidlami sa presúvať medzi kempmi, mestami a inými miestami, ktoré môžete objaviť. Tie sú náležite dostatočne blízko seba, aby ste nemuseli polhodinu jazdiť krížom cez mapu. Bude tu znovu niekoľko veľkých

miest a desiatky, možno aj stovka menších stanovišť, ktoré budete môcť vyčistiť. Na vyčistení lokalít od nepriateľov bude založená celá hrateľnosť. Síce zo začiatku dostanete niekoľko príbehových misií, v ktorých spoznáte niekoľko dôležitých postáv, ale následne bude vašou úlohou oslobodzovať prostredie pre každú z troch kontaktných postáv, hoci čisto bez misií, sandboxovo, kde si sami vyberiete, čo budete likvidovať. Či nejaký kemp, konvoj, palivo, alebo pôjdete len získať zásoby. Na konci po takých pätnástich hodinách hry sa to znovu celé uzavrie sériou misií, aby ste mohli pokračovať ďalej v sandboxovom hraní a užili si ďalšie hodiny pri čistení prostredia. Prípadne ďalších aktivitách a výzvach, ktoré budú postupne do prostredia pribúdať updatmi.

Stále aj okrem vyvrážďovania nepriateľov budete mať možnosť preberať zákazky na hľadanie ľudí, alebo sa zúčastniť arénovej TV show Mutant Bash, prípadne pretekov na autách.

Samotná akcia je koncipovaná zábavne, autori sa zamerali na explózie, rozhadzovanie nepriateľov po okolí, ale aj ich zábavné kúsky, ako je odpaľovanie granátov baseballovými páčkami. Nudiť sa pri tom určite nebudete. Zároveň to

tvorcovia nepreháňali s RPG prvkami, a teda žiadne vyskakovanie čísiel nad hlavami nepriateľov ani levelovanie nepriateľov. Nič, čím by vás autori nútili donekonečna zbierať korisť ako v „looter shooter“ hrách. Má to síce blízko hrám ako Borderlands alebo Bulletstorm, ale hrateľnosťou je to na polceste medzi Rage a týmto štýlom hier. Jednoducho Just Cause v post-apokalyptickej krajine.

Na druhej strane vo vybavení sú RPG prvky dosť hlboko zapracované. Je tu niekoľko stromov na vylepšovanie vlastnej postavy a jej schopností, môžete si vylepšovať aj každé vozidlo, ktoré získate, nechýba odomkňovanie nových doplnkov a ani skinovanie. Všetko robíte za veci získané pri útokoch, kde každá oblasť má niekoľko debien s rôznym obsahom, či už kryštálmi, alebo peniazmi, prípadne boosterami na zbrane. Možno jediná škoda, že základných zbraní je málo, môžete ich vylepšovať, ale ponuka je obmedzená. Nechýbajú obchodníci, či už pocestní, alebo v mestách, kde viete dokupovať ďalšie vybavenie a možnosti.

Vylepšovanie je tu hlboké, je ho množstvo a je to dobre nastavené. Stále cítite, ako zlepšujete a dostávate nové schopnosti. Totiž ste obyčajný vojak, ale ako sa dostávate do centra bojov a ste priam oporným bodom celého odporu proti Authority, postupne budete získavať schopnosti ľudí z Archy a budete sa dostávať stále hlbšie do útrob základní nepriateľov. Je to presne štýl Avalanche hier, je to odklon od pôvodného Rage, ale Bethesda zjavne chcela skúsiť hru, ktorá sa dá ďalej rozširovať a hráči v nej strávia desiatky hodín. Koho baví explozívna akcia v sandboxe, ten sa tu nájde. Možno je však veľká chyba hry absencia kooperácie. Je to hra, ktorá si ho priam pýta, aby ste si mohli užiť zábavnú hrateľnosť aj s priateľmi. Aspoň s jedným. Uvidíme, či to do hry niekedy pribudne. Vizúálne je hra veľmi pôsobivá, možno nie až taká rozmanitá, ako by ste čakali, keď autori povedali, že budú mať aj džungľu a iné podnebné pásma. Stále je to však pustina a prostredia mimo kempov sú väčšinou prázdne, až na občasné autička a prestrelky. V každom prípade je vizuál pôsobivý. Od výhľadov, cez nasvietenie, až po explózie, animácie nepriateľov. Samotný výkon je veľmi dobrý a aj na GTX970 ide na ultra okolo 40 fps v 1080p, na konzolách čakajte 30 fps na slabších verziách Xbox One a PS4, 60 fps na výkonnejších Xbox One X a PS4 Pro, aj keď žiaľ všade len 1080p.

Prekvapí aj dizajn a detaily jednotlivých kempov a mestečiek, kde sa Avalanche pohrali a priam posunuli svoj strohý štýl o dve kategórie vyššie. Možno aj preto, že celá mapa je menšia ako sme u Avalanche zvyknutí a náležite tomu sa venovali detailom. Na druhej strane je mapa aj obmedzenejšia, už to nie je otvorené ako v Just Cause, ale priam vás núti jazdiť po cestách, kde útesy, priepasti sú na každom kroku a pokus o každú skratku je väčšinou márný. Zároveň chodenie pešo je takmer vylúčené a úplne zbytočné.

To, v čom sa ešte musí Avalanche zlepšovať, sú animácie, ktoré stále nie sú dobré a hlavne v úvode mi pokazili dojem z hry, ktorý musela následne samotná hrateľnosť naprávať. Našťastie, animácii nie je veľa. Aj keď prekvapivo sa Avalanche zameralo na rozhovory, kde vám v mestách ľudia stále majú čo

povedať a dotvárajú obraz o post-apokalyptickom svete. Stretnete aj známych ľudí z prvého Rage, uvidíte, čo robia a ako pokračujú vo svojom boji.

Celkovo je Rage 2 zaujímavou zmenou štýlu hrateľnosti tejto post-apokalypticky ladennej značky. Niekomu môže sadnúť, inému nie. Ak hrávate Avalanche hry, ako je Just Cause alebo Mad Max, už tušíte ten smer. Je to otvorená sandboxová akcia plná explózií, ale s repetitívnymi úlohami a minimom príbehu. Teraz už vo fps štýle s kvalitným spracovaním prestreliek, ako aj hĺbkou upgradov a vylepšení. Je to niečo medzi Far Cry: New Dawn a Borderlands okorenené príchutou Bullestormu. Nesnaží sa byť „looter shooter“ hrou, ale zároveň je priam vytvorená na oddychové vystrelávanie nepriateľov. Čo však tejto prestrelke chýba, je kooperácia, ktorá by hru spravila zaujímavejšou.

HODNOTENIE

- + vizuálne pekne zachytený svet
- + explozívne prestrelky
- + množstvo upgradov v každej oblasti
- + dostatok obsahu
- príbeh je len v pozadí
- nedotiahnuté prestrihové scény
- úlohy sú jednotvárne, svet nevýrazný
- v prostredí chýba výraznejšia voľnosť (hra sa vás snaží držať na cestách)
- chýba kooperácia

7.0

BOXBOY! + BOXGIRL!

PODLAHNETE MINIMALISTICKÉMU 2D KÚZLU?

PLATFORMA:

SWITCH

VÝVOJ:

HAL LABS

VYDAVATEĽ:

NINTENDO

ŽÁNER:

ARKÁDA

VYDANIE:

14. MÁJ 2019

Japonské štúdio HAL Laboratory funguje už viac ako 39 rokov a je úzko späté s Nintendom. Koniec koncov sa ich prezident Satoru Iwata neskôr sám stal prezidentom Nintendo. Známe je najmä Kirby hrami, no tiež sériou Mother, ale odštartovali aj úspešnú bitkársku sériu Super Smash Bros. Okrem toho všetkého však vytvorili aj mnohé iné hry a série, o ktorých sa však až tak nehovorí. Medzi nimi je napríklad 2D logická séria BoxBoy!, ktorá sa prvý raz objavila začiatkom roka 2015 a teraz tu už máme jej štvrtú časť.

BoxBoy! + BoxGirl! stavia na princípe dobre známom z predchádzajúcich hier. Ak ich nepoznáte, nič sa nedeje a aj tak sa do novej hry rýchlo dostanete. Je to vlastne jednoduché logická 2D plošinovka, v ktorej ovládáte drobnú postavičku – BoxBoya. Ako už hovorí jeho meno, je to vlastne taká malá krabica. Keďže sa však pohybujeme v dvojrozmernom svete, tak skôr štvorec. Táto postavička má pred sebou naozaj pestrú paletu rôznych prekážok, ktoré

musí prekonať, no zvládne to ľavou zadnou vďaka svojej špeciálnej schopnosti.

Tento „krabičák“ totiž dokáže vytvárať sám zo seba ďalšie krabice. Začína to jednou, no postupne ich dokážete vytvárať aj viac a to v rôznom počte a aj rôznom tvare, aby ste sa dostali presne tam, kam potrebujete. Samozrejme, v úvode stačí jedna na to, aby ste preskočili medzeru, ktorú inak nepreskočíte. Potom sa situácie komplikujú a čím ďalej v hre ste, tým sú komplikovanejšie, až kým vám riešenie jednotlivých situácií nie je zrejme na prvý pohľad, no musíte sa na chvíľku zastaviť a porozmýšľať nad ním.

Okrem novej dávky levelov však nová hra prichádza aj s ďalšími novinkami a ako už hovorí samotný názov tejto hry, tentoraz to nebude len na samotnom hrdinovi. Pribudne mu partnerka a spolu sa do hry a hlavne do príbehu o záchrane svojho sveta pred skazou môžu pustiť spoločne. To je však ale komplikovanejšie, nakoľko

je herný príbeh vlastne rozdelený na tri časti, ktoré sú samostatné. Sú to vlastne také tri kampane, ktoré sa spájajú príbehom a každá z nich predstavuje iné výzvy. Je tu klasika „A Tale for One“, kde máte jedno postavičku a prechádzate levelmi.

Druhá kampaň zas ponúka lokálnu kooperáciu pre dvoch hráčov na jednej konzole, prípadne sa do nej môže pustiť aj jeden hráč a striedať postavičky, no je badať, že sa pri dizajne myslelo práve na to, aby hrali spolu dvaja. Vtedy sa zabavíte najviac a dokonca môžete objaviť spôsob, ako si poohýbať niektoré herné pravidlá vo svoj prospech, keď budete spolupracovať. Tretia kampaň je opäť len pre jedného hráča a je nazvaná A Tall Tale. Hráte v nej za obdĺžnik nazvaný Qudy. Dokážete ho rotovať a postaviť horizontálne aj vertikálne. Taktiež vytvára obdĺžnikové objekty a nie štvorce.

Často sa pri logických hrách sťažuje ma dĺžku, lebo aj keď ponúknu naozaj chytľavý koncept a radi by ste si ich užívali čo najdlhšie, po pár hodinách je tomu koniec a máte všetko za sebou. Napríklad nedávny Golf Peaks bol naozaj chytľavý a veľmi krátky. Tu nič také nehrozí. Hru za večer neprejdete a ani víkend vám nebude stačiť. Napriec touto trojicou kampaní totiž ponúka 270 levelov, čo je úctyhodné číslo, ktoré vám už vydrží nejaký ten čas. Pri cene hry €9,99 tak máte skvelý pocit z obrovského množstva obsahu za nízku cenu.

Každá z kampaní sa skladá z jednotlivých svetov, pričom každý svet obsahuje nejakých 5-8 levelov, pričom čísla sa líšia. Postupne si odomykáte nové schopnosti, posúvate sa v príbehu a hra pred vás kladie novšie prekážky. Každý zo svetov je typický nejakou témou, ktorá sa pretaví do prekážok, ktoré vás tu čakajú. Prvý level v každom svete je na to, aby ste sa s novým typom prekážky/schopnosti zoznámili, potom čoraz viac prituhuje. Naučíte sa vytvárať háky a podobne, či musíte používať rôzne druhy spínačov na zložitých miestach, prípadne musíte čeliť nejakým bariéram, kde aj jeden dotyk znamená reštart. Každý level je tiež charakterizovaný tým, koľko blokov dokážete naraz vytvoriť, aby ste to nemali príliš jednoduché. Hra tak správne obmedzuje vaše možnosti, aby vás prinútila pohnúť hlavou.

Navyše je tu slušná dávka znovuhrateľnosti. Nebude vám totiž stačiť levely len prejsť. Môžete ich aj

dodatočne pokoriť ďalšími dvoma spôsobmi. Napríklad neprekročiť určitý limit vytvorených blokov, kým dorazíte do cieľa. Prípadne musíte vyzbierať všetky korunky, ktoré sú v leveloch. Často sa to všetko dá dosiahnuť naraz, inokedy riešenie hádaniek nevidíte, tak si level zopakujete – raz vyzbierate korunky, potom zas šetríte blokmi. Ak radi prekonávate najmä samých seba, toto hrateľnosť ešte o niečo natiahne. Navyše za to získate väčšiu odmenu – tú môžete minúť na nové kostýmy pre svoje postavy (ktoré padajú náhodne z „automatu“), prípadne si za to môžete odomykať pomôcky, keď sa zaseknete.

Je tu však aj tienistá stránka hry – schematickosť. Je tu trojica kampaní, každá s mnohými svetmi a v nich narazíte vždy na tie isté typy nových možností a nových výziev. Takže aj keď v hre nie sú žiadne dva levely rovnaké, prechádzanie kampaňami prebieha veľmi podobne. Učíte sa jednoduché schopnosti, pribúdajú prvé nebezpečenstvá, postupne máte pred sebou ďalšie a ďalšie. A vždy v rovnakom slede. Budete mať dojem, že toto ste už raz prešli.

Graficky sa nová hra v sérii oproti svojim predchodcom z 3DS handheldu až tak neposunula. Je to predsa len jednoduchá 2D platformovka, navyše vsádza na dosť obmedzenú farebnú paletu a jednoduchý štýl. Nevyzerá však zle vo svojom minimalizme. Mrzí ma, že je tu pomerne nenápadná hudba.

Aj napriek tomu, že si ju môžete odomykať ako bonus a kedykoľvek prehrávať, nenájdete tu nejaké chytľavé melódie, ktoré by vás oslovili.

Pridanie lokálnej kooperácie pre dvojicu hráčov je tým najlepším, čo BoxBoy! + BoxGirl! prináša. Inak je to totiž hra, ktorá je až príliš podobná svojim predchodcom, keďže neprináša až toľko novinek. Stále je to však chytľavá a zábavná hra,

aj keď ju hráte sami v ďalších dvoch kampaniach. Za veľmi sympatickú cenu ponúkne obrovskú hromadu obsahu, takže vám vydrží dostatočne dlho. Škoda však toho, že majú jej kampane schematický priebeh a z hry časom začne sálať repetitívnosť. Medzi ďalšími negatívami je hudba, prípadne pomôcky by vám nemuseli priamo ukázať postup, ako prejsť každú jednu pasáž, stále však výrazne prevažujú kladné stránky hry. Ak teda máte radi logické tituly, tu si pridete na svoje.

HODNOTENIE

- + stále chytľavá hrateľnosť
- + zábavný prídavok kooperácie
- + nízka cena
- + veľa obsahu
- časom sa začne vkrádať repetitívnosť
- nezaujímavá hudba
- pomôcky vám rovno vyzradia celé riešenie

8.0

MORTAL KOMBAT 11

BOJISKÁ ČAKAJÚ NA SVOJICH HRDINOV

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
NETHER REALM
VYDAVATEĽ:
WARNER BROS
ŽÁNER:
BOJOVKA
VYDANIE:
23. APRÍL 2019

Opäť sú tu, dôverne známimi borci, ale aj nováčikovia, ktorí sa už roky vracajú na scénu, aby stále znovu bojovali o osudy dvoch svetov.

Mortal Kombat je zrejme najbrutálnejšia bojovka a v prípade mnohých hráčov aj najobľúbenejšia. A ak niekto nesúhlasí, koleduje si o poriadne krvavé Fatalitu. Je to skrátka veľmi návyková mastenica, kvôli ktorej sa môžete aj pohádať s kolegom v redakcii o miesto na turnaji vyvolených.

Najnovšie časti v sérii sú prijímané s určitými výhradami. Predsa len je viditeľné, že sa tvorcovia snažia vytáhať z

hráčov peniaze navyše, a to predovšetkým za DLC s dodatočne pridanými postavami, ale môžete si kúpiť aj časové kryštály či skiny. S mikrotransakciami nič nenarobíte, bohužiaľ, je to aktuálny trend, ktorému podlieha mnoho hier. Aj Mortal Kombat. Ponuka obchodu je zatiaľ skromná a pravdou je, že s výnimkou bojovníkov sa dá takmer všetko ostatné získať hraním a plnením výziev. Samotná hra má však už v základe bohatý obsah, ktorý ulahodí krvilačným bojovníkom a hravo prekonáva väčšinu konkurencie. Napríklad už len svojím príbehom.

Kedysi sa dejovej línii v bojovkách nevenovala veľká pozornosť. Stačil jednoduchý turnaj, kde ste museli vytrieskať sériu nepriateľov a vo finále toho najväčšieho hajzlíka, ktorý vám najviac žral nervy a nútil vás roztrieskať joystick alebo gamepad. Ale aj bitkárske hry sa vyvíjajú - alebo by sa aspoň mali. No aj mnohé osvedčené série podceňujú silu príbehu. Mortal Kombat však nezaháľa a snaží sa prinášať pomerne komplexné story, v ktorých si postupne zahráme za väčšinu bojovníkov. Je to tak aj v jedenástke. Sympatické je aj to, že spolu so sériou sa vyvíjajú a dozrievajú aj jej aktéri.

Takže napríklad hollywoodsky frajer Johnny Cage už je celkom iná osobnosť ako kedysi. Má šediny, ale stále dobré bojové pohyby, hoci sa už po superkope poriadne zadýcha. Ale je charismatickejší a má už aj potomka, dcéru, ktorá kráča v otcových a maminých šľapajách. A podobne je to aj s ďalšími legendami MK.

Nová krv sa ukázala najmä v desiatej časti a v jedenástke opäť dostala priestor popri stále obľúbených veteránoch. A vďaka hre s časom, ktorý v novom príbehu rozohrala intrigánka Kronika, dochádza aj k prekvapivým návratom zdanlivo nadobro pochovaných postáv, ktoré si môžu vybojovať novú budúcnosť. A aby toho nebolo málo, dochádza aj k nevšedným stretnutiam, kedy sa tá istá postava zo súčasnosti zoči-voči konfrontuje so svojím mladším ja z minulosti. Smeruje to k zaujímavým, niekedy vážnym, ale často aj humorným situáciám, ktoré výdatne osviežujú dej.

A nesmieme zabúdať na transformovanie kladných postáv na záporné a naopak, čo sa osvedčilo už v prípade Injustice a jej superhrdinov. Záchranca sveta sa tak ľahko môže stať jeho záhubou a odvekí rivali budú spolupracovať. Ničím si nemôžete byť úplne istí, až kým to všetko neskončí. Takže príbeh, akokoľvek bizarný, určite budete chcieť dohrať a rozhodne pritom nehrozí nuda. Tvorcovia nešetřili prestrihovými scénami, ktoré sú nahustené medzi bojmi a objasňujú situácie aj pohnútky hrdinov. K tomu poteší možnosť vybrať si v jednotlivých kapitolách, s ktorou z dvoch práve sledovaných postáv absolvujete nasledujúci boj. Raz to môže byť Liu Kang a Kung Lao, inokedy si vyberiete Jaxa alebo jeho dcéru. Záverečný boj vás čaká po niekoľkých hodinách.

V hre, samozrejme, nechýbajú veže, kde stúpate na vrchol od jedného protivníka k druhému a okrem odmien odomknete aj rôzne individuálne príbehové finále s

jednotlivými bojovníkmi. Sú tu klasické veže a podstatne náročnejšie veže času, kde vám postup sťažujú rôzne podmienky, napríklad jedovaté výpary alebo oheň. Pred prvým bojom alebo po prehranom zápase si vyberáte ľubovoľnú postavu aj jej variáciu s viditeľnou zmenou vzhľadu, ale najmä inými špeciálnymi schopnosťami. Postup si môžete zjednodušiť konzumovateľnými doplnkami, ktoré si vyberiete pred bojom. Kedykoľvek ich aktivujete a doplnia zdravie, vypustia jed, pridajú dočasné brnenie alebo privolajú krátkodobú pomoc. Náročných protivníkov môžete aj preskočiť - ak máte nejaké Fight Tokens. Pomocou Fatality Tokens zas môžete rýchlo vyvolať Fatality na konci zápasu bez toho, aby sa vám zahrčkali prsty. V hre sa ako základné platidlo používajú mince Koins získané za aktivity. Ďalej fragmenty duše za víťazstvá v zápasoch a potom sú tu srdcia, ktoré dostanete za Fatality alebo o trochu menej drastické Brutality.

O niečo náročnejšie je nadobudnutie prémiových časových kryštálov, dajú sa získať za špecifické úlohy a v krajnom prípade kúpiť za reálne peniaze. V menu nájdete aj Shang Tsungovu kryptu, kde môžete otvárať truhlice a získať rôzne predmety a doplnky. Aj to je spôsob ako získať menu alebo nové časti vybavenia, ktoré viete meniť každej postave, napríklad v prípade škorpióna je to meč, maska a hrot na jeho povestnej priťahovacej reťazi.

Multiplayer umožňuje lokálne hranie s priateľmi, vrátane turnaja a, samozrejme, hrať sa dá aj online s komunitou z celého sveta. Sú tu hodnotené zápasy a o necelý mesiac sa otvorí aj liga. Uvítali by sme vojnu súperiacich frakcií, ktorá bola v MKX a kde sa hráči pridružili k ľubovoľnému lídrovi a na základe úspechov klanu získavali extra odmeny. Okrem toho si môžete len tak zmerať sily s iným hráčom vo versus režime alebo s niekoľkými v King of The Hill. Tam však väčšinou čakáte v lobby na svoju príležitosť, sledujete zápasy ostatných, môžete používať emotikony a vyjadriť víťazom rešpekt, vďaka čomu sa posúvajú vyššie. Hráči sa môžu združovať aj vo vlastných miestnostiach.

Je tu aj svojský AI multiplayer, kde si vytvoríte trojčlenný obranný tím a pripravíte trojčlenný útočný. Všetky tieto postavy ovláda umelá inteligencia a vy ich môžete maximálne pripraviť a zvoliť, na koho sa vrhnú. Potom už len pasívne sledujete demonštráciu a dúfate, že vaši nasadení borci budú úspešnejší ako súperova obrana. Sledovanie sa dá zrýchliť a na konci podľa výsledkov okamžite získate odmeny. AI vášho bojovníka sa dá zapnúť aj v iných vybraných režimoch, napríklad sólo vo vežiach, ak vám ide len o odmeny a nechce sa vám každú bitku poctivo si vybojovať.

Bojová zložka nedoznala výraznejšie zmeny. Nesie sa v duchu posledných častí, respektíve v štýle Injustice.

Základom sú dva údery a dva kopy kombinované s pohybmi a blokom. Každá postava má set vlastných unikátnych schopností, ktoré aktivujete kombináciou viacerých tlačidiel. A dajú sa ešte posilniť doplnkovým tlačidlom. Ale niektoré veľmi efektne útoky prinášajú už jednoduché nenáročné variácie. Občas môžete použiť nejaký objekt v okolí a šmariť ho po protivníkovi. No a nechýba ničivý fatálny útok, ktorý sa dá úspešne využiť v zápase len raz, ale stiahne protivníkovi mimoriadne veľa života. Nehovoriac o tom, že pritom uvidíte efektne animácie poriadne brutálnych zásahov, ktoré idú až do extrémov. Ale skutočne extrémne sú slávne Fatalities, ktoré sú tradičnou krvavou čerešničkou na torte v úplnom závere zápasu. Prípadne namiesto nich použijete spomínané Brutality alebo milosrdenstvo.

