

SECTOR

#96

FORZA MOTORSPORT 7

PROJECT CARS 2, F1 2017, CUPHEAD, FIFA 18
NHL 18, PES 2018, TOTAL WAR WARHAMMER II
CUPHEAD, DIVINITY ORIGINAL SIN II

● PREVIEW

- BIOMUTANT
- NEED FOR SPEED PAYBACK
- FORTNITE BATTLE ROYALE

● RECENZIE

- DIVINITY ORIGINAL SIN II
- CUPHEAD
- FORZA MOTORSPORT 7
- PROJECT CARS 2
- F1 2017
- FIFA 18
- NHL 18
- PES 2018
- VAPORUM
- TOTAL WAR WARHAMMER 2
- METROID SAMUS RETURNS

● TECH

- SAMSUNG ODDYSEY
- FORZA ELITE GAMEPAD
- ATARIBOX
- C64 MINI
- HERNÁ MYŠ XTRYFY M2
- BAV SA S MSI
- XBOX GAME PASS

● MOBILY

- GOOGLE PIXEL 2 A PIXEL 2 XL
- IPHONE 8 ROZOBRANÝ
- MICROSOFT MAL BEZRÁMOVÝ MOBIL
- IPHONE 8 SA NAFUKUJÚ

● FILMY

- BLADE RUNNER 2049
- HRÁČI SO SMRŤOU
- KINGSMAN II
- AMERICKÝ ZABIJAK
- LEGO NINAJGO

VYDÁVA

SECTOR s.r.o.

ŠÉFREDAKTOR

Peter Dragula

REDAKCIA

Branislav Kohút
Matúš Štrba
Vladimír Pribila
Jaroslav Otčenáš
Michal Korec
Juraj Malíček
Ján Kordoš
Tomáš Kuník
Táňa Matúšová
Ondrej Džurdženík

Články nájdete na
www.sector.sk

BAV SA S MSI

PREVIEW

BIOMUTANT

DOBRODRUŽSTVO KRÍŽOM CEZ PLANÉTY

Biomutant možno nie je najoriginálnejší názov hry, aký na Gamescome zaznel, ale samotná hra je už niečo iné. Nelámte si hlavu tým, že ste doteraz nepoznali názov štúdia, ktoré za hrou stojí. Všetko sú to skúsení borci, ktorí prišli hlavne zo štúdia Avalanche a tam už neraz svoju kvalitu dokázali. Teraz na to ale idú trochu inak a vo svojej novej hre sa pokúsia zmiešať zdanlivo nemiešateľné – RPG v otvorenom svete s postapokalyptickým prostredím, kung-fu súbojmi a akciou so zbraňami ako vo filmoch od Johna Woo. Východ sa tu mieša so západom a my sme dostali možnosť sa na tento mix bližšie pozrieť.

Aj keď sa tu toho mieša naozaj veľa, Biomutant je v prvom rade vlastne rozprávkou. A ako v každej poctivej rozprávke, aj tu nájdete hromadu zvieratiek, ktoré personifikujú ľudí a ich vlastnosti. Takže aj keď tu v hlavnej úlohe vidíte podivnú líšku, za hrou sa môže skrývať viac než by ste na prvý pohľad povedali. Hlavne je to však príbeh o zomierajúcom svete. Svete, v ktorom zomiera Strom života a so sebou berie aj všetko živé navôkol. Svete, ktorý je otrávený podivnou tmavou substanciou. A ste to práve vy, kto tento svet

musí vyliečiť. Ak sa už teraz tešíte na happyend, musím vás trochu zbrzdiť. S ním totiž automaticky nepočítajte. Autori v hre počítajú s viacerými koncami a medzi nimi sa nájde aj taký, kde Strom života nevyliečíte a svet zahynie.

Koncov tu bude viacero a budú sa odvíjať od mnohých faktorov a aj vašich rozhodnutí, pričom autori pracujú na tom, aby bol koniec pre hráča naozaj veľmi osobný. Nejde tu teraz len o to, aby ste mali aj úplne temný koniec, kde celý svet zahynie. Do hry preto zakomponovali aj karma systém. Máte tu jin a jang, pričom vaše činy ovplyvňujú tieto stránky a aj to, ako sa k vám budú postavy a frakcie v hre stavať. V jednom z rozhodujúcich momentov hra porovná vašu karmu s kľúčovou postavou, ktorú stretnete a na základe toho sa príbeh posunie ďalej. No koniec ovplyvnia aj vaše vzťahy so šiestimi rôznymi kmeňmi, ktoré sú v hre. Každý kmeň má vlastnú karmu a vlastné záujmy a koniec závisí aj od toho, ako s nimi jednáte. No a ešte sú tu križovatky, kde sa musíte rozhodnúť, ktorou cestou sa vydáte.

Ešte predtým, než sa do tohto všetkého vlastne pustíte, musíte si vlastne vytvoriť svojho hrdinu. Ak sa o Biomutant zaujímame, asi ste už videli video z Gamescomu alebo PAX, kde si najskôr hráč vytvára postavu. Základ je vždy rovnaký – je to taká celkom zlatá chlpatú guľka, ktorú si ale prispôsobíte podľa seba. Ak sa vám páči defaultný výzor, môžete si ho nechať, no taktiež si môžete upraviť farbu, srst' a ďalšie v štýle autosculptu, aký sa v minulosti objavil v Need for Speed sérii. Stačí pár ukazovateľov a máte postavičku podľa svojich predstáv.

A tam vaše úpravy postavy nekončia. Ďalej sa vetvia do niekoľkých rôznych možností. Ako už sám názov napovedá, hra je o mutáciách v tomto svete na pokraji skazy po environmentálnej katastrofe. Postupne si môžete meniť štatistiky a aj výzor ďalšími kozmetickými zmenami. Zabíjaním nepriateľov získavate bio body. Vlastne z nepriateľov vymlátite temnú substanciu, ktorá vás takto pri boji dokáže infikovať. Hlavne ale dostanete body, ktoré môžete neskôr v jazierkach použiť na mutácie. Autori ale v tomto bode dema načrtli zaujímavú myšlienku. Ak sa infikujete, môžete sa stať prenášačom. Je teda kontakt s vami nákazlivý? A ako zareaguje tá kľúčová postava, keď sa s vami stretne? Môže zomrieť?

Hra ponúkne dva druhy mutácií. Tým prvým sú fyzické mutácie, ktoré menia, ako inak, fyzické atribúty vašej postavy. Druhým druhom sú zase psychické mutácie, ktoré vám môžu dať psychické špeciálne schopnosti., takže z vás spravia akéhosi X-mena. Alebo skôr X-zvieratko. Postavu si ale môžete vylepšovať aj modulmi, ktoré sa využívajú na akčné schopnosti. Napríklad použijete modul na strelbu, melee zbrane a podobne, ktoré pridajú napríklad mrazivý efekt a ďalšie. No a nakoniec si dokážete postavu upraviť aj oblečením, ktoré neplní len kozmetickú úlohu. Mení aj štatistiky a slúži vám na prispôsobenie sa prostrediu. Vďaka nemu s atak dokážete brániť chladu, vybaviť sa kyslíkovou maskou a podobne.

Biomutant je aj o akcii, čo som už naznačil v úvode a aj keď zatiaľ vyzerá na videách trochu kostrbato, má niečo do seba a autori z nej môžu veľa vyťažiť, ak ju ešte vylepšia a upraví. Výhodou je, že sú súboje naozaj veľmi plynulé a dokážete prechádzať od strelných zbraní k mečom a zase kropiť nepriateľov guľkami vlastne okamžite, bez nejakého zložitejšieho prepínania medzi zbraňami. Už to len vyladiť. Okrem bežných nepriateľov budete narážať aj na väčšie príšery a čakajú aj súboje s bossmi. A pri tom všetko z nepriateľov vytlačíte aj nejaký ten loot, ktorý je náhodný.