Pozera sa na to dobre, hoci nejaké rezervy v grafike tu sú. Ale je to vo vysokom rozlíšení a aj s bojmi na UHD monitoroch s rozlíšením 21:9, i keď sa to netýka prestrihových scén. Tie sú vydarené, avšak častým problémom je posun zvuku a inak slušného dabingu, ktorý nekorešponduje s obrazom. Postrehol som výhrady niektorých hráčov voči vzhľadu postáv. Osobne si však

myslím, že vyzerajú príjemne a nie neprirodzené ako v niektorých iných bojovkách. Napríklad Kitana nepotrebuje veľké prsia na to, aby si získala sympatie a v hre má svoj prirodzený šarm a eleganciu. A aj taký Jax pôsobí ľudsky a súčasne štýlovo, keď sa mu v boji do červena rozpália jeho oceľové päsťe. MK 11 sme testovali na PC, kde má hra rozumne navrhnuté ovládanie, ale prirodzenou voľbou je ľubovoľný konzolový ovládač, ktorý poskytuje maximálny komfort. Sympatické je, že hra vám ukazuje popisy s klávesmi alebo tlačidlami podľa toho, či ste naposledy použili klávesnicu alebo gamepad a podľa potreby zobrazenie okamžite prispôbi.

Mortal Kombat stále patrí medzi špičku vo svojom žánri. Má jedinečné univerzum s osobitými postavami, ktoré sa parádne skravia v drastických bitkách. Ale ako ukázal aj nový, trochu bizarný, no zábavný príbeh, nie sú to bezduchí zabijaci a psychopati, ale často až prekvapivo citlivé bytosti, navyše oplývajúce humorom, ktoré majú na rozdávanie úderov dobré dôvody. Môžete sa rozčuľovať nad mikrotransakciami, ale aj keď o ne v hre zakopávate, väčšinu toho, čo vám vnucujú, si viete vybojovať priamo v hre

bez ďalších výdavkov. S nejakými menšími technickými problémami a vhodnými úpravami by si mali rýchlo poradiť záplaty. Napríklad tvorcovia už avizovali zjednodušenie náročných Towers of Time. A potom to už bude len na vás a vašich bitkárskejších schopnostiach, ktoré sa v Mortal Kombat 11 rozhodne uplatnia.

HODNOTENIE

- + zábavný príbeh okorenený humorom
- + bohatý sortiment starých aj nových postáv
- + stále štýlové a návykové boje
- + rôzne režimy a možnosti úprav a dekorácií postáv
- menšie technické problémy
- mikrotransakcie

9.0

WORLD WAR Z

ZOMBIE SVET V KOOPERÁCII

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
SABER INTERACTIVE
VYDAVATEĽ:
FOCUS HOME
ŽÁNER:
AKČNÁ KOOPERÁCIA
VYDANIE:
16. APRÍL 2019

Hoci zombíci poriadne zapáchajú, odpadávajú z nich kusy hnijúceho mäsa a žerú mozgy, už roky sú obľúbení. Nemalú zásluhu na tom má režisér George A. Romero. No ešte nedávno by sotva niekto uveril, že sa infikovaní dostanú do prvej ligy a vo filme

im bude sekundovať Brad Pitt. Stalo sa a World War Z zaujal a dokonca sa špekulovalo o pokračovaní. No a ako to už býva, na sláve filmu sa pokúša priživiť rovnomenná videohra a už kvôli tomu vzbudila pred svojím vydaním pochybnosti. Napokon to však nedopadlo

najhoršie a rozhodne tu máme jednu z tých lepších zombíkovských akcií.

Brada Pitta v hre nehľadajte a ani nejaké prepojenia s filmom. V podstate sa mohla volať úplne inak a nikomu by to neprekážalo.

Len by si ju, samozrejme, všimlo menej ľudí. Ak by sme však mali vyzdvihnúť niečo charakteristické, čo sme videli vo filme a je to aj tu, sú to hordy zombíkov nakopené na sebe do veľkej výšky, vďaka čomu dokážu preliezať múry a dostať sa na poschodie. A do takejto kopy je radosť strieľať. A niekedy aj nevyhnutnosť, inak sa vám hnijúci a pomerne svižní zombíci čoskoro dostanú až na telo. Ale nebudete v tom sami. Či už hráte sólo alebo v multiplayeri, vždy máte po boku aj spolubojovníkov. Len niekedy sú to živí hráči a inokedy AI - to keď hráte kooperáciu v offline režime alebo sa online nepripojíte dostatok hráčov.

Hra ponúka kooperačné kampane - epizódy v štyroch svetových mestách a väčšinou obsahujú po tri misie (škoda, že sú všetky hneď a bez námahy odomknuté). To je celkom slušný sortiment máp a aj lokality sú vhodné a dostatočne odlišné - New York, Jeruzalem, Moskva, Tokio. Podobne ako

v Left 4 Dead sa musíte prebojovať ulicami plnými infikovaných spolu s ďalšími tromi preživšími a mali by ste si pomáhať. Viac rúk totiž znamená väčšiu palebnú silu, ktorá bude rozhodne potrebná, lebo niekedy sa na vás valia stovky nemŕtvych.

So spoluhráčmi si môžete vzájomne kryť chrbát a rozdeliť úlohy, pretože to nie je len o bezhlavom behu stále vpred. Je potrebné aktivovať spínače či konzoly, ochrániť vybrané AI postavy, vlak alebo brány, vyhľadať a doručiť debny, umiestniť nálože, eskortovať autobus. Takže je to celkom pestré. Iba partneri vám dokážu zachrániť život, keď vás pritlačí k zemi skákajúci zombík. Spolubojovníci môžu použiť svoju lekárničku, aby vám doplnili zdravie. A keď už podľahnete a včas pribehnú k vám, opäť vás postaví na nohy. Ak by to nestihli, je po vás, ale neznamená to váš definitívny koniec, keď uplynie krátky časový limit, ste znovu v hre. Na vyšších

obťažnostiach je to však, samozrejme, drsnejšie a možno to ani nedotiahnete do úspešného záveru. V porovnaní s Left 4 Dead je však World War Z predsa len menej náročná akcia a má jednoduchší koncept. Postupujete intuitívne a riadite sa úlohami a navigačnými bodmi. Okrem bežných infikovaných je tu pár silnejších verzií, ktoré sa príležitostne objavujú - skokani, odolný zombík alebo toxický v obleku, ale nenarazíte na žiadne vyslovene špeciálne potvory ani bossov. Vaša postava môže mať u seba primárnu zbraň (samopal, pušku, brokovnicu), sekundárnu (najčastejšie pištoľ), ťažkú zbraň (guľomet, motorová píla, ostreľovacia puška) a doplnok (granáty, nálože).

Úvodný sortiment zbraní závisí od výberu povolania. V kooperačnom ťažení je ich šesť a každé má aj svoje vlastné perky, ktoré sa odomknú na vyšších leveloch.

Gunslinger má výhody pri streľbe, iné povolanie pri stínaní zombíkov zblízka a nechýba ani medik. Vzhľad pritom nehrá úlohu, ale môžete označiť preferovanú osobu, ktorá je vám sympatickejšia. Na rozdiel od Left 4 Dead pritom nepostupujete všade s rovnakými postavami. Každé mesto ponúka inú štvoricu preživších, niektorí sú sympatickejší, iní menej, ale vždy sú charakteristickí pre danú oblasť. Takže napríklad v Amerike môžete ovládať drsného frajera z geta, v Rusku bradáča a baranici a v Japonsku svižnú orientálku.

Pri postupe dokážete likvidovať zombíkov zblízka aj diaľky, niekedy šplháte po rebríkoch a cez určité zátarasy. Priebežne nachádzate tašky a debny, pri ktorých si môžete doplniť muníciu a podporné predmety, ale často aj vymeniť zbrane za lepšie a účinnejšie. Okrem toho neraz objavíte stacionárne zbrane, ktoré sa dajú umiestniť na vybraných miestach. Sú to automatické guľomety alebo také, ktoré môžete

manuálne ovládať, elektrické pasce alebo mìnometry. Najčastejšie je to na miestach, kde vás čaká obrana pred hordami zombíkov, ktoré navyše môžete sami odštartovať po krátkej príprave. Celkovo sú kooperačné misie zvládnuté slušne a s dobrými spoluhráčmi si ich naozaj užijete. A aj vďaka intuitívnemu ovládaniu všetko prebieha svižne.

Hra však ponúka aj PvP multiplayer. Na výber je tam desať rôznych povolaní. Sú iné ako v kooperácii (špecialista, demolátor, zabijak, tieň...) a majú iný sortiment perkov. Tie si môžete sprístupniť po dosiahnutí určitého levelu povolania, ale treba ich potom ešte kúpiť za hernú menu. Všetko sú to pasívne bonusy a niekedy s možnosťou ich prepínania. Zvýšia dosah granátov, zmenia výzbroj, s ktorou začínate, urýchlia nabíjanie a podobne. Okrem toho si môžete upraviť aj prepnúť sprístupnené zbrane. Bolo by to fajn, keby na toto všetko hra prihliadala pri matchmakingu. Lenže neprihliada a tu

nastáva problém.

Hra úplne bežne dáva dokopy hráčov s výrazným nepomerom levelov a perkov a nerovnomerne ich rozdeľuje do tímov. Rozdiel môže byť v desiatkach levelov a zažil som aj extrém, keď proti sebe stáli nepriatelia s úrovňou 9 a 127. Je potom samozrejmé, že slabší hráč, ktorý nemá postavu nabitú perkmi, má problém zabiť niektorých protivníkov, aj keď do nich nasype dve dávky zo samopalu, ale on sám môže padnúť po jedinom výstrele.

Najviac na to doplatíte v režime Swarm Deathmatch, kde treba postrieľať čo najviac hráčov z nepriateľskej skupiny. V iných režimoch už, našťastie, nie je víťazstvo také závislé na počte zabití, ale sústredí sa na plnení cieľov.

Najviac mi sadla dominancia, kde treba tradične obsadzovať a udržať tri kľúčové miesta. Okrem toho je tu King of The Hill a boj o vakcínu. Trochu nápaditejši je Scanevge raid, kde zbierate zásoby roztrúsené v okolí alebo zostávajúce po zabitých nepriateľoch.

Spetrením všetkých PvP režimov je však prítomnosť zombíkov, vďaka ktorým dochádza k zaujímavým situáciám. Nie sú prítomní stále, ale priebežne sa objavujú vo vlnách, ktoré zvyčajne priláka hluk. Po ich likvidácii je od infikovaných chvíľu pokoj, ale len dočasne. Hráči získavajú za pobyť zombíkov body a treba ich aspoň priebežne eliminovať už preto, že môžu nečakane zraniť aj zabiť.

Niekedy dochádza k prestrelke hráčov a popri nich pobejú zombíci, ktorí im komplikujú pohyb a neraz dorazia oslabeného víťaza duela. V potýčkach môžete získať aj ultimátnu zbraň, ktorá je však časovo limitovaná. Takže to nie je tuctový multiplayer, i keď tie režimy majú podobný priebeh, no s vyladeným matchmakingom by to bol slušný nadštandard. S postavou na vyššej úrovni sa rozhodne uplatníte lepšie.

Vizuál hry je dobrý. Grafické orgie sa rozhodne nekonajú a dalo by sa s tým urobiť viac, ale hra nepôsobí zastaralo a hlavne veľmi svižne funguje aj s vyšším snímkovaním. Nezaznamenali sme žiadne lagy a bežalo to plynulo. Ale občas sme narazili na chyby v textúrach, no hlavne

nastával problém pri štarte zápasu. Po vyhľadani hráčov sa jednoducho nespustil, nenačítala sa mapa a všetci zostali trčať v lobby, kde sa nič nedialo. Viackrát hra zostala niekde visieť a vôbec nereagovala. Keď však zápas alebo kooperácia úspešne začala, pri hraní už nenastali žiadne nečakané komplikácie ani výpadky. Okrem toho by potešila trochu lepšia AI infikovaných, ktorí sú veľmi predvídateľní a laxní, sotva vás svojím počínaním prekvapia a zaskočia.

World War Z celkom miľo prekvapil. Ponúka vydarenú kooperáciu, ktorá síce nemá až také grády ako Left 4 Dead, ale rozhodne je zábavná. A multiplayer poskytuje priestor aj vzájomným potýčkam hráčov, síce s viac-menej tradičnými režimami, ale spetrenými zásahmi zombíkov. PvP zážitok však degraduje naozaj zlý matchmaking, ktorý vôbec nezohľadňuje levely hráčov ovplyvnené perkmi. Takže ak to chcete ťahať spolu, je zábava zaručená, ak ale chcete poľovať na iných hráčov, musíte zatnúť zuby a tolerovať určité nedostatky a neférové boje. Ani tam však nehrozí nuda.

HODNOTENIE

- + kooperácia s rozmanitými prostrediami doplnená úlohami
- + slušný bojový arzenál a výmena zbraní v teréne
- + multiplayerové režimy spetrené zombíkmi
- + masívne hordy infikovaných

- zlý matchmaking v PvP multiplayeri
- technické chyby
- AI zombíkov je veľmi predvídateľná
- malý sortiment nepriateľov a bez ultimátnych protivníkov

7.5

A PLAGUE TALE

KLIKACIA DÁVKA TAJOMNA

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
ASOBO STUDIO
VYDAVATEĽ:
FOCUS HOME
ŽÁNER:
AKČNÁ ADVENTÚRA
VYDANIE:
14. MÁJ 2019

Túto hru ste si možno všimli ešte pred jej vydaním vďaka potkanom. Sú totiž jedným z charakteristických prvkov ponurého dobrodružstva a vyskytujú sa prakticky všade po tisíckach, možno miliónoch. A uprostred tej premnoženej hávede figurujú dvaja súrodenci, ktorých osudy budú vo vašich rukách. Rozhodne dobrý dôvod vydať sa

do stredovekého Francúzska v 14. storočí, kde sa to všetko odohráva.

Už krátko po úvode sa začína dráma dvoch detí, ktoré pochádzajú z urodzeného rodu a sú prenasledované inkvizíciou. Prečo? To sa dozvieme až neskôr. V každom prípade je dôležité vyhýbať sa strážam, ale aj nedôverčivým

dedičanom z osád postihnutých morom a v neposlednom rade kryšám, ktoré v obrovských húfoch zaplavili krajinu.

Ústrednou postavou je 15-ročná Amicia. Vďaka tréningom s jej otcom je fyzicky zručná, a preto sa dokáže postarať o svojho malého bračeka Huga, s ktorým sú na úteku.

S výnimkou vybranej pasáže budete v hre ovládať len Amiciu. Dievčinka síce zoči-voči strážam nemá žiadnu šancu, ale vďaka svojmu praku a ľsti si s nimi vie poradiť. Prakom, do ktorého vkladá nazbierané kamene, dokáže po krátkom mierení eliminovať bežných vojakov z diaľky. Ak však majú brnenie, je to trochu náročnejšie. No keď Amicia získa recept na takzvaný Devorantis, prinúti nepriateľa zasiahnutého do hlavy dať si dolu prilbu a potom kameňom dokončí prácu. Prakom dokáže aj prestreliť reťaze či laná, čím spustí padací most, zhodí klietku - napríklad aj niekomu na hlavu, alebo kus mäsa, na ktorý sa vrhnú potkany a uvoľnia tak cestu. Husárskym kúskom je zasiahnutie lampáša, ktorý drží strážnik na odpudenie hlodavcov. Keď po presnej strele zdroj svetla zhasne, nešťastníka doslova zožerú krysy.

Hoci súrodca postihnutého neznámou chorobou vlastne ani veľmi nepozná, pretože bol chlapec oddelený a pod dohľadom matky. A práve budovanie vzťahu medzi deťmi, ktoré musia spolupracovať, aby prežili, zohráva v príbehu dôležitú úlohu. Pri hľadaní útočiska a lieku pre Huga zažijete s nimi nezhody aj chvíle spolupatričnosti a všetko vrcholí v pôsobivom závere.

Príbeh ako taký vlastne nie je nič extra, nejde veľmi do hĺbky ani neponúka

nejaké nečakané zvraty. Dáva však počínaniu detí zmysel a zamestnáva vás úlohami, ktoré vedú k rozuzleniu a finálnej výzve. Silnou stránkou titulu je spomínané postupné zblížovanie detí a výborná hrateľnosť. Tá je založená na stealth postupe a jednoduchých, no efektívnych hlavolamoch a situáciách, v ktorých najčastejšie figurujú potkany a oheň. Krysy sa totiž boja svetla a páľavy a to budete často využívať, aby ste sa dostali ďalej alebo sa zbavili vojakov.

Na mnohých miestach Amicia využíva fakle, pred ktorými potkany poslušne ustupujú. Niekedy sú to len palice, ktoré horia iba chvíľu, čo stačí na prejdienie krátkeho úseku a zapálenie ohniska, pri ktorom môžu byť ďalšie palice. Inokedy treba posúvať ohnivé kovové nádoby s ohňom zavesené na reťaziach alebo pripevnené na obliehacom stroji, ktorý musíte tlačiť.

Občas pomôžu otočné svetlomety. No a neskôr získate aj recepty na zapálenie ohnísk a faklí z diaľky, výbušninu, ktorá zničí hlodavce v dosahu alebo zmes, na ktorú sa hlodavce okamžite vrhnú, keď ju niekam šmaríte.

To všetko a ešte niečo navyše si dokáže Amicia sama vyrobiť, ale k jednotlivým návodom na prípravu sa dostane postupne. Zvyčajne jej ich niekto poskytne. Použiteľné vecičky si dievčina kedykoľvek zhotoví priamo vo svojom kruhovom inventári. No na výrobu a vylepšenie povrázok, tašky, vrečka, vaku na muníciu, výstroja a potom aj nádob a nástrojov už potrebuje dielenský stôl. Teda aspoň spočiatku. Stoly sa priebežne objavujú všade a na všetko treba suroviny a materiál. Kožu, motúzy, náradie, síru a ďalšie veci priebežne zbierate na miestach, ktorými prechádzate. A je už len na vás, či ich miniete na muníciu a špeciality, alebo na zlepšenie výbavy, ktorá zvýši množstvo prenášaných predmetov, skrátí čas mierenia prakom a podobne.

Aj keď vojakov dokážete príležitostne zabiť, častejšie sa im treba vyhýbať a pokúsiť sa ich obísť. Tu sa dostávajú do popredia stealth prvky. Treba sa prikrčiť, aby ste nerobili hluk a pokúsiť sa prejsť strážam poza chrbát, keď sa nepozerajú vašim smerom. To sa dá dosiahnuť strelbou z praku do kovových predmetov, ktoré upútajú pozornosť hliadok a idú sa pozrieť na miesto, kde počuli zvuk. Podobne poslúži hlinená nádobka, ktorá pri rozbití robí rámus. Môžete sa schovávať za objektmi a vo vysokej tráve. To zvyčajne pohodlne stačí na to, aby ste sa prešmykli cez nebezpečné úseky.

Amicia sa však málokedy cez to všetko dostane sama. Spočiatku je s ňou Hugo, ktorého priamo neovládate a musíte ho chrániť. Pri lezení cez múry a okná mu Amicia automaticky pomôže a podľa potreby dáte chlapcovi pokyn, aby niekde počkal, alebo sa k vám znovu pripojil. Alebo aby sa preplazil cez dieru v stene a z druhej strany otvoril uzamknuté dvere. Neskôr podobným spôsobom spolupracujete s ďalšími postavami. Zlodejka na požiadanie odomkne zámky

a mladý kováč na povel prepadne odzadu strážnika. Stáva sa, že po vašom boku kráča aj viac postáv naraz a niekedy musí spolupracovať skupina osôb súčasne, napríklad pri tlačení dební alebo ťahaní pák. Asistencia rôznych postáv je veľkým plusom hry.

Celý postup je lineárny, pohybujete sa v ohraničených priestoroch, kde sa nedá ďaleko odbehnúť. Ale je vhodné prezrieť si okolie a zbierať darčeky, zvláštnosti a kvety do Hugovho herbára, ktoré s obľubou vkladá svojej sestre do vlasov. Tieto predmety v kódexe nemajú hlbší význam, ale môžete aspoň získať achievementsy a trochu si spestriť cestu. Niekedy sa pri postupe môžete rozhodnúť, ako prekonáte ďalšie nástrahy a napríklad či zabijete stráž, alebo si poradíte bez násilia. Nemá to však dopad na ďalší dej. Pritom by bolo zaujímavé sledovať pozmenený vývoj udalostí, keby ste sa v určitej kľúčovej situácii zachovali inak. Hra sa ukladá automaticky a checkpointy sú husto rozmiestnené, takže v prípade zlyhania sa nevraciate ďaleko. Navyše obťažnosť nie je veľmi vysoká.

Jednotlivé kapitoly príbehu si môžete spustiť z menu hry, napríklad ak chcete dodatočne vyzbierať predmety z kódexu. Ďalšie možnosti hra neponúka, čo je dosť škoda. Príbeh vám totiž zaberie približne 12 hodín a zrejme by ste chceli ešte trochu viac. Tvorcovia by mohli zvážiť prídavné epizódy mapujúce osudy vedľajších postáv mimo družiny.

Štýlový vizuál stačí na to, aby vierohodne ukázal rôzne zákutia dobového Francúzska. To znamená stredoveké dedinky, hrad, kobky, tábor, bojisko s hniječmi mŕtvolami, či univerzitu. A uveríte aj výrazom tvári počas rozhovorov. Amicia vám môže pripomínať Sansu z Hry o tróny a aj ďalšie postavy sú pomerne zaujímavé. A svietiace oči v tme plnej potkanov sú správne hrozivé. Za skvelú atmosféru však hra vďačí najmä jedinečnému

soundtracku s dobovými melódiami, ktorý pripravil Olivier Deriviere. Vzhľadom na miesto deja je optimálne zvoliť si francúzsky dabing s praktickými českými titulkami, keďže francúzštinu u nás neovláda toľko hráčov ako angličtinu. Ale je tu aj anglický a nemecký dabing, ak vám vyhovujú viac.

A Plague Tale: Innocence je aj napriek hordám potkanov a tiesnivej atmosfére príjemná hra. Príjemne prekvapuje svojou hrateľnosťou založenou na spolupráci postáv, nenáročných stealth prvkoch a hordách hlodavcov, na ktoré platí oheň. Po obsahovej stránke hry sme spokojní, ale vzhľadom na jej dĺžku sa nám zdá cenovka privysoká. Či už si však počkáte na zľavu, alebo nie, pustiť sa do tohto dobrodružstva rozhodne oplatí. Ponúka totiž pôsobivý zážitok, ktorý vo vás zanechá hlboký dojem.

HODNOTENIE

- + potkany, hra s ohňom a stealth prvky
- + budovanie vzťahu súrodencov
- + spolupráca postáv pri postupe
- + skvelý soundtrack a atmosféra
- + čeština, ideálne kombinovaná s francúzskym dabingom
- relatívne krátka herná doba
- lineárne, bez možnosti ovplyvniť dej

8.5

PLATFORMA:

PS4

VÝVOJ:

BEND STUDIO

VYDAVATEL:

SONY

ŽÁNER:

AKČNÁ ADVENTÚRA

VYDANIE:

26. APRÍL 2019

DAYS GONE

S MOTORKOU MEDZI ZOMBÍKMI

Písal sa rok 2016 a Sony nám na E3 konferencii predstavila svoju ďalšiu veľkú hru, ktorá mala rozširovať slušnú základňu pripravovaných titulov pre ešte vtedy pomerne mladú PlayStation 4. Išlo práve o Days Gone, zombie akčnú adventúru v otvorenom svete. Už v prvej ukážke hrateľnosti nám autori prezentovali obrovské hordy zombíkov a priblížili jednu z kľúčových predností celej hry. Ako šiel čas, postupne sme sa o hre dozvedali viac a bolo nám jasné, že nepôjde len o jednotvárnu prestrelku s primárnym cieľom vyčistiť svet od šíalených príšer pár mesiacov po smrti. Autori čoraz viac začali klásť dôraz na príbeh, čo je možné vidieť aj z posledných ukážok zverejnených pred vydaním hry.