Ak ste sledovali Biomutant videá, určite ste si všimli postavy rozprávača, ktorý vo videách hral hneď niekoľko výrazných úloh a to navyše nebude všetko, čo má v hre na starosti. Je to kontextuálna postava, ktorá uvádza dej, predstavuje postavy a podobne, čo je bežné. Taktiež je to ale postava, ktorá doplná súboje tými klasickými komiksovými citoslovcami, akurát tu sú hovorené. To je niečo, čo môže časom otráviť a autori sú si toho vedomí. Hráči si tak budú môcť nastaviť intenzitu využitia rozprávača v hre, aj keď ho nie je možné z určitých dôvodov úplne vypnúť. Navyše čím dlhšie budete hru hrať, tým bude frekvencia týchto zásahov do hry nižšia. A aby toho nebolo málo, aj samotný rozprávač je jednou z postáv v hre, aj keď sa ešte len ukáže, akou.

Celkovo to bude s postavami v hre zaujímavé, keďže okolo nich autori veľmi veľa vecí zatajujú, čo je pravdepodobne v prospech príbehu. Ak ste videli aspoň trailer, určite ste si v ňom všimli vlka. To je jediný mäsožravec v hre a v rámci jej príbehu tu bude mať veľkú rolu. Nielen ako postava, ktorá vás prenasleduje. A práve tento vlk je kľúčom k minulosti vašej postavy, ktorú budete postupne odhaľovať. V traileri ste si tiež mohli všimnúť cvrčka. Jeho meno je Cricket, bude to váš sidekick a tiež má v rámci príbehu dôležitú rolu.

Hru poháňa Unreal Engine 4 a nevyzerá práve najhoršie, aj keď z nej sánka pravdepodobne nespadne. Je to taký mix, ktorý úplne nenadchne, ale ani neurazí. Z artového hľadiska však hra vyzerá fajn a ponúkne niekoľko rôznych prostredí, ktorými sa budete pretíkať. Či je tu farebná džungľa, vyprahnutá púšť alebo aj snehová víchrica, ktorou sa budete musieť prebrať vpred. Viac si z prostredí môžete pozrieť v pripojenom videu vyššie, kde taktiež uvidíte možnosť pohybu na vode a vo vzduchu, či využívanie rôznych ďalších vecí. V deme navyše veľmi dobre fungovala aj hudba. Tam bola síce len pasáž z úvodu hry v džungli, ale atmosfére pekne pomáhala aj zaujímavá džungľová hudba.

V posledných týždňoch vás Biomutant na Sectore zaujal asi najviac spomedzi čerstvo ohlásených hier. A povedal by som, že rozhodne právom. Experiment 101 ponúkajú zaujímavú premisu, ktorá má niečo do seba a láka už na prvý pohľad. Možno narazíte na veci, ktoré sa vám na hre nepáčia, no zatiaľ sme objavili príslub zaujímavého herného RPG zážitku v neokukanom svete s unikátnymi postavami, kde by sme radi zavítali, no budeme si musieť ešte počkať. Hra totiž vychádza až budúci rok, čo však autorom dáva dostatok času na to, aby dotiahli veci, kde to zatiaľ škripe.

NEED FOR SPEED PAYBACK

NOVÝ POKUS O ROZBEHNUTIE NEED FOR SPEED SÉRIE

Séria Need for Speed už dlho nevie nájsť zašlý lesk dávnej slávy, keď kraľovala pretekárskemu žánru. Tú éru možno niektorí hráči ani nestihli zažiť. NFS sa ťažko hľadá forma, identita a v minulosti to dokonca skúšala rôznymi viac či menej úspešnými odbočkami. Autori vedia, že chcú hráči pod touto značkou kvalitnú arkádovú jazdu v krásnych autách na ešte krajších miestach. No akosi tomu vždy niečo chýba. Aj preto sme sa dočkali už druhej dlhšej pauzy v novodobej histórii série medzi dvoma časťami. Táto pauza sa však pomaly chýli ku koncu a Need for Speed Payback dorazí už túto jeseň.

My sme mali možnosť vyskúšať si hru na Gamescome, pričom nám prezentované demo ponúklo na ukážku dvojicu pretekov. Prvá časť bola z príbehovej kampane, ktorú pravdepodobne veľmi dobre poznáte už z E3, kde táto časť hry debutovala. Druhá časť bola klasickým rýchlym výberom, kde sme dostali auto a úlohou bolo preťať cieľovú pásku na prvom mieste. Žiadna veda, avšak o hre to veľa napovie v mnohých ohľadoch. Môžete spoznať jazdný model, vizuál, pocit z jazdy, no aj celkové smerovanie novej časti známej série.

Niečo z toho pôsobí dobre, iné zas ani nie, no veľkom bude záležať na tom, koľko už toho máte odohrané. Vysoké produkčné hodnoty sa hre rozhodne nedajú uprieť a tečú na podlahu už z úvodnej obrazovky po hektolitroch. Z hry môžete cítiť takmer hollywoodsku produkciu, či už ide o scenár, strih príbehových scén, hudbu alebo ráz. Veď si len pozrite našu ukážku z príbehovej misie. Smrdí z toho moderná časť série Rýchlo a zbesilo, takže je jazdenie obohatené o poriadnu porciu akcie.

Autori s kamerou pracujú umne, snažia sa nahnať vám do žíl adrenalín ešte predtým, než sami dupnete na plynový pedál a vystrelíte vo svojom Mustangu vpred. Potom váš tím čaká prenasledovanie kamiónu, v ktorom je niečo, čo patrilo vám. Koenigsegg Regera je lákavou odmenou, no cesta k nemu je trnistá a plná nástrah. Nestačí totiž kamión len dohnať. Ako v správnom filme budete musieť prejsť na plán B, ktorý so sebou prináša aj likvidáciu súperov v štýle, aký si môžete pamätať z Burnoutov. Ich bavoráky od vás lietajú ako papier v prievane, no vy sa len ženiete za cieľom.

Príbeh vám predstaví trojicu hlavných postáv, ktoré v priebehu hrania budete striedať, čo môžete vidieť aj v gameplay ukážke. Bude plný jazdenia, akcie, výbuchov a predskriptovaných eventov. Tyler Morgan (The Racer), Mac (The Showman) a Jess (The Wheelman) sa vlastnoručne odhodlali rozložiť organizáciu nazvanú The House, ktorá ovláda podsvetie vo fiktívnom Fortune Valley. A to všetko asi aj stačí na to, aby ste si domysleli, čo na vás v príbehovej časti hry čaká. Teraz už len musíme dúfať v čo najlepšiu variabilitu a aj dĺžku, ktorá nezopakuje Need for Speed: The Run z roku 2011.

Aj druhú časť nášho dema si môžete pozrieť na priloženom videu. V nej išlo len o rýchle preteky z bodu A do bodu B, pričom sa bolo treba prepracovať na prvú priečku cez sériu siedmich súperov v rôznych ďalších exotických superautách. Sadli sme si za volant novej BMW M5. Cesta bola široká, tu a tam sa dala skrátiť, musíte na nej vhodne využívať nitro, aby ste získali pozíciu a taktiež ju

udržali. Aj keď je pravda, že v prípade Gamescom dema bola obtiažnosť nastavená relatívne nízko a žiadny problém sa tak nedostavil.

Finálna hra ponúkne otvorený svet, v ktorom budete jazdiť, vyberať si preteky a plniť príbehové úlohy, ako však naznačilo toto demo, samotné preteky budú opäť skôr uzatvorené, kde neodbočíte z cesty a vpred vás budú usmerňovať zábrany. Je to teda tradičný štýl, na ktorý sme zvyknutí už z niekoľkých posledných inkarnácií série Need for Speed. Uvidíme, či nakoniec aj niečím prekvapí, ale zatiaľ to pôsobí ako príliš silná stávka na istotu, ktorá je obohatená len o už spomínané akčné prvky a filmovú atmosféru.