Čo však bolo v súvislosti s hrou taktiež zaujímavé, a to v podstate od oznámenia, bolo práve štúdio, ktoré hru vyvíjalo. Ide o Bend Studios, ktoré má doteraz na svedomí menšie aj väčšie veci, no práve na tých väčších pracovalo už poriadne dávno - v roku 2004. V súvislosti s tým sa tak, prirodzene, vynárali obavy, či si na seba vývojári

nezobrali príliš veľké sústo. Predsa len, vytvoriť otvorený svet, ktorý funguje, má zmysel a nenudí, nie je vôbec jednoduché. Ešte začiatkom marca sme si mohli zahrať kúsok z hry, z čoho sme vám priniesli aj dojmy. Tie boli prevažne pozitívne, a tak sa vyššie spomenuté obavy takmer úplne rozplynuli. Totiž pár hodín strávených s hrou je niečo úplne odlišné v porovnaní s plnou verziou, ktorá má baviť niekoľko desiatok hodín. Pred týždňom som sa presťahoval do Oregonu, aby som v koži Deacona mohol prežiť príbeh Days Gone v plnej paráde. Ako to teda dopadlo?

Napriek viacerým informáciám a už odohraným približne dvom hodinám zo začiatku hry som si nebol úplne istý tým, čo mám od Days Gone čakať. Do hrania som sa teda pustil s chladnou hlavou a nechal sa viesť na veľmi dlhej vlne. Svet Oregonu je už od počiatku chladný, rozsiahly no vôbec nie pustý. Na každom kroku vás v hre čakajú rôzne nástrahy, a to ako tie prirodzené - zvieratá, tak aj tie menej prirodzené a oveľa menej vítané - freakeri či riperi. Prostredie jednoducho žije a neustále s ním musíte byť

prepojení. Bytostne ste totiž odkázaní na to, čo ponúka a čo vo svojich útrobach skrýva. Či už ide o obyčajné bylinky, alebo stromy, opustené domy, no taktiež zvieratá. Taktiež vám budú na úžitok opustené autá, ktoré v sebe často skrývajú potrebné suroviny. Práve o surovinách bude vaše každodenné fungovanie v Days Gone a ak ich čo i len raz podceníte, nebude trvať dlho a hra vám túto uponáhlanosť spočíta. Mať pri sebe vždy dostatočný počet nábojov je jedna vec, no držať u seba dostatok prostriedkov na výrobu liekárničiek, granátov, pascí a opravu zbraní skrátka nemôžete taktiež brať na ľahkú váhu.

Recenziu som začal práve so svetom, nakoľko to je to miesto, kde budete musieť prežiť celý príbeh. Pohybovať sa desiatky hodín v niečom, čo vám lezie na nervy, skrátka nie je správne, no, našťastie, toto nie je prípad Days Gone. Svet hry je skutočne zaujímavý a neustále vám má čo ponúkať. Síce sa vám spočiatku neotvorí celý, no budete mať dostatok času preskúmať ho.

O to viac vás k tomu motivuje aj samotná hra misiami, vďaka čomu navštívite najrôznejšie miesta a postupne sa vám dostane pod kožu každá jedna zákruta. Nájsť správnu cestu nemáte problém aj naslepo, vďaka navigácii, no či sa aj dostanete do cieľa, je len na vás a vašej dôslednosti. Vydať sa na dlhú cestu a v polovici prísť o benzín skrátka nie je nič, o čom by ste v noci snívali. Najmä ak sa vám to stane uprostred skupinky freakerov a navyše nemáte náboje. Nuž, zradiť vás ale nemusí len nedostatok benzínu, ale aj pokazený motor. Hra vám každú jednu chybu niekde „zapiše“ a v tom najnevhodnejšom čase vám ju hodí rovno do tváre, aby ste si naozaj uvedomili, že to, čo sa deje v Oregone, nie je žiadna sranda.

O tomto sa vás bude snažiť presvedčiť aj príbeh, ktorý je až prekvapivo dobre zvládnutý. Samozrejme, na Oscara to nebude, možno ani na iné menšie ocenenie, no rozhodne ide o dobrodružstvo, ktoré vás chytí za vašu motorkársku bundu a dotiahne vás chtiac-nechtiac na samý koniec. V hre prídete do kontaktu s množstvom postáv, s niektorými strávite menej času, s inými viac, no väčšina z nich vás osloví. Každá pridá do príbehu niečo nové, ukáže vám iný smer a Deacon to všetko vníma, no aj napriek tomu sa snaží ísť bezhlavo za svojím jediným cieľom. Príbehové misie sú podávané postupne, no je len na vás, ako sa k vývoju postavíte. Príbeh síce ovplyvníť nemôžete, no môžete sa snažiť plniť potreby ostatných, robiť dobré skutky. Vaše plány vám vie veľa krát zneprijemniť už spomínaná cesta, ale viackrát za to získate aj cenné odmeny.

Hlavné príbehové misie majú dobrý spád, no často sú sprevádzané rôznymi obchádzkami, ktoré však napriek všetkému dávajú zmysel. Všetky príbehové misie sú totiž rozdelené na vetvy, ktoré vám hra ale dávkuje po svojom. Nie je teda nič výnimočné, ak sa vám skryje práve tá, na ktorú sa naviažete a musíte si dať pohov pri menej významných úlohách. V takýchto

momentoch som mal chuť všetko preskočiť, no to, bohužiaľ, nebolo možné. Nie vždy sú však takéto mosty zlé a často dávajú zmysel. Spomínané ďalšie vetvy sú v drivej väčšine vedľajšie misie, ku ktorým sa ale môžete vracieť dobrovoľne, respektíve im venovať čas podľa chuti. Osobne som s vedľajšími misiami ako takými nikdy nemal výrazný problém. Sú tu síce úlohy, ktoré sa neustále držia rovnakej kostry, no zároveň prinášajú nové výzvy aj s ohľadom na prostredie. Podobné problémy však nie sú žiadnou výnimkou pri hrách s otvoreným svetom.

Rozsiahlosť hry je ale v konečnom dôsledku naozaj na vysokej úrovni. Autori sa vyhrali s detailami a každý jeden postup vás motivuje pokračovať ďalej. Už dlho sa mi nestalo, že som si u hry hovoril: „Veď dám ešte jednu misiu a pôjdem spať...“. Tu sa mi to stalo niekoľkokrát. Z jednej misie ich bolo desať a plnohodnotný spánok mi definitívne zničilo ranné slnko, ktoré sa prebíjalo cez zastreté žalúzie. Samozrejme, nič z príbehu vám prezradí nechcem, no za dokončenie stoja aj niektoré vedľajšie misie. Nie sú len do počtu, ale majú skutočný význam.

V Days Gone si môžete vylepšovať ako samotného Deacona, tak aj vašu motorku. Motorku si vylepšíte za získané peniaze po splnení úloh a taktiež získanú dôveru v rámci táborov. Peniaze, ako aj dôvera, sú totiž udeľované pre každý tábor zvlášť. Schopnosti Deacona zas viete rozšíriť cez získané body skúseností, respektíve body vylepšenia. Vylepšenia sú rozdelené na tie pre boj zblízka, na diaľku a vaše schopnosti prežitia.

Veľakrát sa už skloňovala dĺžka hry, ktorá má byť podľa vývojárov slušná. To v číslach znamená aspoň 30 hodín hrania hlavnej príbehovej línie. Nevieam, či sú tieto odhady úplne presné, nakoľko v hre som takýto čas rozhodne nestrávil. Obrazovku s titulkami som totiž videl po približne 50 hodinách strávených v Oregone. Príbeh je teda skutočne rozsiahly a naozaj nemusíte mať absolútne žiadne obavy o dĺžku hry. Ak by ste sa po dohraní rozhodli dokončiť všetky vedľajšie úlohy, netrúfam si tipovať, koľko hodín to je navyše, no niekoľko desiatok určite. V hre sa potuluje viac ako tucet hôrd, pričom len s jednou viete často stráviť aj niekoľko desiatok minút. Hordy sú pritom úplne iná kategória súbojov - musíte sa na ne dobre pripraviť, a to ako z pohľadu surovín, tak aj taktiky - kde ísť, odkiaľ útočiť a kam utekať. Paradoxne, pri súbojoch s hordami som nemal takmer žiadne problémy s výkonom, tu sa ale dostávam k hlavným problémom hry.

Days Gone som hral na štandardnej PlayStation 4 a do vydania dostala niekoľko aktualizácií, ktoré mali opravovať rôzne problémy. Ani s najnovšou aktualizáciou však nie je pokles snímkovania výnimkou. Najväčšie problémy sú pri jazde, a o to viac ak vybočíte z odporúčanej trasy a cestu si skracujete cez les. Vtedy vie padnúť snímkovanie výrazne nižšie a občas sa mi stalo, že sa hra na pár sekúnd úplne zasekla. Pri PS4 Pro by tieto problémy mohli byť menšie, no čo trápi obe verzie, je načítavanie textúr. Bežne sa mi stalo, že na autách boli totálne rozmazané textúry, rovnako tak pod trávou alebo na skalách. Najmä pri konci sa mi taktiež stalo, že sa objekty načítali až tak neskoro, že pri jazde som sa zrazu ocitol pod kamiónom. Teda ja vedľa a motorka niekde v útrobach auta. Podobne sa mi nevyhýbali chyby. Napríklad sa NPC postava zasekla v slučke a nepokračovala ďalej alebo sa mi pred vstupom do jaskyne objavila textúra, takže som sa nemohol dostať dnu. Párkrát som mal taktiež z motorky s benzínovým motorom elektrickú a raz som sa prepadol spolu s NPC pod nenačítaný most. Takto v pár vetách sa môže zdať, že hra je plná chýb, no vo veľkosti, ktorú ponúka, sú to len drobnosti - aj keď by sa to, samozrejme, nemalo stávať. Spomínaná vizuálna stránka je však aj napriek nedostatkom na dobrej úrovni a často sa vám pred očami zobrazia naozaj pekné zábery.

Days Gone ponúka obrovský a prepracovaný svet zdevastovaného Oregonu. Prostredie zamorené fríkermi a rípermi skrýva rôzne tajomstvá, ktoré čakajú na vás, aby ste ich odhalili. Komplexný príbeh vás pohltí a zabaví na viac ako päťdesiat hodín, pričom ani vedľajšie misie si nezaslúžia, aby ste ich ignorovali. Zhrnúť toľko emócií do pár viet nie je jednoduché, no aj napriek chybám, ktoré hra obsahuje, je Days Gone veľmi kvalitný zážitok s dobrým príbehom a obrovským množstvom možností.

HODNOTENIE

- + dobre pripravený príbeh
- + rozsiahly svet, ktorý ponúka veľa možností
- + dôraz na skúmanie prostredia
- + možnosti vylepšovania
- + desiatky hodín hrateľnosti
- + aj vedľajšie misie môžu byť dôležité
- technické problémy
- bugy vedia znepříjemniť zážitok
- hlavnú dejovú líniu občas kúsujú vedľajšie misie

8.0

WEEDCRAFT INC

MARIHUANOVÝ BIZNIS MÔŽE ZAČAŤ

PLATFORMA:

PC

VÝVOJ:

VILE MONARCH

VYDAVATEĽ:

DEVOLVER DIGITAL

ŽÁNER:

MANAŽMENTOVÁ

VYDANIE:

11. APRÍL 2019

Pozor na očakávania, ktoré máte od niektorých hier. A teraz nemám na mysli situáciu, keď sa na nejakú hru tešíte kvôli všadeprítomnej reklame a obrovskému hypovaniu, pričom nakoniec nedosahuje kvality, aké ste si vysnívali. Hovorím skôr o situácii, kedy si vytvoríte očakávania na základe toho, akú tému hra spracováva. Ak je napríklad nejaká hra o pestovaní marihuany, možno automaticky predpokladáte, že to bude nejaká neviazaná menšia hlúposť na krátkodobé zabavenie. Pritom to môže byť úplne naopak.

Vile Monarch a Devolver totiž so svojou novinkou Weedcraft Inc zašli podstatne ďalej ako bol kedysi High Grow, aj keď vlastne základná premisa je rovnaká – niekde v pivnici pestujete trávu. Okrem toho je tu však ešte obrovské množstvo ďalších vrstiev hrateľnosti. S touto hrou totiž prinášajú naozaj prepracovaný tycoon, aký vlastne vďaka svojmu zameraniu na trhu nemá obdobu, no zároveň naň vďaka jeho zameraniu môžu mnohí pozeráť cez prsty. Pravdou ale je, že prináša až prekvapivú hĺbku v spracovaní témy a koniec koncov aj

herných mechanizmov. Autori navyše odvedli slušnú prácu na tom, aby hra nerepresentovala jeden ako smerodajný. Hra teda nie je o tom, či by mala byť marihuana legalizovaná, ale o tom, čo pre spoločnosť predstavuje – s pozitívmi a negatívami.

V konečnom dôsledku aj tak o všetkom rozhodujete sami. Budete pomáhať ľuďom s lekárske certifikovanou trávou, alebo budete dílerom niekde na rohu ulice a využívať závislakov pre svoj zisk? Dôležitých rozhodnutí tu rozhodne nie je

málo a začínajú už v samotnom úvode, kedy sa rozhodujete, do ktorého z dvoch herných scenárov sa pustíte najskôr. Každý pred vás stavia iný príbeh a spolu s ním aj iné výzvy. Jeden z nich začína pohrebom. Ste mladíkom, ktorého práve zasiahla ťažká rana, pričom práve marihuana môže byť prostriedkom k tomu, aby ste nezostali na ulici. V druhom zas svoju postavu spoznávate za mrežami a keď sa dostanete na slobodu, tráva je jednou z možností dostať sa opäť na nohy.

Bez ohľadu na to, ktorý zo scenárov si zvolíte, dostanete v ňom svojho sprievodcu/poradcu. Teda postavu, ktorá vás sprevádza dejom, zadáva vám postupne jednotlivé úlohy, no taktiež vám môže pomôcť indíciami a poradiť, keď nevíete, čo potrebujete na splnenie aktuálnej úlohy. Pritom ako postupne dostávate nové zadania, pri mnohých z nich existuje hneď niekoľko spôsobov na ich splnenie. Opäť to je o vašej morálke, či sa rozhodnete dané situácie

riešiť čisto, alebo skôr nekalou cestou. Áno, v hre totiž môže dôjsť aj na to. Síce začínate u seba v pivnici s pár rastlinami v rozbitých kvetináčoch a pri starej žiarovke, ktorá hreje viac ako svieti. Pozbierate prvé gramy, predáte ich na rohu ulice, no to je len začiatok hry. Rovnako ako v mnohých iných tycoonoch, aj tu sa musíte stať veľikánom priemyslu. Začínate teda na ulici a v pivnici, no musíte ísť ďalej. Musíte si nájsť zákazníkov, zistiť čo pestovať a hlavne ako to pestovať. To vám zabezpečí peniaze a to vám umožní rásť. Môžete pritom rásť nelegálnou cestou, stále trávu predávať aj napriek postaveniu mimo zákona. No taktiež sa môže stať, že bude legalizovaná lekárska marihuana a rozhodnete sa ovládnuť túto sféru. To isté platí aj pre rekreačnú. Záleží vždy od podmienok, ktoré vám hra naservíruje. Vždy však začínate s tým, že je tento biznis nelegálny a kvôli tomu čelíte istým hrozbám, ktoré asi dokážete predpokladať. V týchto momentoch je

vaším najväčším problémom polícia, ktorá vás môže preverovať kvôli sťažnostiam susedov, či kvôli tomu, že sa z vašich okien šíri tak trochu povedomý zápach. Pomôcť si môžete lepším (a drahším) vybavením, no aj inými spôsobmi. Totiž rovnako ako v skutočnosti, aj tu majú policajti svoje vlastné chute. Niektorí sú za legalizáciu, s inými sa môžete spriatelíť, no a ďalší vám dajú pokoj za „všimné“.

Základná premisa kampaní je založená na tom, že sa z nuly musíte dostať na vrchol a je teda len na vás, ako sa to stane. Hra vám pritom kladie pod nohy prekážky, no tiež príležitosti, ktoré sa musíte naučiť využiť. Presne ako v akomkoľvek inom tycoone. Darí sa vám a rastie. Ste v mínuse a idete ku dnu, až kým nenarazíte na obrazovku s nápisom „Game Over“. Máte tu ešte možnosť nejakých pôžičiek, no to je vec, ktorá so sebou okrem príležitosti prináša aj riziká. Predsa len sa nemusíte pohybovať v úplne čistom biznise.

Práve tento váš biznis nie je stále naviazaný len na jednu pivnicu a jeden roh. Expandujete, kupujete budovy, najímate si zamestnancov s rôznymi štatistikami, strácate zamestnancov, bojujete s viac či menej legálnou konkurenciou a taktiež sa presúvate na nové miesta. Miesta, kde je napríklad istá forma distribúcie legalizovaná, takže musíte hrať podľa nových pravidiel. Možno vám už nejde tak po krku polícia, no na takýchto miestach je väčším problémom konkurencia. S ňou sa môžete spriatelieť, môžete tam poslať svojich zamestnancov ako špiónov (aby ukradli napríklad vzorku novej odrody), no môžete bojovať aj čestne – vyšľachtíte niečo kvalitnejšie, prípadne zákazníkov oslovíte cenou.

Zákazníci sú však rôzni, majú rôzne chute, no aj dôvody. Niektorí sú, samozrejme, závislí. Iní zas trpia nejakou chorobou, alebo majú psychické problémy. V závislosti na tom si vyžadujú aj rôzne odrody. Musíte teda nájsť správny trh na správnu miesto so správnymi zákazníkmi a správnym

tovarom, ktorý im predáte. V tomto ohľade je hra veľmi zjednodušenou príručkou marketingu. Postupne sa k pestovaniu a predaju pridajú aj ďalšie činnosti, ktoré musíte zvládať. No a na druhú stranu môžete niektoré iné činnosti delegovať na zamestnancov. Musíte však počítať s tým, že im to nemusí ísť tak dobre ako vám, keď sa o to staráte „manuálne“.

Staráte sa o prostredie pestovania, určujete svetlo, zmes, odrodu (ktorú neskôr môžete aj krížiť) a snažíte sa tiež vytvoriť tie najlepšie podmienky, aby ste vytvorili najlepší produkt. Musíte tak buď odhadnúť (lacnejší a časovo náročnejší postup), alebo vyskúmať ideálny pomer hnojiva a podobne. Ak podnikáte nelegálne, musíte sa postarať o to, aby ste nelákali pozornosť. Chodí k vám veľa zákazníkov, čo púta pozornosť, tak si otvorte napríklad kaviareň. Navyše sa mení aj spoločenská klíma, s čím musíte taktiež neustále pracovať. Policajti môžu mať raziu, no aj naopak, legislatíva sa môže viac inšpirovať Kanadou a postupne zvoľňovať.

Aj napriek tomuto všetkému sa hra nedarí úplne vyhnúť tej nudnejšej hernej slučke, kedy sa ocitnete v zajatí neustáleho klikania na to isté po určitej dobe. Čo je obrovská škoda. Kým fanúšikovia podobných hier sú na to zvyknutí, iných to časom môže ľahšie odradiť – polejete, ostriháte, zozbierate, predáte. A podobne, prípadne sa to môže zmeniť za pokročilejšie akcie, keď sa už o tie základné starajú zamestnanci. Tá hĺbka tu stále je a to vás baví, no zároveň padáte do kolotoča, kedy robíte to isté, možno s nejakými zmenami, aj napriek tomu, že vám hra postupne kladie do cesty nové úlohy. A to už tak zábavné nie je.

Podľa mňa osobne však toto nie je najväčší nedostatok Weedcraftu. Za ten by som označil fakt, že hra na faktor náhody vsádza možno aj viac ako na svoje vlastné pravidlá. V manažérskych tituloch sa bez náhody nedá existovať. Poznáte to napríklad vo Football Manager, kde jednoducho ten zápas občas prehráte, aj keď vám inak všetko vychádza. Tu je to však trošku horšie.

Niektoré eventy ako keby sa mali stať, aj keď hráte tak, aby ste sa im vyhli, lebo ich hra jednoducho aj tak vygeneruje. Napríklad za vami príde mafián, ktorý vás odplatou za finančnú odmenu ponúkne možnosť, že vám dajú policajti pokoj. A pár dní na to vám na dvere klope polícia, zatkne vašich zamestnancov a zabaví vám všetok majetok.

Môžete síce argumentovať tým, že aj takto môže organizovaný zločin fungovať, no toto je len jeden z niekoľkých prípadov. Hra si určí nejaké pravidlá, no potom nastane moment, kedy podľa nich zrazu nehrá. Môžu to byť vzťahy (s konkurenciou, políciou, zamestnancami...), môže to byť niečo iné, kedy zrazu zistíte, že z hľadiska vašich štatistík či akcií by ste mali byť v pohode, no akosi nie ste. Hádám, že toto budú veci, ktoré budú autori v najbližších týždňoch balansovať a pokúsať sa ich viac vyvážiť, no zatiaľ podľa mňa nefungujú ideálne.

Úplne ideálne tu nefunguje ani zvuková stránka, no to je problém, ktorý mám častejšie s hrami tohto žánru. Je to

predsa len hra na niekoľko desiatok hodín, no je tu len pár fádnych melódií, ktoré sa veľmi rýchlo opočúvajú. Naopak vizuálne trafili autori hru úplne presne. Nevyzzerá zle, no zároveň nepotrebuje najmodernejšie efekty a ani nič podobné. Stačí jednoduché a intuitívne rozhranie mesta a vašich jednotlivých „záložiek“. To všetko v spracovaní, ktoré sa ku hre naozaj veľmi hodí a nie je ani tak krvilačné na hardvér, takže si hru môžu užiť aj hráči so slabšími a staršími zostavami.

Od Weedcraft Inc nečakajte nejakú zábavnú oddychovku. Hra vás určite prekvapí tým, ako sa chopila pomerne náročnej témy a do akej hĺbky ju spracováva. Nechce vás rozosmiať, nie je o trápnych feťáckych vtípkoch a nie je to adaptácia klipu od Afromana. Je to poctivý tycoon na desiatky hodín, no podľa mňa má dve výraznejšie chyby. Prvou je, že hra sa snaží robiť strašne veľa vecí a aj keď jej mnoho z nich vychádza, autori nedokázali úplne všetky doladiť do dlhodobu zábavnej formy. Druhou je fakt, že sa na náhodu spolieha častejšie, ako by sa patrilo, takže aj keď

investujete čas a prostriedky do toho, aby ste sa napríklad vyhli istým problémom, vďaka výrazne zakomponovanej náhode vás aj tak čakajú. Aj napriek tomu si však hra zaslúži pozornosť a fanúšikom žánru má čo ponúknuť.

HODNOTENIE

- + zaujímavá premisa a jej hlboké spracovanie
- + cestu tvoríte vlastnými morálnymi voľbami
- + intuitívne rozhranie, ktoré neodradí ani nováčikov v žánri
- + vizuálne spracovanie hry pristane a rozbehajú ju aj staršie zostavy
- + množstvo výziev a možností zlyhania

7.0

PLATFORMA:

PC

VÝVOJ:

BLUE BYTE

VYDAVATEĽ:

UBISOFT

ŽÁNER:

STRATEGICKÁ

VYDANIE:

16. APRÍL 2019

ANNO 1800

NOVÁ DOBA V KLASICKEJ STRATÉGIÍ

Áno, máme tu ďalší diel Anno, ktorý sa vracia späť do minulosti a zameriava predovšetkým na kultúru a námorníctvo v devätnástom storočí. Ak vás stále baví výstavba mestečiek a prístavov, budete mať plné ruky práce a zrejme sa budete v týchto vodách cítiť veľmi komfortne - aj keď zažijete aj krušné chvíle a nelútostné súboje na mori.

Hoci tu nájdete charakteristické prvky série, tvorcovia v hre skúsili aj niečo nové. Hrateľnosť vám bude povedomá, ale súčasne si musíte zvyknúť na niektoré

trochu odlišné postupy, najmä čo sa týka manažmentu a výstavby. Ja osobne som mal z toho spočiatku trochu zmiešané pocity. No keď som si zvykol, ocenil som dynamiku a svižný postup s veľmi dobrým prehľadom o kľúčových položkách.

Hra ponúka dva hlavné režimy. Samozrejmosťou je sandbox s neobmedzenými možnosťami, kde sa môžete pohodlne pipláť s domčekmi a lodičkami. Oplatí sa však spustiť kampaň, ktorá je na pomery daného žánru prekvapivo komplexná. Veľmi šikovne a

nenásilne dopĺňa výstavbu a rozvoj osídlení slušným príbehom, v ktorom ide o očistenie mena vášho otca, hľadanie pravého vinníka a obnovenie stratenej dôvery na kráľovskom dvore. To sa dá dosiahnuť len tak, že preukážete svoje schopnosti pri rozvoji kolónií, hľadáte stopy, komunikujete so svojimi susedmi, konfrontujete sa s významnými osobami a niekedy aj vystrelíte z lodných diel. Znamená to pomerne rôznorodé úlohy, ktoré plníte na základe vášho progresu a vtedy, keď si na ne nájdete čas.

Pri hlavných zadaniach vás netlačia žiadne časové limity a jednoducho sa im venujete vtedy, keď sa cítite pripravení. A potom sú tu nepovinné úlohy, ktoré plníte pre svojich noblesných susedov, ale napríklad aj pre obyčajných ľudí, ktorí žijú vo vašich mestách. Tam už si treba sledovať čas, ktorý vám však zvyčajne pohodlne stačí na splnenie požiadaviek. Budete eskortovať lode a chrániť ich pred nájazdníkmi, niekomu prisľúbite dodávku dreva či iných surovín, zachránite tovar alebo prepravíte imigrantov. Neskôr vás čaká námorná expedícia, na ktorú potrebujete zásoby a zahrňuje textové voľby, ktorými usmerníte ďalší postup.

Medzi úlohami sú aj také špecifické veci, ako je vyhľadanie odborníka na výbušniny alebo hoci aj stratených krávk, eliminovanie podpaľačov či krokodílov, ktoré sa priblížili k obydliam. A sú tu aj úlohy, pri ktorých musíte odfotografovať nejakú konkrétnu situáciu alebo ľudí. Snímka sa potom môže dostať aj do novin. Niekedy pritom doslova snoríte v uliciach a medzi stovkami čiperných človečikov hľadáte toho pravého, ktorého treba označiť. Odmenou je príjemný finančný obnos, ktorý vám neraz pomôže v núdzi. Alebo nejaký

odborník či unikátny predmet, ktorý po umiestnení v špecifickej budove prináša nejaké bonusy. Napríklad zvýši produktivitu obyvateľov alebo zatraktívni štvrt'

Výstavba mestečka je pomerne jednoduchá. Základom je prístav, obydliam pre obyvateľov rôznych tried, tržnica na distribúciu komodít a sklady, odkiaľ sa prevážajú suroviny a tovar. V každom sklade je prístupné všetko, čo ste vyrobili a vypestovali. Kapacita sa zvyšuje prístavbou v prístave, kde sa dajú doplniť aj ďalšie užitočné doplnky, ako je vyhládokové mólo pre návštevníkov, opravné zariadenie, delostrelecké veže na obranu či lodenica.

Spočiatku väčšinu stavieb zhotovujete z dreva, na ktoré potrebujete dom pre drevorubača a pílu na zhotovenie dosiek. Čoskoro staviate bane, ťažíte rudu, hlinu, zlato a iné nerasty, vyrábate tehly, oceľ, lovíte ryby, pestujete obilie, kukuricu a ďalšie plodiny, chováte ovce, prasce či kravy. Je toho čoraz viac a sortiment sa pritom líši podľa regiónu. Takže v novom svete, kde si môžete založiť vzdialené kolónie, pestujete namiesto obilia banány a neprodukuje pivo, ale rum a

podobne. Jednotlivé komodity pritom môžete prevážať z jedného miesta na druhé pomocou lodí po námorných a obchodných cestách, ktoré si nastavíte. Či už medzi vlastnými ostrovmi alebo obchodnými partnermi. Je sympatické, že všetky reťazce výroby pekne prehľadne vidíte priamo v menu výstavby na spodnej strane obrazovky. Takže vždy viete, čo všetko treba postaviť, aby ste mohli vyrábať napríklad delá.

Budovy sa sprístupňujú postupne a ich sortiment závisí aj na triedach obyvateľstva. Najnižšia kasta (v starom svete) sú farmári. Ich domčeky môžete vylepšiť na robotnícke, ak sú ľudia spokojní a zabezpečíte im dostatok rýb a oblečenia s prístupom k tržnici. Takto sa vám v menu výstavby odomkne nové záložka s pokročilejšími budovami. Vyššie triedy už toho vyžadujú viac, napríklad klobásky, mydlo a vzdelanie. A sprístupnia ďalšie stavby. Domy sa zhotovia okamžite, keď máte dostatok surovín, alebo sa ukážu vo forme priesvitných objektov, keď ich výstavbu naplánujete, ale ešte nemáte všetko potrebné. A treba myslieť na to, že musia byť prepojené cestami. Nejaký materiál pritom získate aj z ruín, ktoré môžete nájsť na ostrovoch.

Každý z vašich ostrovov má vlastnú ekonomiku a suroviny, ale financie sú spoločné.

Všetky úžitkové budovy potrebujú pracovníkov a to, či ich máte dostatok, ukazujú ikony v hornej časti obrazovky, kde pekne vidíte zamestnanosť jednotlivých tried. Ak niekde treba posily, bijú vám do očí červené čísla. Vtedy viete, že treba pristaviť alebo vylepšiť obydliá, prípadne niekde zastaviť či obmedziť výrobu. O poriadok sa postarajú hasiči a polícia a keď sú občania spokojní, ich počty rastú. A ak sú šťastní ako blchy, usporiadajú v uliciach festival na vašu počesť. A to je skutočne paráda a radosť pozeráť sa, keď vidíte, ako zástupy postavíčiek s transparentmi a konfetami veselo pochodujú mestom. Finančné príjmy z daní občanov a obchodu vám niekedy nemusia stačiť a jednou z možností, ako si prilepiť, je odkúpenie podielov ostrovov, ktoré patria vašim konkurentom. Za vysoké sumy si odkrojíte kúsok z koláča a potom budete dostávať pravidelné delené

výnosy. Majiteľ ostrova sa však zrejme pokúsi získať tento podiel späť. A odkúpiť sa dajú aj podiely vašich ostrovov.

Ekonomika a spokojnosť obyvateľov sa dá napumpovať ovplyvňovaním novín, ktoré máte pod palcom. Môžete popri pozitívnych článkoch ponechať aj tie negatívne, čo je síce demokratické, ale zhorší to vašu prosperitu či stabilitu miest. Takže zrejme vyskúšate rôzne metódy, napríklad propagandu či rozptýlenie pozornosti, a nahradíte tie zlé veci umelými príspevkami, ktoré všetko idealizujú a zakrývajú krutú pravdu. Môže to však ovplyvniť váš vplyv a diplomatické vzťahy so susedmi.

Veľa sa toho odohráva aj na mori, kde priamo ovládáte lode, ktoré si vyrobíte v lodenici, prípadne kúpite. Niekoľko druhov plavidiel má rôznu výbavu, v ideálnom prípade dostatok diel aj úložného priestoru. To aby ste obstáli v námorných bitkách a mohli prevážať suroviny a špecifické predmety. Súboje na vode sú nenáročné, ale pôsobivé,

najmä keď sa proti sebe postaví desiatky lodí a lietajú delové gule a ohnivé strely.

Hra obsahuje aj multiplayer, kde sa dajú nastaviť podrobné parametre, frakcie a podmienky víťazstva. Napriek opakovanej snahe sa mi však nepodarilo pripojiť k iným účastníkom, hoci sa pri matchmakingu vyhľadali voľné zápasy. Tituly tohto druhu síce hráči zvyčajne radšej hrávajú sólo, ale keď už tu táto možnosť je, určite zamrzí, že je nespoľahlivá.

Na Anno 1800 sa veľmi dobre pozerá a aj na UHD monitoroch, hoci nie sú prispôbené doplnkové menu a predelové scény. Dobré to vyzerá z výšky a ešte lepšie pri priblížení, kde vidíte detailne spracované domčeky a ulice, ale aj tisíce človečiek, ktorí vykonávajú svoju prácu. A vychutnáte si napríklad pohľad na festivalový sprievod či súboje lodí. V divočine zas môžete pozorovať bizóny, jelene, medvede, líšky a ďalšie

zvieratá, takže všetko pôsobí vierohodne a živo. K tomu máte kvalitnú hudbu a dabing. Hru spustíte aj s DirectX 12, kde sa však môžu objaviť určité nedostatky - mne padla vždy pri minimalizovaní na pracovnej ploche a môže sa objaviť pokles fps.

Pochváliť môžeme užívateľské rozhranie. Lišta na spodnej strane obrazovky prehľadne zobrazuje sortiment výstavby aj s už spomínanými výrobnými reťazcami. Po prepnutí zas máte rýchly prístup k lodiam a prehľad o ich polohe v oblasti. Výber sa dá uskutočniť aj vyvolaním kruhového menu myšou priamo v teréne. Zobrazenie sveta a regiónov sa prepína v ľavom dolnom rohu, priamo v minimape, kde pekne

vidno aj suroviny na vybranom ostrove a otvára sa trochu odfláknuté diplomatické okienko.

Anno 1800 je štýlová budovateľská a námorná stratégia, ktorá má fanúšikom série stále čo ponúknuť. Je to viac ako len piplanie sa s domčekmi, koordinácia výrobných procesov a plavba po mori. Hra obsahuje slušne implementovaný, i keď nie výnimočný príbeh, úlohy a zaujímavé doplnky, ako je manažment expedícií a korigovanie novinových článkov. Pohodový zážitok môže narušiť defektný multiplayer a nováčikovia sa zrejme ťažšie dostanú do hry kvôli nedostatočnej výuke. Inak je ale táto výprava do minulosti veľmi pôsobivá a zábavná.

HODNOTENIE

- + úžasné pohľady na mestá zblízka
- + solídna kampaň so slušnou náplňou
- + manažment, námorníctvo, expedície
- + bohaté možnosti a rôzne aktivity v hre
- menšie technické nedostatky
- nespoľahlivý multiplayer
- slabšie spracovaná diplomacia
- laxná výuka a oboznámenie s princípmi hry

8.5

MECHSTERMINATION FORCE

PLATFORMA:
SWITCH
VÝVOJ:
HORBERG PROD.
VYDAVATEĽ:
HORBERG PROD.
ŽÁNER:
ARKÁDA
VYDANIE:
3. APRÍL 2019

Je až pozoruhodné, aké množstvo spoločných črt dokážu mať dve tak neuveriteľne rozdielne hry. Jedna je obrovský hit od známeho štúdia a veľkého vydavateľa. Druhá je zas malý a najmä nenápadný indie titul od jedného človeka. Aj tak sú si ale v mnohom veľmi podobné. Ak vám teda svojou náročnosťou a mnohými súbojmi s bossmi imponoval nedávny Sekiro: Shadows Die Twice od From Software, na svoje by ste si mohli prísť aj v prípade tejto hry, napriek tomu, že ste o nej doteraz možno nepočuli.

Mechstermination Force je novým dielom švédskeho vývojára menom Bertil Hörberg, ktorý nie je žiadnym nováčikom. Na konte už má napríklad Gunman Clive sériu, ktorú rozhodne odporúčam, ak ste ju doteraz nehrali. V istom smere z týchto jednoduchých westernových akcií vychádza

aj táto novinka, ale inšpirácií je tu rozhodne oveľa viac a aj napriek tomu, že sa hra snaží vybudovať si vlastnú identitu, čo sa jej aj darí, neustále na povrch presakujú jasné inšpirácie z hneď niekoľkých hier bližšej aj vzdialenej minulosti.

A prečo teda ten Sekiro? Náročná akcia, kde musíte čeliť jednému náročnému bossovi za druhým, pričom sa musíte naučiť čo najlepšiu taktiku útokov, aby ste ich dokázali zložiť. Takto dokážeme jednoducho zhrnúť obe tieto hry. Akurát jedna ponúka aj poriadnu porciu príbehu, kus herného sveta a shinobiho v hlavnej úlohe. Mechstermination Force na to ide z opačného konca a všetko sa snaží maximálne zjednodušiť. Príbeh? Na Zem zaútočila armáda obrovských mečov. Ohrozujú ľudstvo, a tak vlastne ani nie je čas na to, aby ste sa dozvedeli viac. Rovno

totiž musíte utekať do akcie a likvidovať prvého nepriateľa. Hneď po ňom nasleduje ďalší a ďalší a...

Naozaj sa hra príliš nezdržuje s omáčkami naokolo. Medzi jednotlivými súbojmi sa síce vraciate na svoju základňu, kde je aj niekoľko postavičiek, ktoré s vami prehodia pár slov, či vám predajú lepšie zbrane, no to sú naozaj len chvíľkové zastávky. Vašou úlohou je čo najskôr ísť do ďalšieho boja. Prípadne, ak sa naň necítite (inými slovami: potrebujete grindovať peniaze, aby ste kúpili lepšie zbrane na silnejšieho nepriateľa), môžete sa vrátiť k predchádzajúcim, aby ste si trochu pomohli k lepšej výbave.

Pred hraním Mechstermination Force si musíte uvedomiť jeden zásadný fakt. Hra síce spadá do žánrovej škatuľky 2D platformových akcií, avšak oproti tým tradičným sa líši tým, že toto je jeden

veľký boss rush. Podobne ako napríklad Furi a iné boss rush hry aj tu úplne absentujú tradičné levely, kde by ste išli z nejakého bodu A do bodu B. Tu je nasekaný jeden boss za druhým, od najjednoduchšieho (takého skôr tréningového) až po finálneho. Každý je náročný iným spôsobom, každý vás preverí iným spôsobom a celkovo ich tu je 14. Neskôr vám ich prejdienie zaberie menej času, no na prvé pokusy sa s nimi potrápate poriadne dlho. Prejdienie hry vám tak môže zabráť pokojne takých 5 hodín, no záleží od toho, ako sa vám darí.

Neskôr, keď už sa v hre ostrieľate, môžete ju celú prejsť aj za hodinu. Podmienkou však budú čoraz lepšie zbrane a čoraz lepšie schopnosti. V priebehu hry si osvojíte niektoré užitočné možnosti, napríklad dvojskok či lozenie po kovových povrchoch. Okrem toho si môžete za nazbierané peniaze vylepšovať aj zdravie a to hneď dvomi spôsobmi. Nakúpite si za málo peňazí dočasné srdiečka, ktoré však vydržia len jeden pokus. Alebo investujete výrazne viac za trvalé navýšenie života. No a potom sú tu ešte rôznorodé vylepšenia zbraní, ktoré si môžete nakúpiť a dajú

vám viac šancí na prežitie. Prinášajú so sebou totiž rôzne efekty. Napríklad lúč sa môže od niektorých povrchov odrážať, môžete mať rozvetvené projektily a podobne. Medzi nimi v boji môžete kedykoľvek prepínať, aby ste dosiahli efekt, ktorý práve potrebujete.

Každý súboj tu pozostáva z niekoľkých fáz. Bojujete predsa proti obrovským strojom, takže je len logické, že postupne budú meniť svoju formu. Spolu so zmenením formy odhaľujú, no zároveň bránia ďalšie slabé miesta, na ktoré musíte zamerať svoje útoky. Musíte tiež počítať s tým, že nepriatelia nestoja pasívne, ale aktívne na vás útočia a to obrovským množstvom zbraní. Dizajn samotných nepriateľov je pritom veľmi dobrý a každý vás naozaj preverí a dá vám zabráť. Neraz sa menia aj arény, v ktorých s nimi bojujete, takže aj s tým treba počítať. Je náročné vybrať najlepšieho bossa, keďže skutočne každý má niečo do seba. Avšak klobúk dole pred dizajnom toho posledného, ten vás totiž prevedie skutočným peklom.

Graficky na tom hra tiež nie je zle, no musíte brať d úvahy fakt, že je to stále len menší nezávislý projekt. A kým

samotný vizuálny štýl ako taký nie je na zahodenie, horšie je na tom už variability grafiky jednotlivých prostredí, kde sa pravdepodobne odrazil nižší rozpočet. Čo sa ale týka chodu hry na Switchi, tak hra si drží 60 fps a to pri Full HD rozlíšení na TV a 720p rozlíšení v handheldovom režime. Zvuk je taktiež trochu viac nevýrazný, než by si hra zaslúžila, čo je trochu škoda.

Máte radi výzvu a neprekáža vám, že hre chýbajú štandardné levely, no zato na vás sype jedného bossa za druhým? Užívali ste si klasickú Contru, Metal Slug či úspešného Cupheada? Ak ste na tieto otázky odpovedali kladne, Mechstermination Force má veľkú šancu osloviť vás. Hre veľmi pomôže aj to, ak máte vedľa seba niekoho iného, kto na obe otázky odpovie kladne. Ponúka totiž chytľavú lokálnu kooperáciu pre dvoch hráčov, kedy je trochu jednoduchšia, no na druhej strane je dianie na obraze ešte o niečo viac neprehľadné. Hra neobsahuje závažné chyby, skôr len rôzne menšie nedostatky, no aj napriek nim je stále veľmi slušná a na tých pár hodín zabaví aj potrápi.

HODNOTENIE

- + poriadna výzva
- + zábavná kooperácia
- + zaujímavý dizajn bossov
- + nižšia cena
- + slušne sa hýbe
- chcelo by to variabilnejší vizuál, zaujímavejší zvuk
- plytký príbeh, biedna interakcia, nič navyše

7.0

PLATFORMA:
SWITCH
 VÝVOJ:
NINTENDO
 VYDAVATEĽ:
NINTENDO
 ŽÁNER:
ARKÁDA
 VYDANIE:
11. APRÍL 2019

NINTENDO LABO VR

VIRTUÁLNA REALITA PRIŠLA NA SWITCH KONZOLU

Virtuálna realita prišla aj na Switch konzolu, a to v kartónovej podobe v Labo sérii. Znamená to, že si z kartónu môžete postaviť okuliare a vžiť sa do inej reality. Samozrejme, ako sme zvyknúť v Labo sériách, nepôjde len o okuliare, ale aj ďalšie kartónové doplnky, ktoré rozšíria možnosti hier.

Pritom Labo VR je rozdelená na niekoľko balení. Môžete si kúpiť jedno kompletne, v ktorom sú všetky doplnky. Alebo čisto okuliare so základom a ďalšie veci si v prípade potreby dokúpiť. My sme mali kompletne balenie a môžeme povedať, že je to najväčšie balenie kartónov doteraz. Na jednej strane je to pozitívne

na druhej extra náročné na skladanie. Čakajte okolo 9 hodín, kde ku koncu to už môže ako rodičom, tak aj deťom liezť hore krkom. V každom prípade je to ideálne rozdeliť na viac dní alebo aj týždňov.

Nintendo pritom odporúča VR okuliare deťom, ktoré majú aspoň 7 rokov alebo viac, keďže ešte nemajú plne vyvinuté oči a mohli by si ich pokaziť. V každom prípade, ak len na chvíľu, nebude to problém, Labo VR nie je práve virtuálka, ktorá vás úplne pohltí, je to taký základ na vyskúšanie VR. Ale, samozrejme, ak by sa mladšie dieťa chcelo hrať dlhšie, je tu aj možnosť úplne okuliare odstrániť a do

pripravených kartónov dať len Switch bez VR módu. Budete hrať rovnako, len s tým, že nebudete mať dané zariadenia priamo na tvári, ale pred sebou. Dá sa rýchlo zvyknúť aj na takéto ovládanie, je to však už iný pocit z daných hier.

VR kity sú dokopy štyri, jeden je hlavný, ktorý má v sebe všetko, a teda okuliare, fotoaparát, granátomet, slona a vtáka, vrtuľu plus ďalšie drobnosti. Potom je druhá možnosť, kúpiť VR okuliare s granátometom a neskôr k nemu dokúpiť ďalšie doplnky rozdelené v Expansion 1 a 2 kitoch.

Ako každé Labo aj toto má rozsiahlu časť samotného stavania, kde vám Switch postupne krok za krokom ukazuje, ako máte jednotlivé hračky spraviť. Ďalšia časť sú samotné hry a tretia časť je vysvetľovanie jednotlivých vecí v až neveriteľne nudnom spracovaní. Musíte totiž preklikávať textové rozhovory doplnené videami. Nakoniec je tu aj časť, ktorú málokto využíva, a to vytváranie vlastných hier. Nintendo sa to snaží tlačiť v každom Labo kite, ale samotné vytváranie hier je spravené nezaujímavo a hlavne deti nemajú dôvod ani to skúšať. Predpripravené hry sú tak základom.

VR okuliare

Základ virtuálnej reality je tu veľmi podobný Google Cardboard virtuálke, ktorá rovnako za pár eur predávala kartónový obal na mobil s VR. Tu si tiež postavíte z kartónu obal na optiku a následne do neho zasuniete Switch. Ten následne používate aj vo všetkých ďalších kartónových doplnkoch. Využiť sa dá aj samostatne, keďže má svoje malé hry, ako ovládanie autíčka, UFA, alebo malé skákanie v priestore, pridané sú aj videá a a eventuálne ním môžete pozeráť aj videá na Youtube. Nie všetky úplne okuliarom sadnú.

Dôležité je pri tejto VR vedieť, že VR okuliare sa len prikladajú na tvár a musíte si ich držať, nie sú nijako pripevnené. Zároveň na nich nie je žiadna vypchávkva, aby vás netlačili a aby obmedzili prenikanie svetla z okrajov headsetu. Môže vám tak na optiku svietiť svetlo. Rovnako treba rátať s nízkym rozlíšením, kde Switch má len 720p rozlíšenie a hry často bežia v ešte nižšom rozlíšení, alebo sú veľmi ale veľmi vizuálne jednoduché. Nakoniec Switch má len 60 Hz displej, pričom ideálne je mať aspoň 90 Hz, aby ste cítili úplnú plynulosť. Rovnako VR má len detekciu otáčania sa, ale nemá detekciu pohybu a preto je určená na sedenie. Nintendo to rovno odporúča, aby ste náhodou nespádli, alebo do niečoho nenabúrili, keď budete hrať.

Tieto obmedzenia však výrazne neprekážajú, keďže ide tu o jednoduchú „detskú“ virtuálnu realitu. Nečakajte od toho pravú virtuálku, akú ponúkajú samostatné headsety.