Od akcie by ste možno očakávali aj poriadnu deštrukciu, no to je ďalšia z vecí, s ktorými v Need for Speed nemôžete počítať. Hlavne nepriateľov v prípade príbehových misií dokážete jedným dobrým úderom rozbiť na kašu. Taktiež vaše vozidlo dokážete pri nešikovnom náraze zrazu premeniť na kopu šrotu,

no to je tak všetko. Pomedzi to dokážete búrať o súperov aj zvodidlá bez toho, aby ste si odniesli jediný škrabanček, či sa to odrazilo na jazdných vlastnostiach. Autá tu jazdia ako tanky a prevalcujú všetko, čo im stojí v ceste.

Ako ste už asi vyčítali z textu a aj pripojených videí, Need for Speed Payback je opäť silnou arkádou. To samo osebe nemusí byť na škodu. Napríklad Forza Horizon je tiež arkádová séria, stačí len vedieť ponúknuť zábavnú arkádu. Jazdný model v Payback zatiaľ pôsobí dosť rozporuplne. Dojem z rýchlosti a z jazdy je na pohľad veľmi dobrý, no už inak pôsobí na pocit, keď máte v rukách ovládač a hru hráte. Šokom ale bolo, že ako Mustang, tak aj nová M5 sa správali na virtuálnych cestách takmer totožne. Pretáčali sa úplne rovnako, čo nie je vec, ktorú by ste v hre chceli. S Regerou sme si veľa času neužili, no aspoň tam bolo cítiť veľký rozdiel.

Opäť sa vraciam k vysokým produkčným hodnotám, čo je to, čo hru ťahá hore. Prezentácia je na vysokej úrovni, či už je to intro k príbehovej misii, alebo audiovizuálne pozlátka.

Na hru sa pozerá veľmi dobre. Keď sa v rýchlosti rúcite po zaprášených cestách Fortune Valley, prehliadnete tých pár nedostatkov a zostane len veľmi dobrý dojem z grafiky a z modelov áut. Rovnako zvuk má gule. Na najväčšej hernej výstave sveta je často zvuk to, čo si nedokážete vôbec užiť, no v Payback to nebol problém. Taktiež hudba sa zatiaľ javí byť veľmi slušná, aj keď zvolené preteky veľa zo soundtracku neodhalili.

Možno tieto dojmy pôsobia veľmi negatívne, no nakoniec to s Need for Speed Payback vôbec nemusí byť také zlé. Preteky prezentované v deme sú len drobnou časťou celej hry a dôležité bude, ako dokáže hráča chytiť. Kvality tam jednoznačne sú. Bohužiaľ aj veci, na ktoré sa rozhodne netešíme. Pri takej silnej značke sú očakávania vždy len tie najvyššie a to, že titul niektoré z nich nespĺňa, neznamená, že nebude kvalitný. Ak ale ulietavate na filmovej sérii Rýchlo a zbesilo a hľadáte niečo podobné aj v hernom svete, toto sa zatiaľ javí ako hra pre vás.

FRONTNITE: BATTLE ROYALE

OBDoba PLAYERUNKNOWN'S BATTLEGROUNDS

Epic sa po niekoľkoročnom vývoji Fortnite rozhodol, že ho rozšíri o nový mod. Je to Battle Royale mod priam skopírovaný z Playerunknown's Battlegrounds. Nakoniec Epic sa tým rovno pýši. Bluehole, autorom PUBG sa to síce nepáči a možno až príliš zbytočne to verejne rieši, ale má Fortnite Battle Royale na to, aby ho ohrozil?