Raketomet

Jedna z najlepších zábaviek vo VR je raketomet. Ten poteší akčných hráčov. Máte hlavnú hru, v ktorej treba zastaviť útok mimozemšťanov na mesto a hneď v niekoľkých leveloch. Pekne spravené a akčné, aj keď to prejdete dosť rýchlo. Musíte s raketometom zameriavať, má nabíjaciu mechaniku, takže musíte aj nabíjať a následne strieľať. Veľmi dobre vymyslené a funguje to prekvapivo

dobré. Plus je tu aj druhá súťažná hra pre dvoch hráčov, kde krmíte hrochy, ako aj niekoľko menších fyzikálnych hier.

Fotoaparát

Zaujímavý je aj fotoaparát, ktorý má dve hlavné hry. V jednej fotíte pod vodou ako potápač, v druhej fotíte v izbe. Je to oddychovka, v ktorej si vychutnáte prostredie vo virtuálnej realite. Nie je detailné, ale pre tých, ktorí majú práve prvé stretnutie s virtuálnou realitou, to môže byť zaujímavé zoznámenie s iným priestorom. V hrách môžete záber fotoaparátu približovať objektívom a snažiť sa odfotografovať rôzne objekty, respektíve ryby.

Slon

Ďalším zariadením je slon. Viac-menej slonia tvár s chobotom. Je to zvláštny systém, ktorým sa Nintendo snažilo presnejšie určiť pohyb a vzdialenosť ovládača od tváre. Celý systém je totiž určený na kreslenie, pričom chobotom uchopujete ceruzky, vyberáte farby, gumu a snažíte sa kresliť v priestore 3D objekty. Samotné kreslenie má len základné možnosti. Je to celé veľmi labilné a zdvíhanie predmetov nie je presné a niekedy akoby boli až mimo dosahu chobota, ktorý naťahujete.

Vzdušný pedál

Zaujímavým doplnkom je vzdušný pedál, ktorý je obdobou pedála, ktorý sme tu už mali v autíčkovom VR kite, ale tu pedál rozširuje aj veľký vejár. Pedál v hlavnej hre využijete na zábavné skákanie do výšky so žabou, kde si musíte dávať pozor na čo najpresnejšie vyskakovanie. Je to zábavka, ktorá vydrží relatívne dlho, aj keď samotné zariadenie je pre ten vejár príliš veľké, čo neskôr vytvorí problémy s uskladnením.

Vrtuľa

Vrtuľa je menším doplnkom, ktorý nie je ani na krabici zobrazený. Tú si priložíte k tvári a fúkate do nej. Následne sa toto fúkание môže pretaviť do hry, napríklad vystreľovaním guľôčok. Je to skôr určené na minihry, ale môžete to použiť aj so skladačkou vtáka.

Vták

Zaujímavým doplnkom je vták, čo je vlastne ovládanie vtáka vo vzduchu s tým, že v manuálne ovládate jeho krídla a natáčaním headsetu ho smerujete.

Popri raketomete je to druhá väčšia hra, kde máte veľkú mapu, rozmanité možnosti a interakcie na nej. Plus k vtákovi môžete pripojiť aj vrtuľu, kde budete môcť ovládať veci pred vtákom fúkaním, alebo pridať môžete aj pedál pre vyššiu rýchlosť. Možnosťami ovládania je to tak najširší titul.

Všetky zariadenia majú jednu alebo dve vlastné veľké hry, pričom sú tam ešte desiatky minihier vo VR Plaza, ktoré sú v jednoduchom prázdnom prostredí s jednouchými objektmi, ale so zapracovanou fyzikou, vďaka čomu môžu rovnako zabaviť. Každé zariadenie ich má okolo 4-5, plus veľa je samostatných čisto s headsetom. Na začiatku však máte odomknutú len polovicu z nich, ďalšiu polovicu otvoríte pozretím si tutorialu v Discover časti hry. Konkrétne musíte odsledovať vytváranie hier v Secret Lab. Odomknú sa minihry, ako Tetris, pinball, labyrint, mini futbal pre dvoch hráčov, stavba veže. Všetko malé

párminútové veci, ktoré pekne rozšíria možnosti hry.

Možno rozmýšľate, či zobrať celé balenie, kde je všetko, ale drahšie, alebo radšej len menšie na vyskúšanie. Osobne by som zobral menšie, kde je lacnejší základný Labo Toy-Con 04: VR Kit - Starter Set + Blaster, ktorý ponúka VR okuliare a raketomet za nižšiu cenu. Hlavne chlanci sa tu s raketometom zabavia. Ak by sa vám páčilo, máte na výber Labo VR Kit - Expansion Set 2 s vtákom a pedálom, ktorý poteší aj dievčatá. Expansion Set 1 má v sebe foteenie a maľovanie, to je asi najmenej zaujímavá časť. Dokúpíte, ak sa vám páčili aj ostatné a deťom chcete ešte rozšíriť zážitok.

Ale pozor, veľká kolekcia skladačiek priam výrazne ukazuje aj problém Labo kitov, kde po určitom čase hrania jednoducho musíte niekam tie krabice odložiť.

Nedajú sa len tak späťne zložiť ako Lego a musíte to odložiť jedine niekde v celku, možno do skrine, ak máte toľko miesta alebo na povalu, odkiaľ to už možno nikdy nezložíte. Na jednej strane je to škoda zahodiť, na druhej neviete, či sa k tomu dieťa ešte vráti, alebo či Nintendo nespraví niečo s podporou VR. Určite sa však oplatí nechať si poruke základné VR okuliare. Tam je napríklad podpora Super Mario hry, alebo sa vo VR dá prejsť celá Zelda, aj keď v nižšej kvalite.

Celkovo je Labo VR pekná zábavka na vyskúšanie virtuálnej reality. No nie je pohlcujúca a neponúka taký zážitok ako skutočné virtuálne reality, ale zabaví. Deti chvíľu zamestná pri stavaní, potom už skladanie môže liezť na nervy, podobne najskôr zabaví pri hrách, ale neskôr zistíte, že sú len veľmi jednoduché a krátke.

HODNOTENIE

- + lacná virtuálna realita pre Switch
- + množstvo kartónových doplnkov
- + desiatky minihier, plus dve+tri väčšie hry
- + možnosť hrať aj bez VR
- + granátomet
- hry sú len jednoduché ako hrateľnosťou, tak aj vizuálom
- skladania kartónov je tu až priveľa
- kvalita VR je slabšia

7.0

HARDVÉR

VALVE INDEX

VR HEADSET OD VALVE PREDSTAVENÝ

Valve predstavilo svoju virtuálku Valve Index, je to ich nový headset postavený zrejme na rovnakých technológiách ako HTC Vive, len s vylepšeným headsetom a upravenými ovládačmi.

- Headset bude stáť 549 eur
- Ovládače vyjdú na 299 eur
- Sensorová stanica bude za 159 eur
- Kompletné balenie s dvomi stanicami bude za 1079 eur.

Headset ponúkne dva 1440×1600 LCD displeje, teda rovnaké rozlíšenie ako má HTC Vive Pro, ale s podporou od 80Hz pod 120Hz a aj experimentálnou 144Hz frekvenciou. Doplní do 130 stupňový uhol. Headset má aj predné kamery s rozlíšením 960x960 pixelov. Zaujímavosťou bude predný rozširovací port cez USB pripojenie, kde sa do predného krytu zmestí ďalšie menšie zariadenie. Nechýba zvuková podpora a ani mikrofóny.

Samotné základné stanice zaberú priestor 7 metrov priestoru s uhlom sledovania 160°x115°, rovnako ako pri HTC si to môžete rozšíriť 10x10 metrov so štyrmi stanicami.

Predobjednávky začnú 1. mája a predaj začne 1. júla.

HP OMEN X 2S NOTEBOOK S DVOMI DISPLEJMI

HP pred Computexom predstavilo zaujímavý herný notebook, ktorý dopĺňa druhým malým displejom. Bude to prvý herný notebook s duálnou obrazovkou.

Samotná druhá obrazovka je v ploche nad klávesnicou, má 6 palcov a 1080p rozlíšenie. Môže byť využitá na zoom určitej časti hlavnej obrazovky v hrách, napríklad na minimapu, môže tam byť

druhá obrazovka Windows systému, kde si otvoríte napríklad chat, alebo nejaké video, hudbu, prípadne budete monitorovať výkon PC.

Samotný notebook bude mať nový Intel i7 alebo i9 procesor, GTX2070 alebo RTX2080 grafiku, maximum 32GB pamäte a disky po 2TB. Doplní to 15 palcový hlavný displej, ktorý môže mať 1080p v

144Hz alebo 240Hz verziách alebo 4K 60Hz verziu. Nebude chýbať G-sync v každej verzii. Klávesnica bude mať plné RGB podsvietenie.

Celé to pôjde od ceny 2100 dolárov, kde dostanete verziu s Intel i7-9750H, 16GB, 256GB SSD a s 144Hz 1080p displejom.

HYPERX PREDATOR DDR4 RGB 3200Mhz

Kingston s hernou divíziou HyperX Predator patrí medzi ostrieľaných hráčov na trhu pamätí, úložísk či herného príslušenstva. Pamäte s RGB na trh priniesli neskôr než konkurencia, no majú funkciu, ktorú inde nenájdete. Tou je synchronizácia podsvietenia jednotlivých modulov pomocou IR. Pri RGB pamätiach sa totiž často stáva, že jednotlivé moduly začnú mať oneskorenie a svetelný efekt sa tak rozbije. S HyperX Predator DDR4 RGB vám toto nehrozí. Na test nám dorazil 16 GB kit pozostá-

vajúci z dvoch 8 GB modulov s rýchlosťou 3200 MHz CL16. Výrobca má v ponuke aj 2933, 3000, 3600 a 4000 MHz modely s kapacitami 16 až 64 GB. Pamäte majú doživotnú záruku.

Dizajn pamätí je agresívny. Chladiče nesú názov HyperX a množstvo ostrých hrán. Podsvietená časť z tela nijako nevytrýča, inštalácia je tak jednoduchá a bezproblémová. Nechýba podpora XMP pre rýchle a jednoduché pretaktovanie pamätí na uvádzanú frekvenciu 3200 MHz.

Pamäte podporujú štyri najrozšírenejšie štandardy synchronizácie RGB podsvietenia, a to Asus Aura, Gigabyte RGB Fusion, MSI Mystic Light a ASRock Polychrome. Samostatnú aplikáciu výrobca neponúka, budete sa tak musieť spolahnúť na možnosti vašej základnej dosky.

Na porovnanie vzhľadu a výkonu sme použili ďalšie dva kity pamätí s rýchlosťou 3200 MHz, konkrétne Patriot Viper RGB a Adata XPG Spectrix D41. Pozrime sa, ako vyzerajú pamäte v akcii.

Porovnanie, samozrejme, nekončí len pri vizuále, pamäťe sme preto vyskúšali aj v sérii testov. Testovanie prebehlo na nasledujúcej zostave:

- Procesor: Intel Core i7-8700K
- Základná doska: Asus Prime Z390-A
- Grafická karta: Asus ROG Strix RTX 2080 Ti O11G Gaming
- Chladič procesora: Riotoro Bifrost 240
- Teplovodivá pasta: Noctua NT-H1
- SSD: Samsung 960 Pro 2 TB
- Napájací zdroj: Riotoro Enigma 850 W G2 (80Plus Gold)
- Skrinka: Riotoro CR1288

Výsledky všetkých testov sú priemerom z troch meraní. Rozdiely medzi trojicou 3200 MHz kitov budú s najväčšou pravdepodobnosťou veľmi malé, preto bola snaha namerať čo najpresnejšie hodnoty. Treba však rátať s chybou merania a faktom, že každé jedno meranie znamená rozdielny výsledok a ani pri rovnakých podmienkach nie je možné namerať 3x tú istú hodnotu.

Prvým testom je AIDA64. Najskôr sa pozrieme na prenosové rýchlosti. Kit od HyperX mierne zaostáva pri kopírovaní oproti Adata aj Patriot ale v čítaní aj zápise dosahuje najlepšie hodnoty. Pri teste latencie je HyperX na druhom mieste s 51 ns, prvenstvo získal kit od Adata.

Rýchlosť pamätí sme vyskúšali aj v aplikácii SiSoftware Sandra, kde sme v teste pamätí porovnali Agregated výkon. Tu vidíme veľmi podobný scenár ako pri latencii v AIDA64, avšak s opačným poradím. HyperX je na druhom mieste s priemerom 31,07 GB/s. Na prvom mieste je Patriot s najrýchlejším prenosom 31,14 GB/s a najpomalší z trojice je kit Adata s 31,03 GB/s.

Pozreli sme sa tiež na to, ako jednotlivé pamäte ovplyvňujú výkon procesora. V CineBench R15 multicore teste dosiahla zostava najlepšie výsledky pri použití pamätí Adata a to 1403 bodov. S Patriotmi bol priemer 1392 bodov a s HyperX bolo skóre "len" 1344 bodov. Tu mierne HyperX zaostávajú.

Vo wPrime, kde sa počítajú korene funkcie rekurzívnu Newtonovou metódou, je cieľom dosiahnuť čo najkratší čas. V 32M teste sa to podarilo pri použití kitu Adata. HyperX zaostáva len o 0,04 sekundy. V dlhšom 1024M teste opäť vyhráva Adata s časom 125,41 sekundy. Druhý skončil Patriot so 126,20 s a tretí HyperX so 127,23 s.

Posledný je herný test, a to konkrétne Far Cry 5 vo Full HD pri Ultra nastavení. Použili sme RTX 2080 Ti v podaní ROG Strix O11G Gaming od Asus, aby sme dosiahli čo najvyššie fps a videli vplyv pamätí v hernom prostredí. Rozdiely opäť nie sú nijaké zásadné. HyperX dosahuje najlepšie minimálne fps, no v priemere mierne zaostáva za dvojicou Adata a Patriot. V maximálnych fps vedie Adata.

Aké sú výsledky testu? Keď to zoberieme čisto matematicky, tak najlepší je kit Adata XPG Spectrix D41, ktorý má 7 prvých, 2 druhé a 2 tretie miesta. Druhý skončil Patriot Viper RGB s 3 prvými, 4 druhými a 4 tretími miestami. V tesnom závесе je HyperX 3 prvými, 3 druhými a 5 tretími miestami. Realita je však taká, že namerané rozdiely reálne nijako neucítite a výsledky ovplyvňuje toľko faktorov, že je

ťažké posúdiť, či ten alebo onen kit je najlepší alebo najhorší. Všetky tri dosahovali veľmi podobné výsledky a v testoch si pravidelne menili pozície.

Výber tak viac-menej zostáva na vašich preferenciách - či už na základe značky, alebo vzhľadu. HyperX Predator DDR4 RGB rozhodne patrí medzi najkrajšie RGB pamäte na trhu a vďaka synchronizácií podsvietenia cez IR budú vhodné najmä pre fanúšikov RGB podsvietenia a do dizajnov ladených PC zostáv.

HODNOTENIE

- + unikátna synchronizácia RGB
- + doživotná záruka
- + množstvo konfigurácií
- mierne slabší výkon ako iné 3200 MHz pamäte

7.0

SENNHEISER

DIGITAL MIC

S nárastom popularity elektronických médií sa v súčasnosti čoraz viac ľudí zaujíma o tvorbu vlastného obsahu na internete, pričom okrem zábavných videí sú čoraz populárnejšie podcasty a vlastné relácie na YouTube.

Multimediálny obsah v súčasnosti mnohí vytvárajú doslova zo svojej izby alebo ulice a aj žurnalistika sa postupne zredukovala zo štábov v dodávkach na jedného či dvoch reportérov s ručnou kamerou alebo mobilom a živým vysielaním na sociálnych sieťach. Práve táto potreba kompaktného vybavenia viedla spoločnosť Sennheiser, aby priniesla techniku, ktorá sľubuje najvyššiu kvalitu v čo najjednoduchšom

prevedení. Nemecký výrobca ide s dobou a ponúka preto kompaktný ručný mikrofón HandMic Digital. V recenzii sme testovali, čím sa tento mikrofón odlišuje od iných a či Sennheiser skutočne priniesol kvalitu, ktorou je povestný.

HandMic Digital sa robustným celokovovým telom a s elegantným vzhľadom hodí aj do záberov profesionálnych reportáží. Medzi jeho primárne vlastnosti však patrí odolnosť voči neželaným ruchom. Mikrofón dokáže efektívne potláčať šum z okolia. Poradí si aj pri horších podmienkach a dokáže nahráť hlas zreteľne aj pri vetre a iných ruchoch z okolia, vrátane

premávky. HandMic Digital bol vyvinutý práve pre príspevky a rozhovory aj z ulice či konferenčných rušných hál aj obchodných domov. Mikrofón vám tak ušetrí námahu pri neskoršom editovaní zvuku. Hlas je na nahrávke zrozumiteľný aj zo vzdialenosti pár metrov, no aj na krátku vzdialenosť dokáže ohúriť kvalitou záznamu, ktorá je porovnateľná s mikrofónmi určenými na vysielanie v rádiu. Frekvenčná odozva je 40 Hz-16 kHz.

Hlavnou devízou mikrofónu je však možnosť priameho pripojenia so zariadením iOS či Windows. S vašim iPhone, iPad, či iPod zariadením ho ľahko pripojíte s Lightning korektorom,

alebo ho štandardne pripojíte cez USB kábel do vášho počítača. S príslušnou redukciou alebo OTG káblom sa nám mikrofón podarilo bez problémov pripojiť aj k mobilným zariadeniam Android a Windows Phone. Sennheiser sa pri výrobe tohto mikrofónu spojil so spoločnosťou Apogee, vďaka čomu mikrofón disponuje vylepšeným systémom signálovej konverzie a Apogee rozhraním pri pripojení k vášmu iOS zariadeniu. Stačí si nainštalovať príslušné aplikácie na váš mobil a akonáhle sa rozsvieti červená LED kontrolka na mikrofóne, ste pripravení nahrávať. Behom pár sekúnd budete pripravení na váš hlasový výstup.

Ak by ste sa chceli sústrediť na kvalitu nahrávania a HandMic Digital porovnávať so štandardmi iných štúdiových mikrofónov, HandMic Digital neprinesie zvuk hodný nahrávania albumu, no na to ani vyrobený nebol. Sennheiser týmto mikrofónom možno neponúka takú širokú frekvenčnú odozvu, no dá vám do ruky kompaktný a pritom kvalitný kus techniky, vďaka ktorému svoje nápady dostanete na záznam rýchlo a efektívne. Behom pár sekúnd ste pripravení na nahrávanie a vďaka masívnemu odolnému telu mikrofónu je priam ideálny na cesty a nemusíte s ním robiť kompromisy pri kvalite záznamu.

V balení mikrofónu nájdete aj držiak spolu so stolovým stojanom. Keďže stojan pribalený k mikrofónu nie je taký kvalitný, ako by sa nám možno páčilo, pri práci s PC sme ho vymenili za robustnejší model od Sennheiseru. V balení však nechýba dvojmetrový kábel s Lightning konektorom a USB kábel. Okrem toho je súčasťou balenia aj vrecko na mikrofón.

Špecifikácie:

Frekvenčná odozva: 40 Hz-16 kHz

Max. SPL: 134 dB

Citlivosť: -54 dB

Rozmery: 48 x 180 mm

Hmotnosť: 340 g

Sennheiser a Apogee týmto mikrofónom znovu dokázali, že sú špičky vo svojom

odvetví, no tentoraz sa zamerali na rozširujúcu sa skupinu zákazníkov, ktorí chcú byť v centre diania a nechcú obetovať praktickosť za kvalitu. HandMic Digital je ideálny pre novinárov aj ľudí, ktorí nahrávajú a streamujú aj z väčšej vzdialenosti od svojej izby. Pre tento typ tvorcov obsahu sú tu aj lacnejšie alternatívy, ktoré si postavia na stojan pred kameru. HandMic Digital je kus profesionálnej techniky, ktorá je

pripravená na použitie v tom momente, v ktorom ho potrebujete. Využitie určite nájde aj v interiéri pri počítači, no vďaka jednoduchej konektivitě je priam ideálny na spojenie s vaším telefónom a s odolnosťou voči okolitému šumu sa naň môžete vždy spoľahnúť. Kvalitu audia si môžete overiť na našich videorecenziách na Metro Exodus a Mortal Kombat 11.

SAMSUNG Q60 55"

2019 SÉRIU OLED TV OTVÁRA Q60 VERZIA

Samsung pustil do predaja QLED 2019 sériu TV a my sme sa pozreli na najnižší a najdostupnejší model z tejto série - Q60. Konkrétne na 55 palcovú verziu, ktorá je veľkosťou a funkciami zaujímavou ponukou za TV v 1000-eurovej oblasti.

Séria 2019 je to už tretia generácia QLED TV a vidieť, ako možnosti pribúdajú a technológie sa vylepšujú. Aj keď Q60 nie je práve ideálnym príkladom, keďže Samsung tu znížil niektoré parametre, aby stlačil cenu nižšie (aj keď mohol ešte viac).

Q60 má dizajn bez externého boxu, ktorý Samsung rád k hi-end modelom

pridáva. Znamená to, že všetky porty sú vzadu na TV a ak ho máte na stene, môže byť s pripájaním káblov, externého disku alebo iných zariadení problém. Na druhej strane, ak to máte všetky káble naťahané už dopredu, zapojíte len raz a viac neriešite. Možno až na pripájanie disku, ktoré je pri tomto štýle nemotorné, ale niekomu môže viac vyhovovať tento prístup.

TV je dizajnovo vo vyššom štandarde Samsungu. Teda znovu čakajte len tenký kovový okraj okolo

ŠPECIFIKÁCIE

Rozlíšenie: 4K 3840 x 2160 - 10-bitové farby
Uhlopriečka 138 cm

Technológia: QLED - Quantum Dot panel (VA panel)

Procesor: Quantum Procesor 4K

HDR: Q HDR, HDR10+

Tunery: duálny DVB-T2/S2/C, H.265/HEVC

Index kvality obrazu: PQI 2400

Funkcie: Ambient Mode 2.0

Herné funkcie: 120Hz, VRR, Steam Link, Game motion plus

Konektivita: 4x HDMI, 2x USB, 2x Sat, CI+, LAN
WiFi, DLNA, HbbTV 2.0

Systém: Tizen OS, pripojenie mobilu, aplikácie,
web browser, HDD podpora, USB nahrávanie

Zvuk: reproduktory 20W

obrazovky doplnenými minimalistickým logom na spodnej lište TV. Teraz je orámovanie riešené v striebornej farbe, ktorá vyzerá prekvapivo dobre. Osobne sa mi viac páči ako tmavé lemovanie, keďže je výraznejšie. Veľmi dobre to vynikne, či už na stene, alebo aj postavená na stolíku. Podstavec tu tentoraz nie je jedna pridaná štandardná stredová noha, ale Samsung tu zvolil dve malé nožičky. Zo zadnej strany tiež dizajnovane nesklame. Ponúka tam kvalitne vyzerajúci plast s dizajnovými pásikmi.

Samotný ovládač je znovu moderný bez číselných tlačidiel, len s nevyhnutnými prvkami. Všetko ovládate cez stredný kruh a základné tlačidlá. Tie tu teraz doplnili komerčné tlačidlá na filmové služby a pre EU to je Netflix, Amazon Prime video a Raktuen TV služba. Ich stlačením rovno spustíte dané aplikácie. Možno skôr ako obohatenie to môže byť problém, keďže často som stlačil tieto tlačidlá namiesto iných a zbytočne mi vybiehali aplikácie, ktoré ani nepoužívam.

Od Q60 čakajte úplne základný model QLEDov, kde ponúkajú kvalitný obraz, ale na úkor ďalších funkcií, ako podsvietenie a HDR. Už ako v jedinom modeli QLED série je tu Edge podsvietenie, a teda podsvietené z bokov a nie priamo zónové zozadu panela. Na jednej strane je pozitívne, že Samsung postupne ustupuje od Edge podsvietenia, ale škoda, že to už nepretlačil aj do tejto verzie. Zadné zónové podsvietenie je totiž veľmi dobré pre kvalitné HDR a náležite tomu tu je HDR len priemerné. Konkrétne HDR je tu ešte slabšie ako v minuloročnej Q6FN verzii, tá mala Q HDR 1000. Táto má už označenie len ako Q HDR. Kvalitou sa dá skôr prirovnať k nižším NU8000 verziam TV. Nie je tam ani oficiálna HDR1000 certifikácia. V praxi to znamená, že výrazne presvietené oblasti filmu alebo hier s HDR nebudú až tak výrazné.

Je to vec, ktorú Samsung zjavne pre snahu o zníženie ceny obetoval a TV ponúka hlavne pre tých, ktorí nepotrebujú výrazné HDR, ale chcú kvalitný QLED obraz, ktorý aj tu ponúka

jasné farby a takmer čiernu čiernu. Vernosť farieb je veľmi vysoká a rovnako obraz veľmi dobre vyzerá, pričom v pohybe sa rozmazáva menej ako pri minuloročnej verzii. Stále TV ponúka 120Hz obrazovku a aj Freesync funkciu, ktoré pomôžu plynulosti hier. Tieto funkcie fungujú ako s Xbox One, tak s PC, aj keď 120Hz režim stále len v 1080p a 1440p, keďže HDMI 2.1 v tejto verzii TV nie je a HDMI 2.0 neprenesie 4K obraz v 120Hz (aj keby bol HDMI 2.1 zariadenia zatiaľ nie sú a z PC by ste museli ísť kúpiť Displayport na HDMI 2.1 konvertor). Mimochodom, TV je v ponuke od 43 po 82 palcov, ale rátajte s tým, že 43 a 49 palcové verzie majú len 60Hz obrazovku a sú bez Freesyncu.

Keď sme spomínali tú takmer čiernu čiernu, QLED je momentálne to najbližšie, čo dostanete ku kvalite OLED TV. Samsung sa svoje technológie snaží vylepšovať, ale OLEDy v tejto oblasti nedobehnú. Tie majú lepšie kontrasty,

úplne čiernu čiernu a parádne HDR. Je to technológiou, kde svietia samostatné pixely a nie Edge, alebo zadné podsvietenia. Ich problém je ale vypaľovanie. Určite ste už videli, ako skončia OLED displeje, ak sa na jednom mieste dlho svieti rovnaká farba, kde sa pixely vypália a ostanú tak navždy. Pri hrách je veľa príkladov, kde sa po dlhom hraní do obrazovky doslova vypálili HUD z hry. Aj preto je všeobecne OLED vhodnejší skôr na filmy a klasické LCD obrazovky alebo tieto QLED na hry. Ak by ste hrali na OLED, je dobré striedať hry, alebo si dávať pauzu po hodine-dvoch.

Samotný systém TV je tu stále Tizen, ktorý je rýchly a jednoduchý. Viete rýchlo prepínať medzi vstupmi, medzi aplikáciami v jednoduchom spodnom vysúvacom menu. Pričom rýchle nastavenia sa vysunú do ďalšieho podmenu, v ktorom si môžete vybrať viac detailov napríklad pri prepnutí vstupov, rýchleho nastavenia zvuku, obrazu.

V detailnejšom menu už môžete nastavovať a upravovať jednotlivé parametre. Celé to môžete robiť ako cez ovládač, tak aj mobil, kde funguje kompletne ovládanie, aj keď aplikácia by už potrebovala viac prepracovať a zmodernizovať.

Novinkami v ponuke TV sú tentoraz automatický jas a zvuk, ktoré vám po zapnutí môžu automaticky regulovať a prispôbovať podmienkam v miestnosti. Vyznieva to veľmi dobre a nemusíte pri každej zmene okolitého hluku alebo svetla siahnuť po ovládači, aby ste to upravili. Nie je to stopercentné, ale uľahčí to život. Dopĺňa to možnosť Remote Access k PC, screensharingu alebo aj Office 365. Pribudol aj manažment TV, kde si pozriete záťaž procesora, zaplnenie pamäte a disku, je to pekná utilita. Je však škoda, že je to samostatná aplikácia, a teda neviete ju spustiť cez video, aby ste videli záťaž pri

dekódovaní 4K videa, alebo pri hernom režime.

Z doplnkov si vie TV rozpoznať pripojenú klávesnicu aj myš, samozrejme aj USB kľúče a disky na filmy. Tam je kompatibilita skutočne dobrá a ani MKV s titulkami nie je problém spustiť, aj keď nemá všetky kodeky a napríklad niektoré filmy, ktoré mi išli na Xbox One, mi na TV nejdu. Zrejme pre nekompatibilný zvukový kodek. Rovnako disk vie TV používať aj na nahrávanie a prípadne naplánované nahrávanie, ak máte programy a guide namapované priamo v TV.

Ak by ste chceli od TV viac, je tu store s aplikáciami, ktoré sa postupne rozrastá. Hlavne pribúdajú ďalšie video aplikácie a zrejme sú tam už všetky videoslужby, či už free, alebo predplatené, nechýba Facebook a ani hry. Aj keď hry sú malé jednoduché veci, ktoré si zrejme radšej zahráte na mobile ako na TV. Na TV si

radšej zahráte veľké hry. Nakoniec na to tu je ako Steamlink, tak spomínaný Remote Access na prepojenie s PC, priamo viete streamovať z mobilov (vo veľmi slabej kvalite). Neskôr tu určite uvidíme aj prichádzajúce herné cloudové služby, ktoré budú streamovať obraz cez internet bez potreby iných zariadení.

Najlepšie sa však vždy bude hrať priamo cez kábel, či už z konzol, alebo aj PC. TV si všetko vie sám rozpoznať. Rozpozná konzolu, vie sám aktivovať herný režim. Plus na Xbox One, ktorý má aj spätnú komunikáciu, vie TV herný režim vypínať a zapínať podľa obsahu spusteného na konzole. Totiž, ak na konzole pozeráte filmy, je dobré mať zapnutý filmový režim a nie herný. Herný sa totiž snaží byť čo najrýchlejší a postprocessing obrazu vypína.

Čo sa týka odozvy, lag je, ako je už zvykom pri Samsungoch, veľmi nízky. Tentoraz je ešte o 1 milisekundu nižší

ako minulý rok. Tam to bolo 15ms, teraz je 14ms vo všetkých rozlíšeniach. Pričom v 120Hz režimoch ide dole na 9ms. Ak zapnete Freesync, odozva sa zníži na 6ms pri 1080p a 1440p rozlíšeniach a pri 4K klesne len mierne na 13.9 ms. Na rýchlosť odozvy sa tu nedá sťažovať. Hranie je všeobecne najsilnejšia stránka TV, ponúka veľmi kvalitné farby obrazu, ktorý si zachováva konzistenciu aj pri vysokej rýchlosti. Jediná škoda je menej výrazného HDR.

Zvuková stránka je primeraná svojej triede. 20W reproduktory nie sú zlé, sú v nižšom štandarde Samsung v línii týchto nižších QLED, respektíve 8000 verzii aj z minulých rokov. Zvuk je však dostatočne silný, čistý, aj keď hlavne, ak chcete výrazné basy, je to vhodné prepnúť na externú

Spotrebou je na tom TV veľmi dobre, pri Stand-by ide v 1W, ak napríklad necháte nahrávať, je spotreba 15W s vypnutou obrazovkou. Zapnutý v štandardnom polovičnom jase berie veľmi pekných

50W, pri maximálnom jase a pri HDR okolo 120-130W. Pričom Ambient režim, teda oddychový režim so statickými scénami, berie len 30W. Ak chcete šetriť energiu, 55 palcové TV sú najideálnejšie, 65 už idú výrazne hore.

Ambient režim je tu už vo verzii 2.0. Je to režim, ktorý Samsung tlačí pre konkurenciu OLEDom, keďže tie si statický obraz ako toto nemôžu dovoliť. Vďaka tomu si môžete z TV, aj keď ho nepozeráte, spraviť príjemný doplnok do prostredia. Napríklad si tam dáte obraz, kde Samsung teraz rozbehol galériu umeleckých diel (to bude predplatená služba), alebo niektoré zo zaujímavých preddefinovaných scén, prípadne vlastné fotky, kalendár, hodiny, počasie. Rozrastá sa to, aj keď osobne by som bol najradšej pre rýchly prehľad aktuálnych správ z internetu s možnosťou výberu ďalších doplnkov k tomu, ako hodiny, predpoveď počasia. Niečo takéto komplexnejšie tu zatiaľ chýba.

Ak to zhrnieme, je Samsung QE55 Q60 kvalitný TV, ktorý ponúka pekný obraz s parádnyimi farbami, rýchlu odozvu, kvalitný systém so širokými možnosťami na podporu hrania (Freesync, 120Hz), ale stráca body hlavne v HDR oblasti. Stále však vo svojej kategórii nesklame a ponúkne pôsobivý zážitok z obrazu.

Cenou však nie je práve najlepšie nastavený. V 55 palcovej verzii je to oficiálne až 1349 eur, za túto sumu máte aj OLEDy. Na druhej strane, firmy k TV pridávajú bonusy. Na svojej stránke Samsung pridáva Galaxy Active Watch hodinky, iné obchody ponúkajú rôzne tovary v podobnej cene, niektoré však rovno sťahujú cenu na 1000, čo je už za tento TV zaujímavejšia cena. Aj keď stále je otázne, či radšej nekúpiť minuloročnú Q6 (s lepším HDR, aj keď bez nových funkcií v systéme), ktorá ide už od 880 eur (respektíve aj Q8 je dobrej cene), alebo nepočkať, kým klesne, keďže ceny sa pri TV pohybujú veľmi rýchlo.

HODNOTENIE

- + vysoká kvalita obrazu, verné farby
- + tmavá čierna
- + nízky lag
- + Freesync a 120 Hz podpora pre hranie
- + vylepšený systém s väčšími možnosťami

- cena
- menej výrazné HDR
- v tejto verzii je len edge podsvietenie obrazovky
- slabšie farby pri sledovaní z väčších uhlov

7.5

MOBILY

A smartphone is shown vertically, featuring a pop-up camera at the top. The screen displays a vibrant, abstract background with a gradient from purple to pink. The text "NEVER SETTLE" is centered on the screen, split across two white rectangular boxes. The phone's frame is visible on the left and bottom edges.

NEVER
SETTLE

ONE PLUS 7 a PLUS 7 PRO

One Plus predstavil ako One Plus 7, tak One Plus 7 Pro, oba s peknými parametrami. Tak ako u ostatných firiem aj tu je One Plus 7 menší a slabšie vybavený, One Plus 7 Pro je väčší a vybavenejší.

One Plus 7 Pro

Pro ponúkne pôsobivý 6.67" 3120 x 1440 displej s 90Hz frekvenciou. Doplní to zadnými kamerami - 48MP f1.6, 16MP f2.2 (Ultrawide), 8MP f2.4 (Telephoto) (3x zoom). Vysúvacia kamera bude mať 16MP f2.0. Procesor bude Snapdragon 855, pridáva 6GB alebo 12GB RAM pamäte a 256GB UFS 3.0 rýchle úložisko, ako aj 4000mAh batériu bez možnosti wireless nabíjania. Nebude chýbať senzor

odtlačkov prstov v displeji, ktorý teraz bude vylepšený.

Zo zaujímavosti kamera získala v DXOMarku hodnotenie 111 bodov, kde má 118 za fotky a 98 za video. Je tak tretia v hodnoteniach, kde na prvých dvoch miestach sú P30 Pro a Samsung Galaxy S10 5G.

Ceny budú:

OnePlus 7 Pro Mirror Grey (6GB/128GB) - 699 eur

OnePlus 7 Pro Almond, Mirror Grey alebo Nebula Blue (8GB/256GB) — 749 eur

OnePlus 7 Pro Nebula Blue (12GB/256GB) — 819 eur

One Plus 7

Menšia verzia bude mať kvapkový výrez v displeji, ponúkne 6.4" AMOLED s 2340x1080 rozlíšením, zadné kamery sú dve je tam 48MP s pridaným 5MP hĺbkovým sensorom. Predná kamera má rovnako 16MP. Procesor ostáva Snapdragon 855 s 6GB/128GB alebo 8GB/256 pamäťou. Batéria bude 3700mAh s 25W nabíjaním, ale bez wireless nabíjania. Senzor odtlačkov je aj tu v displeji, ale rovnaký ako bol v 6T verzii.

Cenovo pôjde:

OnePlus 7 (6GB/128GB) - 549 eur

OnePlus 7 (8GB/256GB) - 599 eur

Predávať sa začnú v júni.

ASUS ZENFONE 6

FLIP KAMERA PRICHÁDZA

Asus išiel na dizajn kamery svojim spôsobom, aký ešte nikto nemá a v Zenfone 6 ponúkol flip kameru, ktorá je štandardne vzadu, ale otočením vyskočí hore nad mobil. Je to podobné ako pri slider systéme v Galaxy A80, ale tu je to jednoduchšie vyriešené.

Zenfone 6 ponúkne 6.4 palcový FullHD IPS displej, zakrytý bude Gorilla Glass 6. Doplní ho Snapdragon 855 procesor, pridáva sa 6/8GB pamäte a 64GB/258GB flashu. Šťavu tomu dodá masívna 5000mAh batéria s 18W rýchlym nabíjaním. Rozmery čakajte 159.1x75.44x8.4 až 9.1mm s váhou 190 gramov.

Kamery budú dve, 48MP hlavný f/1.79 senzor ale vzhľadom na veľkosť vysokokovacej kamery bez optickej stabilizácie. Nahrádza ju slušná elektronická stabilizácia. Doplní to 13MP ultrawide kamera. Tieto kamery budú ako zadné, tak po vysunutí aj predné. Pritom celé otáčanie

môžete ľubovoľne regulovať alebo môžete mobil nechať sledovať objekt sám. Je to veľmi zaujímavý systém. Môžete tak robiť aj plynulé panorámy.

K tomu kamery môžu fungovať aj na odomykanie mobilu. Okrem tohto odomykania môžete použiť zadný senzor odtlačkov prstov. Nie je tu senzor v displeji,

keďže Asus použil štandardný LCD displej. Chýba aj wireless nabíjanie a videodolnosť. Dôležitá je cena, ktorá bude pekných 499 eur za 6GB/64GB verziu. Je tak len o 50 eur drahšia ako Xiaomi Mi9 (6GB/128GB). Môže tak oslaviť tých, ktorí chcú vysoký výkon a zároveň veľkú batériu za prijateľnú cenu.

SAMSUNG GALAXY S10e

MALÝ A ŠIKOVNÝ HI-END

ŠPECIFIKÁCIE

Displej: 5,8-palcový Dynamic AMOLED HDR10+ displej s Gorilla Glass 5 (1080 x 2280)

Rozmery: 142.2 x 69.9 x 7.9 mm

Váha: 150 g

Procesor: Exynos 9820

Pamäť: 256 GB, 8 GB RAM alebo 128 GB, 6 GB RAM

Kamery: 12 MP, f/1.5-2.4, 26 mm (wide), 1/2.55", 1.4µm, Dual Pixel PDAF, OIS, 16 MP, f/2.2, 12 mm (ultrawide), 1.0µm (2160p@60fps, 1080p@240fps, 720p@960fps)

Predná kamera: 10 MP, f/1.9, 26 mm (wide), 1.22µm, Dual Pixel PDAF

Nabíjanie: USB-C, wireless, plus wireless reverzné nabíjanie

Senzor odtlačkov prstov: na power tlačidlo

Batéria: 3100 mAh

Samsung začína rok s S10 sériou, pričom priniesol tri verzie S10e, S10, S10 Plus, ktoré v niektorých štátoch dopĺňa aj 5G verzia. My sme sa už pozreli na väčšiu S10 Plus a teraz sa pozrime na najnižšiu S10e verziu. Tá ponúka stále vysoký výkon, aj keď má orezané fotoaparáty, vyvažuje to však malá veľkosť, ktorá ulahodí tým, ktorým veľké mobily nesedia.

Mobil so svojimi 14 centimetrami ide pod bežné 15-16 cm štandardy a dokonca aj pod S9 veľkosť a priam chce osloviť ľudí, ktorí prahnú po malom mobile s vysokým výkonom. Zároveň je ľahký. Pridáva kvalitný AMOLED displej, aj keď s nižším rozlíšením ako S10 a S10 plus.

Dopĺňa to najrýchlejším Exynos procesorom, dostatkom RAM, pričom 6 GB v nižšej verzii je bezproblémové a s 8 GB máte pokoj aj na 5 rokov.

Čo je veľký rozdiel oproti S10 a S10plus, je to, že displej je tu rovný. Je to zaujímavá obmena do Galaxy S série, keďže po dlhej dobe je to prvý mobil s rovným displejom. Ak vám teda liezli na nervy zaoblené displeje, tu si vychutnáte rovnú plochu.

Konštrukcia mojej kanárikovo žltej verzie veľmi zaujímavo kombinovala zlatý kovový rám s prechodom do žltého zadného skla. Je to presne verzia pre tých, ktorí chcú sýte farby. Osobne by som možno nebol proti zlatému zadnému sklu, ale aj toto má zaujímavý pastelový štýl s priam žiarivou farbou. Okrem toho má S10e aj modrú, zelenú, čiernu a bielo-ružovú verziu. Každá ponúka niečo iné.

Hlavným ťahákom tu je spomínaná veľkosť, vďaka ktorej sa mobil veľmi dobre drží a prstom dočiahnete prakticky na celý displej. Teraz s novým One UI je to všetko nastavené tak, aby ste mali všetky prvky priamo na dosah. Jediné na čo ťažko dosiahnete, je power tlačidlo. Totiž z nejakého dôvodu sa Samsung rozhodol dávať v celej S10 sérii power tlačidlá príliš vysoko. Tu pri malom mobile je to menší problém, ale aj tak je vysoko a hlavne ak budete používať odomykanie odtlačkom prsta, tak si mobil budete musieť mierne nastaviť v ruke, aby ste dobre dočiahli. Samotné tlačidlo ako zapne mobil, tak ho odomkne a navyše plocha je dotyková a môžete posunutím prsta na nej vyvolať horné menu. Prípadne ak nebudete riešiť odomykanie odtlačkom prsta, môžete odomknúť štandardne cez kameru. Nie je to extra zabezpečené, je to len 2D snímanie, ale zas rýchle. Samotná predná kamera je tu jedna vo výreze v displeji, okolo ktorého sa vám pekne rozanimuje krúžok, keď vás sníma a snaží sa odomknúť mobil. Je to štandardná funkcia OneUI aj pri iných typoch výrezov.

Predná kamera je 10 MP, relatívne kvalitná, na selfie úplne dostatočná. Zadné sú v tejto verzii dve, a to hlavný 12 mp senzor s dvojitou clonou f/1.5-2.4, 26 mm (wide) a druhý 16 MP f/2.2 ultrawide, ktorý umožní širokouhlé zábery a zoom na 0.5.

Chýba tu doplnková zoom kamera, a teda prípadný zoom bude len digitálny, je to jediné orezanie oproti vyšším verziám. Video však je plnohodnotné a natočíte štandardne 4k/60fps alebo 1080p/240 spomalene a superspomalene 720p/960fps. Nechýbajú klasické emoji, rozpoznávanie predmetov cez Bixby AI, nálepky, rozmazávanie pozadia atď.

Výkonovo je S10e na tom veľmi podobne ako vyššie verzie, pre EU je tam rovnaký Exynos procesor a pre Čínu a US rýchlejší Snapdragon 855. Stále sú oba hi-endy s rýchlym procesorom a rýchlou grafikou. Snapdragon má mierne rýchlejšiu procesorovú časť, grafiky sú viac-menej rovnako rýchle. Vyzerá to tak, že EU verzie majú rýchlejšie pamäte - aspoň podľa Antutu benchmarku.

Antutu benchmark:

- MI9 (SD855) - 373938 (CPU 127729, UX 155709, UX 77994, MEM 12506)
- Samsung Galaxy S10 plus (SD855) - 359133 (119190, 156847, 75145,10591)
- iPhone XS a XS Max, 358057 (133253, 149197, 67086, 9521)
- iPhone XR - 349408 (131945,121945, 61591, 10627)
- Samsung Galaxy S10 plus (Exynos) - 334224 (102286, 150 627, 69063,12248)
- Samsung Galaxy S10e (Exynos 9820) - 325005 - (CPU 96221 - GPU 149976 - UI 66690 - MEM 12118)**
- Huawei Mate 20 Pro - 312702 - (115382, 113356 ,68061 15903)
- ASUS ROG PHONE - 296227 (95802, 126038, 60722, 13665)
- HTC U12 plus (SD 845) - 263726 (90789,107087,55472, 10378)
- Samsung Galaxy S9 (SD 845) - 263494 (88377, 107305, 58657, 9155)
- Samsung Galaxy Note 9 (Exynos 9820) - 247229 (86854, 96071,55949,8355)
- Samsung Galaxy S9 (Exynos) - 246967 (90355, 91186, 56654,8772)
- iPhone X - 236403 - (96017, 84894, 48224)
- Nokia 8 (Snapdragon 835) - 200881 (68656,82005, 42600,7620)
- Huawei P20 (Kirin 970) - 195853 (70537, 72896, 39215, 13205)
- Samsung A50 - 143683 - 59065, 40436, 36319, 7863

Je to pekný výkon prekonávajúci ponuku Huawei aj keď nižší ako v Snapdragone 855. V malom tele zaistiť bezproblémové používanie či už aplikácii, kamier, nahrávania, prepínania úloh a, samozrejme, hier. Hry tu majú aj pekné OpenGL skóre pod 3D markom, ktoré je 4289, zaistujúce rýchly chod 3D titulov a bez problémov tak zahráte ako PUBG, tak aj Fortnite.

Pri S10e čakajte slabšie chladenie, teda vyššie zahrievanie ako pri S10 a S10 pro, tie totiž majú vapor chamber chladenie, S10e má pre svoju veľkosť heatpipe, ktoré sa snaží rozložiť teplo čo najefektívnejšie. Budete ho však na zadnej strane viac cítiť.

Stále si však aj táto verzia zachovala wireless nabíjanie cez výkonné 15 nabíjačky, ale aj reverzné wireless nabíjanie s 9 W výkonom, kde môžete nabíjať ako iné mobily, tak aj hodinky alebo slúchadlá. Aj keď treba rátať s tým, že je tu menšia 3100 mAh batéria, tá je ideálna tak jeden deň plného používania,

dva dni skôr takého menej náročného používania. Ak budete chcieť niečo iné nabíjať, musíte myslieť na svoju batériu. Tú okrem wireless nabíjania nabijete aj štandardne cez USB-C, cez priloženú 15 W nabíjačku. Nabíjanie potrvá takmer hodinu a pol.

Samotný One UI systém postavený na Androide 9 tu funguje rýchlo a bezproblémovo (čo sa nedá povedať o takom A50, o ktorom si napíšeme nabadúce). Na malý displej sa pekne hodia veľké ikony, všetko je na dosah. Nechýba tu ani detský kútik, ak mobil požičiate deťom (inak veľmi by sa hodil aj pre deti, keby nebol taký drahý) a rovnako ani herná zóna, ktorá vám bude zhrňovať posťahované hry. Dopĺňa to nový systém ovládania cez gestá prostredníctvom troch malých paličiek na spodku obrazovky. Pri nich len pohybom hore vyberiete, či chcete ísť späť, zobrazí titulnú obrazovku, alebo task manager. Nahrádzajú tak pôvodné ikony, ktoré si však stále viete zapnúť.