Viac menej ho neohrozí ani nezatieni. Je to síce rovnaký systém hry, ale štýlovo je úplne iná. Hlavne je mierená na inú cieľovku. Čo však zatieni, aspoň teraz zo začiatku je pôvodný Fortnite titul. Ten nie je vonku ani mesiac a už si sám sebe robí konkurenciu. Navyše Epic vydáva Fortnite: Battle Royale ako samostatný titul a to rovno zadarmo, zatiaľ čo sa pôvodné Fortnite sa platí. Na druhej strane možno je to taktika Epicu, keďže mu stačí pôvodné Fortnite začať tlačiť až pred vydaním, zatiaľ môže získavať hráčov na hype okolo Battle Royale modu.

To že bude Fortnite: Battle Royale zadarmo môže síce zlákať veľa hráčov, ale stále to nezoberie hráčov PUBG na PC. Môže to však ovplyvniť jeho budúcnosť na konzolách. Fortnite: Battle Royale je totiž typická arkádovka, kde netreba taktiku, pomaly netreba ani mieriť a stačí len strieľať. Na konzolách má šancu preraziť. Stále však nemá žiadnu hĺbku a ani možnosti. Základ Fortnite: Battle Royale je len o zbieraní zbraní a behaní cez mapu.

V Battle Royale sa ocitá všetkých 100 hráčov na prípravnom ostrove, kde si poskáču, pozabávajú sa aby sa o minútu objavili v letiacom autobuse nad ostrovom. Tam vyskočia a nasmerujú sa na jednu z malých dediniek na ostrove. Ostrov je relatívne malý. Sú tu malé dedinky každá s pár budovami, opustené sklady, továrne, a podobné zariadenia, ktoré majú jediný cieľ a to, aby ste v nich pohľadali zbrane, náboje, prípadne lekárničky. Môžete síce ešte rozbíjať steny, autá, stromy a získavať z nich na materiály, ale keďže oproti plnej Fortnite hre je tu craftovanie veľmi obmedzené, neoplatí sa to strácať čas so stavaním niečoho (jedine, ak sa potrebujete dostať k niektorej zbrani).

Čas je tu k tomu veľmi obmedzený. Po pristáti na ostrov totiž do pár minút začína fialová smrtiaca búrka, ktorá sa blíži na ostrov zo všetkých strán (ak v nej zostanete začne sa vám míňať zdravie). Tá vás veľmi rýchlo ženie vpred stále to menšieho kruhu, kde sa boje zintenzívňujú. Vy popritom stihnete akurát zozbierať pár zbraní a ponáhľať sa. Popritom si musíte dávať pozor na ostatných hráčov a priebežne ich zozbierať alebo sa im aspoň vyhýbať pokiaľ to bude možné. To je všetko.

Minimálne zatiaľ nie je v hre nič hlbšie. Nefungujú ani vozidlá, zdá sa že ani úvodný výber postavy, ani žiadne customizácie. Je síce zaujímavé, že v prostredí môžete prakticky všetko zničiť a to aj steny domov, a rovnako aj postaviť steny, pasce ale či vám to pomôže vyhrať je otázne. Z updatov zatiaľ vieme, že čoskoro prídu Squady, teda sa budete môcť spojiť s priateľmi v skupine.

A porovnanie s PUBG? Je to síce okatá kópia so 100 hráčmi a výsadbom na ostrov, ale je to skôr paródia na serióznejšiu taktiku a prestrelky v PUBG. Ešte aj H1Z1 je oveľa taktickejšie. Stále je však zábavné a oddychové. Ale možno len na chvíľu, Epic bude musieť poriadne zapracovať aby si to hráčov aj udržalo. Bude sa to síce chvíľu niesť na vlnu PUBG, ale či dokáže rozumne updatovať a ponúknuť niečo viac je zatiaľ otázne. Možno to bude práve výhoda pre PUBG, kde im Fortnite Battle Royale môže na konzolách rozbehnúť komunitu a tá potom preskočí na serióznejšiu hru.

Čo však treba Epicu uznať je, že svoj Unreal engine majú v hre doladený. Všetko im veľmi pekne funguje, je to rýchle, matchmaking je tiež rýchly. Chyby alebo problémy som si ani nevšimol. Rovnako art štýl je veľmi dobrý, pozitívny a oddychový. Po tejto stránke vidieť, že na pôvodnom Fortnite za tie roky popracovali. Ostáva už len čakať ako to budú rozvíjať.