Ak rozmyšľate, ktorý mobil z Galaxy S10 série zobrať, S10e určite berte, ak máte radi menšie mobily. Zároveň je mierne lacnejší ako vyššie verzie a je to pekná voľba, ktorá v tejto oblasti výkonu/veľkosti konkurenciu. S10 je už väčší, ale má o jeden zadný foťák navyše (zoom), S10e je najvyšší a dopredu pridáva ešte ďalší dodatočný foťák, ale je znovu väčší, aj keď má aj väčšiu batériu.

Celkovo je to veľmi sympatický mobil, ktorý v sebe spája malú veľkosť a vysoký výkon. Je lifestyleovo ladený ako veľkosťou, tak aj farbami a vidieť, že tu chce Samsung osloviť sféru ľudí, ktorí chcú niečo kompaktné, pričom stále očakávajú vysoký výkon. Možno však nemusel nevyhnutne mať skener odtlačkov prstov v power tlačidlo a batéria mohla byť o trochu väčšia, ale je pre veľkosť tu boli potrebné kompromisy. V každom prípade je to stále pôsobivý mobil.

HODNOTENIE

- + menšia, kompaktná veľkosť
- + pekný dizajn a kvalitné vyhotovenie
- + ochranná fólia rovno nalepená na mobile
- + kvalitné vyhotovenie

- power tlačidlo je vysoko
- senzor odtlačkov presunutý do power tlačidla
- batéria mohla mať väčšiu kapacitu

8.5

RAZER PHONE II

KVALITNÝ HERNÝ MOBIL

Predstavovať Razer zrejme nie je potrebné. Ide o jedného z najznámejších výrobcov herného príslušenstva, ako sú klávesnice, myši, slúchadlá a podobne. Možno ste postrehli, že v portfóliu výrobcu nájdeme aj notebooky s označením Blade. Tie sa však u nás nepredávajú. Rovnako to bolo aj pri prvej generácii Razer Phone, ktorý vyšiel na konci roka 2017. S druhou generáciou sa situácia mení. Razer Phone 2 je oficiálne dostupný na slovenskom a českom trhu a my sme mali možnosť otestovať ho.

V balení sa okrem samotného smartfónu nachádza samozrejme aj nabíjačka a USB kábel. Nebol by to Razer, keby v balení chýbali nálepky.

Zaujímavosťou je, že nabíjačka má iba USB-C konektor a teda aj kábel má "céčko" na oboch koncoch. Ak ešte doma nemáte iné zariadenia s USB-C, môže to predstavovať problém, najmä na cestách. Väčšina výrobcov stále používa na nabíjačkách klasické USB typu A vďaka čomu ich môžete použiť s novými zariadeniami s USB-C ale aj staršími s microUSB. USB-C nabíjačku však použijete takmer výhradne len s USB-C zariadeniami nakoľko USB-C na microUSB káble nie sú veľmi bežné.

Razer Phone sa vyznačoval veľmi výrazným hranatým dizajnom a tieto črty prebral aj nástupca Razer Phone 2. Poznávacími znameniami sú prísne obdĺžnikový tvar s ostrými hranami,

rovné línie a obrovské mriežky reproduktorov nad a pod displejom. Dizajn je to naozaj jedinečný a veľmi málo smartfónov vyzerá podobne. Najbližšie k tomu sú asi staršie Sony Xperie. Keby ste položili vedľa seba prvú a druhú generáciu displejom nahor, mali by ste veľký problém ich rozoznať. Najväčšia a jediná dizajnová medzigeneračná zmena sa udiala na zadnej strane. Kým prvá generácia mala celokovové telo, druhá prináša sklenenú zadnú časť. Zmenila sa tiež pozícia hlavného duálneho fotoaparátu a to z ľavého horného rohu do stredu telefónu. Z herného hľadiska je však najväčšou zmenou RGB podsvietené logo Razer Chroma. Áno, konečne, už aj Razer Phone 2 svieti.

Novinkou oproti prvej generácii je zvýšená odolnosť IP67, čo znamená, že telefón je možné ponoriť do hĺbky 1 metra až na 30 minút. V praxi to však budete skôr používať pri umývaní telefónu od odtlačkov, ktorými sa zadná strana len tak hemží.

Ovládacie prvky smartfónu sú veľmi minimalistické. Na pravom boku je veľké tlačidlo napájania, ktoré slúži aj ako čítačka odtlačkov. Vľavo sú dve maličké okrúhle tlačidlá pre zvyšovanie a znižovanie hlasitosti. Nájde tu tiež slot pre SIM kartu a microSD kartu. Spodný okraj je obsadený USB-C konektorom a horný má len sekundárny mikrofón. Ide o veľmi dizajnovo čisté a estetické riešenie. Žiadne rušivé prvky či nepotrebné tlačidlá. Isté negatíva sa však nájdu. Tlačidlá hlasitosti sú umiestnené príliš nízko a nestláčajú sa práve najlepšie. Čítačka odtlačkov tiež neoslnila a jej úspešnosť je výrazne horšia ako na iných smartfónoch. Aj lacné Xiaomi smartfóny majú rýchlejšiu a presnejšiu čítačku ako Razer Phone 2. Otázkou je, či za to môže umiestnenie na boku telefónu, nakoľko plocha na čítanie odtlačku je výrazne menšia ako pri umiestnení na zadnej strane telefónu alebo pod displejom.

Zrejme najzaujímavejším aspektom Razer Phone 2 je jeho displej. Ide o 5,72-palcový QHD (2560 x 1440 px) IGZO IPS displej chránený Gorilla Glass 5. Možno si poviete, že ide o bežný displej vlajkovej lode, teda až na IGZO, ktoré veľmi rozšírené nie je. Opak je však pravdou. Ide o jediný mobilný displej so 120 Hz obnovovacou frekvenciou na trhu. Výhody rýchlych displejov už určite poznáte z herných monitorov. Na mobilných zariadenia sú však skôr výnimkou. 120 Hz displeje nájde len v Razer Phone sérii, jednom Sharp telefóne a potom v nových iPad Pro. Niektoré herné smartfóny ako Asus ROG Phone disponujú 90 Hz displejom, no zvyšok trhu má klasické 60 Hz displeje. Rozdiel medzi 60 a 120 Hz je značný. Všimnete si ho najmä pri

rýchlych pohyboch na displeji, napríklad pri rolovaní stránky alebo prechádzaní menu. Pohyb je výrazne plynulejší a ikonky aj text nesekejú. Po vybalení telefónu si však musíte 120 Hz režim ručne zapnúť štandardne je totiž zvolených "len" 90 Hz. Oproti prvej generácii displej mierne narástol, no dôležitejšou zmenou bolo zvýšenie maximálneho jas.

Razer Phone 2 vyšiel koncom roka 2018, preto je vybavený minuloročnými parametrami. Konkrétne ide o Snapdragon 845, 8 GB RAM a 64 GB úložisko. Ide o veľmi solídnu výbavu, ktorá bude postačovať na všetky denné úkony aj herné zážitky. Pravdou je, že tohtoročné vlajkové lode už majú Snapdragon 855 a zopár smartfónov na trhu už ponúka aj viac ako 8 GB RAM. Minimálne v prípade operačnej pamäte je využitie viac ako 8 GB skôr otáznave a Snapdragon 855 síce prináša vyšší výkon, no ani 845 nie je pomalá či nedostatočne výkonná. Počas používania som sa nestretol so žiadnym sekaním ani inými problémami. Telefón funguje veľmi svižne, za čo okrem výkonného procesora môže aj už spomínaný 120 Hz displej. Vnútorne 64 GB úložisko si môžete rozšíriť pamäťovou kartou o ďalších 512 GB, čo by naozaj malo stačiť každému. Je trochu škoda, že základom nie je 128 GB, hlavne pri cene telefónu. Ďalšou unikátnou výbavou Razer Phone 2 sú stereo reproduktory s podporou Dolby Atmos. Nad aj pod displejom nájde približne 12 mm mriežku, ktorá má symbolizovať veľké reproduktory. Samozrejme, tie nezaberajú celú šírku tejto mriežky, no aj tak sú výrazne väčšie, než je zvykom na iných smartfónoch. Vďaka väčším rozmerom majú aj samozrejme lepší zvukový prejav. Najviac je to počuť na hlasitosti, ktorá je výrazne vyššia než s čím som sa doteraz stretol. HTC a Sony boli priekopníkmi v stereo reproduktoroch, no teraz sú vzhľadom na bezrámkový dizajn skôr výnimkou.

Razer Phone 2 tak pôsobí ako “posledný mohykán”, keď uprednostnil stereo reproduktory pred displejom. Tu to však nekončí. Reproduktory sú vybavené Dolby Atmos a vďaka tomu si ich môžete prispôsobiť podľa vlastného gusta. Vybrať si môžete z troch prednastavených režimov, ktoré si tiež môžete prispôsobiť, prípadne si vytvoriť svoj vlastný. Rozdiel medzi vypnutým a zapnutým Dolby Atmos je priepastný. Človek by si až myslel, že to je tak úmyselne.

Povedzme si niečo o softvérovej výbave. Razer Phone 2 bol vydaný s Android 8.0 Oreo, no počas môjho používania dostal aktualizáciu na Android 9.0 Pie. Odtedy prišli ešte dve aktualizácie s opravou chýb a vylepšeniami. Je dobré vidieť, že výrobca sa o svoje zariadenie stará. Vo svojej podstate výrobca používa čistý

Android, ktorý je len mierne upravený. Prvou zmenou je launcher, konkrétnejšie Nova Launcher Prime, ktorý je súčasťou telefónu. Ide o jeden z najlepších, ak nie vôbec najlepší, custom launcher na Androide. Razer tak namiesto nezmyselného a drahého vývoja vlastného launcheru vsadil na overenú značku za čo dávam palec hore. Ďalšími úpravami sú špeciálne aplikácie, ktoré slúžia na ovládanie istých aspektov telefónu. Nechýba tu samozrejme aplikácia Chroma na ovládanie podsvieteného loga. Môžete si vybrať, či bude logo svietiť stále alebo len počas zapnutej obrazovky. Môžete ho tiež úplne vypnúť. Upraviť môžete jas aj efekt podsvietenia.

Druhou aplikáciou je Theme store, kde nájdete témy, ktoré zmenia vzhľad prostredia. Aplikáciou Dolby Atmos sme

si už spomínali. Poslednou pridanou aplikáciou je Cortex. Ten slúži na správu výkonu a výdrže batérie. Zvoliť si môžete režim úspory energie alebo maximálneho výkonu. K jednotlivým režimom môžete priradiť aplikácie, napríklad hry k výkonnému režimu. Rozdiel medzi výkonným a úsporným režimom nie je veľký. V AnTuTu mal telefón a 290894 bodov vo výkonnom režime a 288680 bodov v úspornom režime. Rozdiel je tak viac menej zanedbateľný. Hranie hier, ktoré má byť hlavnou doménou smartfónu je samozrejme bezproblémové. Telefón sa nezapotil pri PUBG Mobile ani Real Racing 3. Vzhľadom na použitie skleneného tela, treba počítať s tým, že telefón bude v záťaži teplý.

Nebol by to smartfón bez fotoaparátov. Hlavný snímač na zadnej strane tvorí dvojica fotoaparátov. Hlavný má 12 Mpix, clonu f/1.8, optickú stabilizáciu OIS či dual pixel PDAF zaostrovanie. Sekunduje mu 12 Mpix teleobjektív s 2x priblížením a clonou f/2.6. Podpora video formátov je široká. Vybrať si môžete zo 4K alebo Full HD video, pričom oba formáty podporujú 30 aj 60 FPS. Predná kamera má 8 Mpix, clonu f/2.0 a zvláda Full HD video. V aplikácii fotoaparátu nájdete niekoľko režimov. Medzi nimi samozrejme foto a video, ale aj portrét, krása a panoráma. Prekvapením je absencia manuálneho režimu. Na druhej strane oceňujem rýchle prepínanie HDR, samospúšte či dokonca rozlíšenia videa aj FPS priamo v prostredí fotoaparátu vedľa spúšte bez nutnosti ísť do nastavení.

Kvalita fotografií je na dobrej úrovni, no na úplnú špičku to nemá. Fotografie majú dostatok detailov a aj HDR funguje ako by sa dalo očakávať. Režim portrét neoslňuje, oddeľovanie postáv zvláda konkurencia podstatne lepšie. Nočné fotografie zase trpia kvôli absencii manuálneho režimu. Razer Phone 2 tak posluží na bežné denné fotografie, ale fotomobil rozhodne nie je.

Silnou stránkou smartfónu je aj veľká 4000 mAh batéria. Tú oceníte pri denno dennom používaní ale predovšetkým pri hraní hier. Výdrž batérie pri náročnom dennom používaní sa pohybovala okolo 6-7 hod SOT. Nabíjanie zabezpečuje už spomínaná USB-C nabíjačka. Tá podporuje Quick Charge 4+ s výkonom 18 W. Vďaka tomu sa pomerne rýchlo nabije nadštandardne veľká baterka. Konkrétne hodnoty sú nasledujúce.

5 min = 11 %
10 min = 20 %
30 min = 53 %
60 min = 76 %
90 min = 94 %
120 min = 100 %

Priamo v balení telefónu žiadne slúchadlá nenájdete, mali sme ale možnosť vyskúšať Hammerhead USB-C, ktoré sa predávajú samostatne. Ide o slúchadlá určené pre Razer Phone 2,

ktorý nemá 3,5 mm audio konektor. Pripájajú sa cez USB-C ako už názov napovedá. Poteší tenký plochý kábel, ktorý nemá tendenciu sa zamotať ako to býva zvykom pri bežných slúchadlách. Ďalšou vychytávkou je magnet v samotných "štuploch", vďaka čomu držia pokope, keď ich nepoužívate. Nechýba ani ovládací panel s ovládačom hlasitosti a tlačidlom pre zastavenia prehrávania. Čerešničkou na torte je opäť podsvietenie Razer loga, tentokrát však iba v zelenej farbe.

Razer Phone 2 patrí medzi zopár smartfónov, ktoré nesú označenie herné. Zaujme najmä 120 Hz displejom, skvelými reproduktormi, veľkou batériou či prémiovým skleneným telom s vodeodolnosťou. Podsvietené logo je len štýlová záležitosť a nijakú pridanú hodnotu nepridáva. Teda ak nechcete všetkým naokolo ukazovať, že máte

svietiaci mobil. Výkonnostná stránka telefónu zodpovedá špičkovým parametrom z minulého roka a ani najnáročnejšie hry mu nebudú robiť problém. Treba však mať na pamäti, že na trhu už nájdeme výkonnejšie vlajkové lode vydané v tomto roku. Fotoaparáty neurazia, na bežné veci postačia, ale opäť nejde o žiadnu špičku. Najmä absencia manuálneho režimu je zarážajúca. Problematická bola aj čítačka odtlačkov, ktorá nefungovala podľa predstáv. Naopak pochvalu si zaslúžia časté aktualizácie, to sa len tak nevidí. Celkovo tak Razer Phone 2 pôsobí skôr ako štýlový produkt než nekompromisný smartfón pre hráčov. Tým je skôr nedávno testovaný Asus ROG Phone, ktorý ponúka veľa vychytávok a príslušenstva. Nič také Razer Phone 2 nemá.

HODNOTENIE

- +vysoký výkon
- +rýchly a pekný displej
- +zvýšená odolnosť
- +unikátny dizajn
- +kvalitné reproduktory
- +výdrž batérie
- +rýchle nabíjanie

- haprujúca čítačka odtlačkov
- priemerné fotoaparáty
- nemá audio konektor

8.0

SAMSUNG GALAXY WATCH ACTIVE

ŠPECIFIKÁCIE

- Veľkosť: 39 mm
- Displej: 1.3" 360x360px, Gorilla Glass
- Verzie: Wi-fi verzia
- Váha: 25 gramov
- Procesor: Exynos 9110 Dual core 1,15 GHz
- Systém: Tizen 4.0
- Pamäť: 768 MB RAM
- Úložisko: 4 GB
- Vodeodolnosť: IP68 do 50 metrov hĺbky
- Farby: Strieborná, čierna, zelená a ružovo zlatá verzia s vymeniteľnými remienkami
- Batéria: 230 mAh
- Rozmery: 39,5 mm x 39,5 mm x 10,5 mm;
- Wireless nabíjanie: WPC, plus podpora S10 nabíjania
- Sensory: Accelerometer, Gyroskop, Barometer, HRM, NFC

Samsung svoje hodiny pravidelne vylepšuje a po nedávnych Galaxy Watch vydáva Galaxy Watch Active, menšie, športovo založené hodinky, s ktorých veľkosťou nebude mať nikto problém. Doteraz sa totiž Samsung orientoval na väčšie hodinky, kde otočný kruh okolo číselníka robil svoje a až teraz sa pustil do minimalizovania a jednoduchosťi.

Galaxy Active sa tak zabavujú otočnej mechaniky, ostáva čistý a jednoduchý dizajn s dvomi tlačidlami na bočnej strane. Zjednodušený je aj remienok a aj samotná nabíjačka. Všetko toto sa odráža aj v nižšej cene. Tá je teraz 249 eur, nie 349 ako pri vyšších verziách.

Zatiaľ čo výkon ostáva zachovaný, všetko ostatné Samsung zmenšil, a teda veľkosť, váhu a aj batériu. Sú teraz o 20% menšie a 60% ľahšie ako Galaxy Watch. Batéria je síce už len 230 mAh, ale stále pekne vydrží aj tri dni, kde minimálne s dvomi môžete rátať aj keď ich intenzívnejšie používate. Dôležité je, že sú hodinky teraz ľahšie a veľmi kompaktné. A ak aj máte menšiu ruku, budú vám sedieť dobre.

Celé hodinky sú teraz kompaktné nadizajnované, sú v jednom kuse, už ich neruší otočná časť ako pri Watch verzii. Na jednej strane to pekne zmenšuje hodinky, na druhej strane je aj väčšie riziko poškrabania skla. Totiž otočný kovový kruh na ostatných verziách hodiniek displej veľmi dobre ochráni pred náhodnými obšuchnutiami sa. Samotná konštrukcia je kovová, ktorá na zadnej strane prechádza do skla, ktoré teraz skrýva štyri senzory a jednu zelenú LED diódu na meranie tepu.

Remienok je široký 20 mm, pričom v balení prichádza aj jeden náhradný,

predĺžený remienok pre väčšie ruky. Systém na zapínanie je teraz zmenený, a to hlavne v časti pridržania zvyšného remienku po zapnutí, ktorý len vopcháte pod druhý. Nie sú tam žiadne upevňovacie pracky. Je to jednoduchý a rýchly systém. Nemusíte sa trápiť so zasúvaním.

K hodinkám je priložená aj nabíjačka, ktorá je teraz minimalizovaná bez 220V transformátora. Dostanete malú magnetickú podložku a USB kábel, ktorý

môžete pichnúť buď do mobilnej nabíjačky, alebo do PC. Je to jednoduché a nemusíte tak skladovať ďalšiu veľkú nabíjačku. Niekomu však zase veľká nabíjačka chýbať. Hodinky podporujú aj Qi nabíjanie, ale keďže sú malé potrebujú podložku s malými nabíjacími cievkami, niektoré podložky tak nemusia fungovať. Určite však budú fungovať na Galaxy S10 mobiloch, ktorými ich môžete späť nabíjať.

Displej v hodinkách je stále kvalitný AMOLED, teda s parádnymi kontrastmi a čiernou a ak máte ešte aj čiernu verziu hodiniek, veľmi dobre to k sebe sadne. Pritom čierne hodinky spolu so zelenomodrými sú viac športovo ladené, ak chcete elegantné tak siahnite pod strieborných alebo zlatých.

Samotné hodinky sú síce športovo založené, ale je na vás, ako ich budete používať a čo z nich využijete. Sami si vyberiete číselník, dôležité údaje, ktoré chcete mať zobrazené a aj aplikácie, ktoré chcete mať primárne dostupné v hodinkách. Či však už športujete, alebo nie, počítadlo krokov, merač tepu a aj merač stresu, spánku sú pekné prídavky pre každého. Viete si pekne sledovať svoje životné funkcie.

Naopak ak aktívne športujete, je tu množstvo aktivít, ktoré dokážu hodinky

mapovať a spracovávať. Je tu beh, cyklistika, plávanie, chôdza, turistika, trenažéry a aj klasiky ako brušáky, drepy, výskoky. Prípadne joga alebo pilates. Nevedia síce, všetko detegovať samé, ale môžete si zvoliť danú aktivitu a zaznamenať čas, ktorý ju robíte a sledovať si tep. Všetky tieto údaje sa vám budú následne presúvať do Samsung Health aplikácie vo vašom mobile. Tam si viete detailne pozrieť tep a stres počas celého dňa a aj noci, fázy spánku, samozrejme, kroky, beh a aj rozpis aktivít, ak ste si ich definovali. Vidíte koľko kalórií ste zhodili a môžete si sledovať aj pitie, alebo jedlo, ale to si už musíte manuálne zadávať.

Okrem športových funkcií sú v hodinkách už predpripravené štandardné aplikácie, teda okrem ciferníku si môžete otvoriť napríklad počasie, budík, a aj aplikácie synchronizované s mobilom ako

kalendár, pripomienky, hudba, galéria, notifikácie, kontakty, kde môžete rovno vytočiť ľudí na telefóne. Samotné telefonovanie však už ide cez mobil, keďže nemajú mikrofón. Cez hodinky však môžete písať SMS. Keďže nemajú ani vlastnú sim kartu, základ je ich mať vždy pripojené cez mobil.

Ďalšie aplikácie si môžete doťahovať zo Store vytvoreného špeciálne pre hodinky. Viete si odtiaľ stiahnuť stovky číselníkov, veľa je zadarmo, ale iné väčšinou rôzne značkové sú platené. Nechýbajú čisto aplikácie, kde si viete do hodiniek doplniť aplikácie pre sociálne siete, alebo zo základných vecí napríklad kalkulačku, ktorá prekvapivo stále nie je v mobile predinštalovaná. Dopňajú to rôzne mapovacie, bežecké aplikácie, prípadne iné fitness aplikácie alebo hudobné aplikácie ako Spotify.

Samozrejme, nechýba ani samostatná časť na hry, kde máte peknú ponuku hadíkov, Tetris, Flappy bird, Pong, karty, Fruit ninja, Tic tac toe, 2048, ale aj idle klikacie hry. Rovnako sa rozdeľujú na free a platené, kde platených je dosť a autori chcú vyžívať to, že ponuka nie je široká, ale ceny sú pod 1 euro. Ak však platíte nechcete, viete sa zabaviť aj pri dostatku free hier. Pri Active hodinkách sa však mení pri niektorých hrách ovládanie, totiž nie je tu otočný kruh, ktorý niektoré hry využívajú a tak musíte ovládať len dotykovo. Stále sa však na pár minút viete zabaviť.

Zobrať Galaxy Active alebo Galaxy Watch?

Ak rozmýšľate, ktoré hodinky od Samsungu zobrať, z nových máte na výber Galaxy Watch (recenzia), väčšie, masívnejšie a elegantnejšie, ale majú aj väčšiu batériu, majú menšiu alebo väčšiu

verziu a aj LTE verziu priamo so sim kartou. Sú samozrejme aj drahšie. Oproti tomu Active sú menšie, jednoduchšie ale stále veľmi dobre dizajnovane vyriešené. K tomu sa hodia aj na tenšie a menšie ruky. Sú to zatiaľ najlepšie hodinky od Samsungu aj pre deti. Samozrejme ak chcete športovať radšej tieto Active, keďže sú aj ľahšie a lepšie sedia na ruke.

Celkovo sú Galaxy Watch Active veľmi dobre navrhnuté hodinky ako veľkosťou, tak váhou, výdržou a kvalitou. Samsung tu zistil, že v jednoduchosti je sila a vyšlo mu to. K tomu majú hodinky dobre vyváženú ponuku farieb, takže si dokáže vybrať každý a vďaka veľkosti to platí od detí až po dôchodcov. Aj keď, ak by som mieril na dokonalosť, ešte dva-tri milimetre znížiť hrúbku a je to vybavené. Možno v ďalšej verzii.

HODNOTENIE

- + malé a ľahké hodinky
- + dobrý dizajn
- + kvalitný displej
- + nižšia cena

- dostupné len v menšom vyhotovení, ak máte veľké prsty alebo ruky, tak nebudú pre vás
- môže vám chýbať otočný ovládač
- dostupné len vo wifi verzii

9.0

FILMY

JOHN WICK 3

EXCOMMUNICATO

Koniec Johna Wicka 2 dal obrovský prísľub a mnohým bolo jasné, že trojka bude (stáť za to). Po dvoch rokoch ju tu máme s nálepkou veľkého akčného filmu a od prvých minút sa ide na to. Šéf hotela Winston dáva

Johnovi hodinku k dobru a v New Yorku sa schýľuje k lovu všetkých na jedného za 14 miliónov.

Taká premisa by mohla byť fantastickým námetom pre lov v reálnom čase. Kopa zabijakov vyštartuje po Johnovi o šiestej

večer, zaberie to dve hodiny, ukážu sa rôzne štýly boja a nejakoby to skončilo. Reálny čas kedysi využila okrem iných aj naháňačka Lola beží o život. Lenže ani takým filmom John Wick 3 nie je.

Výborným nápadom je, že film má malý prológ, ktorý sa odohráva hodinu pred šiestou, presne vidíme, čo John robí pred štartom lovu a ako sa chce vysporiadať so situáciou, v centrále je efektný odpočet a všetci sa už chystajú na akciu. A nechýba ani malé pokušenie zahlušiť Johna už pred šiestou, veď pár minút nie je taký rozdiel a kto by to už len zistil... parádna scéna hneď v úvode, za ktorú treba prirátať bod.

Keď sa strhne samotný boj, čaká nás už osvedčený súboj jedného proti všetkým, kde John síce utrži rany, no je to nezdolateľný borec, ktorý si zažíva ranu aj sám, keď príde k najhoršiemu alebo za pochodu rieši iné obety. Jedna vec sa nedá filmu uprieť – sústredí sa na vybrané dlhočizné akčné scény, ktoré sú točené s krásnou choreografiou a netreba sa čudovať, Chad Stahelski kedysi sekundoval pri natáčaní trilógie Matrix.

Aj tu našiel kopolu invencií a taká naháňačka na motorkách evokuje starý dobrý Matrix Reloaded a jeho diaľnicu, atmosféra je veru povedomá. Finále sa zase hrá s paletami farieb, odrazov a skiel. Jedná akčná sekvencia na inom kontinente zase pekne zapája niekoho po boku Johna Wicka atď.

To všetko sedí, ale rozhodne nezastrie jeden podstatný fakt. Nebyť nových prostredí a akčných námetov, je to stále to isté. John Wick ide, strieľa, bum jedna rana do srdca, bum druhá rana do hlavy. Kto nedostal do hlavy jednu, dostane dve. Vyzerá to ako premakaná počítačová hra, akurát je to celé pasívne a scény sa naťahujú aj na 10 minút. A počas je to únavné a ku koncu už úmorné. U Johna Wicka 3 lepšie zaberajú lepšie kratšie bitky a prestrelky ako tie signifikantne dlhé, ktoré majú byť vrcholom filmu. Čo je veľa, to je veľa a film pri 130 minútach už ku koncu nudí a len čakáte, ako to celé skončí...

Film nie je iba nonstop boj, vo výplni čakajú aj ďalšie scény, kde sa snaží naplniť ďalšie očakávania, a to fungovanie celého zabijackeho sveta, kde sa objavia nové postavy, ktoré vám zamotajú hlavu a zástupca Komisie či dákeho top lídra. Aj tretia kapitola iba podhadzuje ďalšie udičky a nie poriadne vysvetlenie. Nečakajte úplné zloženie mozaiky, skôr doplnenie a otváranie nových dverí, nových línii či lokalít. Áno, je fajn dostať sa mimo New Yorku a kochať sa bojom v inej časti sveta.

O niečo menej potešiteľné je, že sa po hodine dostávame opäť na známe miest

a film sčasti neguje rozhodnutia minulých scén. Ak by ste prišli po polovici filmu do kina, nič sa nedeje, druhú si môžete pokojne pozrieť ako časť seriálu. Súčasný neduh seriálovosti sa totiž dostáva aj do tejto série a nič nenaznačuje tomu, že by mal skončiť. Je fajn vidieť, ako si niektorí herci užívajú svoje línie (Laurence Fishburne), prednášajú repliky a pravidlá – a potom ich veselo porušujú a bojujú ďalej. No aj samotné akčné scény hrajú niekedy až príliš na efekt: v jednej počas prípravy znie Zima od Antonia Vivaldiho a je to perfektný nápad. Potom počas strieľania znejú tóny remixovanej Zimy, no nemáte z nej absolútne nič: buď počúvate strelbu a prekáža vám hudba. A keď sa na pár sekúnd započúvate do hudby, už sa tu páli ostošesť. Bizarný a nelogický mix scény.

Z Johna Wicka sa stáva trilógia a mnohí prídu do kina s očakávaniami, že po otvorení konci dvojky sa všetko uzavrie a trojka bude vrcholiť nejakou meganatrieskanou scénou. Nie je to úplne tak – očakávania treba trošku krotiť a je lepšie pripraviť sa na ďalší diel akčného seriálu, ktorý je výborne nakrútený, ale s pribúdajúcou stopážou mu už začínajú chýbať invencie a niektoré scény sú už naozaj naťahované.

HODNOTENIE

John Wick: Chapter 3 - Parabellum (USA, 2019, 130 min.)

Réžia: Chad Stahelski. Scenár: Derek Kolstad, Shay Hatten, Chris Collins, Marc Abrams. Hrajú: Keanu Reeves, Halle Berry, Ian McShane, Laurence Fishburne, Mark Dacascos, Asia Kate Dillon, Lance Reddick ...

7.0

POKÉMON DETEKTÍV PIKACHU

Pretaviť animovaný manga seriál do hranej podoby je z hľadiska puritánov nebezpečná hollywoodska cestička. Čakáte, či sa podarí zachovať pôvodnú atmosféru, ako sa americkí borci vysporiadajú s tým japonským kúzlom alebo aj reáliami, ktoré v animovanej podobe nemajú hranice – ale v hranej ľahko narazia na rozpočtový strop.

Film má najskôr dva začiatky – v akčnom prológu sa v istom laboratóriu dejú čudné pokusy, tróni tam niečo obrovské, neznámy chlap berie nohy na plecia, v aute jazdí pred niečím nebezpečným. Strih! Druhý štart je iný: v malom mestečku sa dvaja chlapci snažia chytiť Pokémona. V ruke Pokéball, na lúke ponevierajúci sa druh a keď šmarí Tim guľu, už to vyzerá, že by mohol

nezbedníka chytiť a...

Reálne sa filmový príbeh začína po tejto chytačke, kedy sa dozvieme, že 21-ročný Tim sa živí ako poisťovací agent v malom mestečku, zatiaľ čo jeho otec vo veľkomeste Ryme City, kde ľudia+Pokémoni koexistujú bez problémov.

Ale keď tatko zmizne (resp. skôr to vyzerá, že zomrel), vydá sa chalan do jeho bytu pátrať, čo sa stalo. Tu narazí na stážistku z mestských novín, vnútri na tatkovoho Pikachu a začína pátracia misia, kedy odhaľujeme spojitosti i nekalé plány. Neskôr sa film rozbehne, na scénu nastúpia ďalšie postavy, ich motivácie a napokon aj záporák. No väčšinou máte zvláštny pocit, že tvorcovia skôr filmu hľadajú tvár a nevedia sa rozhodnúť, čo by tam malo byť, v akom žánri sa pohybujú a takmer majú problém ešte aj s vekovým ohraničením. Nebojte sa, film je prístupný a explózií je v ňom akurát, ale...

Ako služba fanúšikom toho Detektív Pikachu neponúka málo – prvotné chytenie jednoznačne kupuje body a neskôrvidia mnohí diváci kopec druhov, ktoré sa tu ledabolo prehánajú a existujú. Pokémoni sú jasnou súčasťou, nie je ich málo a absolútni srdciari sa môžu realizovať v spoznávaní a kontexte, kde ktorý vystupuje. Aha, toto je lesný, tento je vodný, tam padla narážka na Charizarda atď. V tomto smere sa nešetřilo, hoci určite nečakajte celý Pokédex 151, či nebudaj 809 druhov z posledných častí.

Využitie jednotlivých Pokémonov je rozmanité. Niektorí sa iba mihnú, s inými sa pracuje vo väčšej časti filmu alebo majú takmer titulnú rolu ako Pikachu. Bez spoilerov sa nedá hovoriť o druhoch, ale je cítiť istý rešpekt k predlohe. Žiaľ, našinci nepochopia takmer nič, nebudú vedieť kto je kto, prečo sa radí do kategórie ohnivých, trávnatých či vodných Pokémonov, alebo aké používa ťahy. Jeden súboj v aréne im teoreticky môže pošepnúť, že proti sebe bojujú akurát Pokémoni a nie ľudia, to je všetko. V tomto smere je prístup tvorcov šlendriánsky a na neznalcov vôbec nemyslia. A potom je tu kapitola sama pre seba – Psyduck, ktorý všade kráča s majiteľkou a nepovie nič iné ako „Psyduck“. Humor ako vystrihnutý z postavy Groota v Strážcoch galaxie...

Najväčší priestor má prirodzene Pikachu, pri ktorom autori zámerne uštelili a povedali si, že využijú súčasné renomé hláškujúceho Ryana Reynoldsa a urobili si z neho prístupnú variáciu Deadpoola ale v Pokémon svete. Tak si Pikachu nájde čas, aby komentoval dianie, tým, že sa striedajú miesta, vždy má postreh alebo spomína nejaké prepojenia s minulými postavami a pod. Vtedy sa film akoby zastaví a Pikachu alias Ryan Reynolds

môže vzbudiť úškrn, emócie, rozprávať anekdoty, ide sólo pre jedného.

Inak sa film tvári ako obstojná detektívka, kde putujeme z miesta na miesta a snažíme odhaliť nejaké zákernosti v minulosti či posun ďalej. Resp. náramne pripomína štruktúru videohry a questov, kde sa skupina raz za 10-15 minút posunie, zažije niečo, odhalí a môže ísť ďalej. Tim+Pikachu sa dajú rýchlo dokopy so snaživou Lucy (bizarná postava, ktorá chce byť japonsky štylizovaná, ale skôr jej to uberá na sympatiách), na druhej strane sa formuje zlo a vo finále nesmie chybať predigitalizovaná akčná mastenica s prevahou efektov. Paradoxne, tam Pikachu ukáže riadne bleskové ťahy a film sa zlepšší.

Obdivujem Justicea Smitha, ktorý dokáže hrať v trikovom titule s nie príliš sympatickým zvyškom a dávam mu bod navyše – no zároveň ho beriem režisérovi Robovi Lettermanovi, ktorý znova ukázal, že je iba priemerný fachman a nevie dať hranému filmu niečo extra. A to má do dvoch rokov priniesť Dungeons & Dragons. Takže šesťka pre hráčov a fanúšikov, o bod menej pre bežné publikum.

HODNOTENIE

Pokémon Detective Pikachu (Japonsko / USA / UK, 2019, 104 min.)

Réžia: Rob Letterman. Scenár: Dan Hernandez, Benji Samit, Rob Letterman, Derek Connolly. Hrajú: Ryan Reynolds, Justice Smith, Kathryn Newton ...

6.0

AVENGERS ENDGAME

KONIEC PRIŠIEL

Pri našponovaných očakávaniach na tento typ finále a fakte, že recenzia sa môže čítať pred i po videní filmu, urobíme kompromis. Najprv malá neškodná recenzia pre tých, čo nechcú vedieť takmer nič (snáď nepozerali tony trailerov a TV spotov) a potom väčšia, štandardná.

MALÁ: Endgame sú úspešným záverom série. Je to diel o triedu lepší ako Infinity War, autori šikovne prepájajú svoje univerzá a hoci nemá nového záporáka, dokáže stále upútať. Enormná dĺžka je OK, pár očakávaní sa naplní a má miesto nielen pre žánrové prekvapenia. Azda najlepší spôsob, akým sa dal tento celok uchopiť a dôstojne ukončiť po 11 rokoch. Treba ho vidieť v kine, najlepšie v IMAX. Choďte na to, ak nechcete prísť o kultúrny fenomén a so stovkami ostatných divákov si ho užiť v prvých dňoch.

ŠTANDARDNÁ: Endgame je druhá polovica filmu, ktorý sme dostali vlani.

Viete, že záver Infinity War ostal otvorený a nechal hrdinov pred obrovskou dilemou, ktorú treba teraz riešiť.

Do Endgame vstupujete s dvojakým očakávaním: Ako sa dá šlamastika odvrátiť? A kto nakoniec zomrie/skončí, keď sú už viacerí herci unavení a zrejme im vypršia kontrakty? Súčasne vás hľadanie odpovedí sčasti ochudobní o možnosť prekvapenia – automaticky čakáte, že všetci Avengers na konci nebudú stáť na tímovej foto...

Najväčšie pozitívne momenty prídu v prvej tretine. Bratia Russovci si dovoľia neveriteľnú vec a film za ťažké stá milióny dolárov posúvajú do inej žánrovej roviny. Mnohí diváci budú šokovaní, že je tu málo výbuchov a viac dialógov, no zároveň je to niečo vzácne, čo si dovoľia iba niektorí režiséri: svoje postavy nechajú precítiť vybrané momenty a nemusia sa mlátiť zbraňami. Vidíme ich v iných momentoch – bude zaujímavé sledovať, či ich bude

akceptovať aj masa, čo prišla na nakladačky efektov a či sa nebude nudiť.

Druhá rovina nasadzuje očakávané vyriešenie problému z konca Infinity War a mnohí ho tipujú správne, takže príde – **POZOR MINISPOILER** – cestovanie v čase. Súčasné scenáristické možnosti nedoručia asi nič lepšie ako toto resp. alternatívne dimenzie, takže ideme jednou z ciest. Na druhej strane núkajú pútavé možnosti pre tvorcov, a to vrátiť sa do minulých miest a časov, kde nechajú hrdinov jednak pôsobiť na svojej misii, ale zároveň ich konfrontovať so svojím druhým ja (niekedy doslova na férovku) či mladšou verziou iných postáv (kde sú vtipné momenty a CGI omladí hercov aj o pol storočia). A keď už sa toľko skáče v čase, nechýba dokonca ani skok v skoku a film sa po celistvej línii zrazu roztriešti na viaceré, kde vás v pozornosti udržiavajú medzitulky s miestami a rokmi.

Po prvej nečakanej tretine dokáže tá druhá priniesť top retro i fajn narážky na mladšie i staršie verzie. Vkladanie hrdinov z budúcnosti do minulých scén znie síce lacno, ale výsledok vypáli dobre!

A dorazí finálna tretina, kde sa už dočkáte väčších súbojov a obrovskej deštrukcie za ťažké hollywoodske doláriky a Endgame balansuje niekde medzi výborne nastoleným tempom a ťažkopádnou Infinity War. Pre ortodoxných fanúšikov to bude zrejme vyvrcholenie 11-ročného čakania, kde sa môžu do boja zapojiť absolútne všetci, akurát je to stále variácia na to isté: dve armády sa s rachotom púšťajú proti sebe a bratia Russovci sa snažia prehľadne točiť akciu na podobnom mieste. Funguje to aspoň na strane hrdinov, kde každý dostane aspoň 30 či 60 sekúnd času, aby predviedol schopnosti (iní majú sotva 15-20 s), akurát na strane zloduchov sa nedočkáte výrazných postáv, sú to skôr pochodujuce ciele.

Na pomery blockbustra sa mixujú neuveriteľné veci, keď hrdinka z jedného filmu vyletí do ľufu a masť postavy z iného. Aby bola Endgame politicky korektná, dočkáme sa tu aj miniscény s rýdzo ženskou skupinou, nechýbajú černosi na viacerých postoch

a o diverzite neradno pochybovať. Tým, čo klasicky vadí na Avengers, že je tu veľmi veľa postáv a majú málo času, ponúkne film zhodnú akciu – na tejto ploche a s touto predispozíciou sa nedá nakrúcať inak. Endgame pôsobí ako Best of pre viaceré postavy a fanúšikovia to tak chcú vidieť a aj budú.

Nedá sa pochybovať, Endgame plní rolu ultimátnej pocty hladnému publiku. Posúdiť ju možno viacerými kritériami: ako posledný film v sérii, aj ako komiksový film. V roli finálneho kusu chce spojiť všetko, ani sa nebojí vrátiť k minulým scénam a udalostiam, prípadne im dať nový šmrnc. Keď sa nebojuje, má čosi do seba, dokonca mu idú lepšie dramatické scény ako komediálne, kde sa sŕkajú jednorazové vtipy ako "Jedz šalát", či doberanie postáv z iných partií. Stále sa rieši odlišnosť, hľadanie lídrov, kto je silnejší a kto je krpateľ, akurát sú tu desiatky postáv a každá si ide svoje. A nechýba tradične viacero koncov, posledná štvrtina je už na úrovni tretieho Pána prsteňov, už si myslíte, že film skončí a pridá čosi navyše. A ešte...

Najlepší komiksový film? Že tu vystupujú desiatky postáv a podarilo sa ich dokopy zlepíť, ešte nevydá na absolútne

hodnotenie. Niektoré veci sú zhutnené a nedôjdu vám hneď, inokedy prídu archetypy ako akcia v ázijskej metropole (efektná, bez vysvetlenia). Sú to najlepší Avengers a robia najlepšie čo majú: spojili známych, aby bojovali, rozjímali, smútili i hláškovali. Bez nového zloducha a so zhodnými motívmi však pôsobia ako lepšia druhá polovica toho, čo Infinity War načala. Svedčí o tom aj hudba – Alan Silvestri má fajn sprievod, kde sa inšpiroval aj u vlastného Stroskotanca, a okrem známeho motívu nedá nič pamätné.

Pre 10-ročného diváka to bude film roka a pre mnohých Marvel fanúšikov tiež. Pre otrlého diváka, čo má napozieraných 20 rokov filmových komiksov je to silno nadpriemerný kus, ktorý najprv zájde tam, kde len málokto film, ale končí podľa predstáv. A po megakampani sa ani toľko prekvapení nedostaví, stačí si odškrtávať vlastné tipy, kto by prežiť mohol, kto nie a prečo. V polovici filmu máte jasno. Ale na rozdiel od Infinity War mám chuť si pozrieť Endgame znova.

PS – Osmička platí pre 2D verziu videnú v Dolby Atmos kine. Top fanúšikovia a IMAX diváci môžu ešte bod prihodiť.

HODNOTENIE

Avengers: Endgame
(USA, 2018, 181 min.)
Réžia: Anthony Russo, Joe Russo. Scenár a komiks: Christopher Markus, Stephen McFeely, Stan Lee, Jack Kirby, Jim Starlin. Hrajú: Brie Larson, Linda Cardellini, Scarlett Johansson, Karen Gillan

8.0

KLIADBA

KVÍLIACEJ ŽENY

KLI KV EJ
AT ÍLI ŽE
BA AC NY

Svet nešťastného ducha krásnej Mexičanky La Llorony odkrýva aktuálna Kliatba kvíliacej ženy. Píšu sa 70-te roky minulého storočia a režisér Michael Chaves umiestnil prejavy plačúcej...

Svet nešťastného ducha krásnej Mexičanky La Llorony odkrýva aktuálna Kliatba kvíliacej ženy. Píšu sa 70-te roky minulého storočia a režisér Michael Chaves umiestnil prejavy plačúcej...

Svet nešťastného ducha krásnej Mexičanky La Llorony odkrýva aktuálna Kliatba kvíliacej ženy. Píšu sa 70-te roky minulého storočia a režisér Michael Chaves umiestnil prejavy plačúcej La Llorony do prostredia sociálnej pracovníčky Anny, vychovávajúcej dcéru Sam a syna Chrisa. Anna (Linda Cardellini) už roky dohliada na nešťastníčku Patriciu (Patricia Velasquez) a pomáha jej s deťmi v ich neľahkej sociálnej situácii. Ustálený život naberá obrátky, keď sa Patriciine deti ocitnú v nebezpečenstve, pretože začujú plač, ktorý podľa dávnej legendy o La Llorone signalizuje blízkosť smrti...

Americký režisér Michael Chaves svojou La Lloronou po prvýkrát prispieva do Wanovho Conjuring Universa s tematicky úplne samostatným kúskom. Tajomná žena z minulosti prahnúca po deťoch sa

mihla aj v jeho krátkom horore The Maiden (2016). Do celovečernej podoby ju rozvila scenáristická dvojica Mikki Daughtry a Tobias Iaconis (romantická dráma Five Feet Apart, 2019). Horor o La Llorone, ktorá zo žiaľu nad manželovou neverou utopila vlastné deti a následne spáchala samovraždu, vychádza z tohto trestuhodného a necitlivého zločinu. Je však dostatočne silným, aby sa ním strašili generácie a aby vystačil ako námet na zrod celovečera.

V Kliatbe kvíliacej ženy sa klasicky prediera zlo z minulosti do života milujúcej matky. Predpokladané vrúcnejšie mexické korene však prebija chladné a schematické americké spracovanie. Sociálnu pracovníčku Annu vidíme v rutinných pracovno-rodinných situáciách s adekvátne obohranou slovnou zásobou v dialógoch. Až keď jej do súkromia zasiahne svojím nečakaným osudom klientka Patricia, do snímky začne presakovať istý stupeň vrelosti a obetavosti voči deťom. Patriciina prítomnosť je však sporadická, autori pedantne mapujú hlavne Annin svet, ktorý je, povedzme si otvorene, dosť fádny.

Na poli žánru nás neprekvapí žiadna výnimočnosť, v predpísanej obetavosti Anna postupuje očakávané a možné

pátranie v Lloroninej minulosti či zatraktívnenie jej aktuálnych prejavov divák neuvidí. Hororové momenty plynú podľa zaužívaných pravidiel nekonečného skúmania interiéru domu až po predvídateľný ohlušujúci detail Lloroninho ksichtu (Marisol Ramirez) a následné zajačanie zľaknutej osoby. Joseph Bishara (hudba) sa už posunul z atmosférického vrzúkania do lacnej decibelovej nepríčetnosti.

Film sa vlečie bez atmosféry všadeprítomného strachu a obáv o ľudské životy, zainteresované postavy len vypíňajú požadovaný vizuálny rámec zrakového ustrnutia, rodinného oblápania či automatického „medicinmanovho“ šamanizmu (Raymond Cruz). Takisto automaticky funguje princíp zjavenia Lloroninej tváre a následného vreskotu.

S Kvílením plačúcej ženy sa Michael Chaves zaradil do šedého hororového priemeru s duchárskou tematikou. Slabou dynamikou, dejovou nevynaliezavosťou a nezaujímavými hereckými výkonmi (až na Velasquezovej desivú Patriciu) na seba upozornil režisér, ktorý bude mať o rok na svedomí The Conjuring 3 (!). V La Llorone však premrhal ponúkaný potenciál, v divákovi zanechal pachuť radového dielka a v duchu Annabelle či The Nun sa len príživuje na Wanovom renomé.

HODNOTENIE

The Curse of La Llorona (USA, 2019, 93 min.)

Réžia: Michael Chaves. Scenár: ikki Daughtry, Tobias Iaconis. Hrajú: Linda Cardellini, Raymond Cruz, Patricia Velasquez, Marisol Ramirez...

4.0