Fortnite: Battle Royale je zadarmo k stiahnutiu od 26. septembra.

RECENZIE

DIVINITY ORIGINAL SIN 2

NAJLEPŠIA AKČNÁ RPG NA PC

PC / LARIAN STUDIOS / AKČNÁ RPG

Larian Studios prekvapujú. A na rozdiel od niektorých iných vývojárov príjemne. O tom, že títo Belgičania vedia robiť kvalitné hry, nás už presvedčili dávno, ale úroveň ich tvorby sa neustále zvyšuje, čo sa práve potvrdilo aj v novej hre z Divinity univerza. Možno je to aj preto, že sa tvorcovia nepodriaďujú tlaku distribútora, ale radšej oslovili fanúšikov na Kickstarteri, ktorí urobili veľmi dobre, že hru Original Sin 2 podporili.

Hra ohúri už svojou úvodnou ponukou, kde je hneď niekoľko lákadiel, ktoré naznačujú jej dlhú životnosť. Samozrejmosťou je príbehová kampaň, ktorá sama osebe zaberie desiatky hodín. Navyše je hrateľná aj v multiplayeri a kooperácii. Veľmi koketne znie Game Master, kde je možné vytvárať a editovať vlastné ťaženia a následne sa o ne podeliť s komunitou. Podpora moderov je vítaná. Okrem toho je k dispozícii aréna, kde sa proti sebe jednotlivo alebo v tímoch postavia dvaja až štyria hráči, a to aj s LAN pripojením. Na výber je Deathmatch a King of The Hill s možnosťou určiť počet postáv, ktoré môže ovládať každý zúčastnený a časový limit kôl v ťahových súbojoch. Komfort užívateľa zaručuje aj výber ovládania. Pokojne môžete použiť ovládač pre Xbox One aj PS4, hoci, samozrejme, hra sa najlepšie ovláda myšou a klávesnicou.

Radosť, ale možno aj vrásky na čele, spôsobí vytváranie postavy. Nie je totiž jednoduché vybrať si z predvolených osôb, ktorých plusom sú ich individuálne príbehy, úlohy a ciele. Niektorí sa chcú pomstiť bývalému majstrovi, iní získať späť svoje postavenie, ďalší zabiť dôležitý cieľ na objednávku alebo spoznať svoje korene a stratenú minulosť. Ale nemajte obavy, tie ostatné

postavy stretnete už na začiatku vášho putovania, môžete ich pribrať do partie a spoznávať ich osudy a zámery. A dokonca im môžete pri zoznámení zmeniť povolanie. A potom je tu možnosť vytvorenia vlastného hrdinu, ktorý je vlastne nepopísanou knihou. Určité zmeny pritom môžete vykonať aj u predvolených postáv.

Pri editácii hrdinu sú k dispozícii rôzne rasy, vrátane nemŕtvych, ktorí sú zaujímaví tým, že sa liečia jedmi, zatiaľ čo klasické liečivé odvary ich zraňujú. Má to svoje pre aj proti - hlavne počítajte s tým, že kostlivci sú väčšine obyvateľov nesympatickí. To sa však dá pozmeniť maskou, ale aj investovaním bodov v ponuke civilných schopností, kde je okrem presvedčania pri komunikácii aj zjednávanie cien pri obchodovaní, zakrádanie, kradnutie, výroba predmetov, identifikovanie vzácnej výbavy a telekinéza. Vojnové schopnosti pre zmenu umožňujú osvojenie a zvelaďovanie až desiatich povolaní, takže sa okrem svojho pôvodného môžete neskôr naučiť aj ďalšie a rôzne ich kombinovať. Ďalej zahrňujú tréning so špecifickými druhmi zbraní a defenzívne techniky.

Postavy potužujú aj investície do základných atribútov (sila, šikovnosť, inteligencia, ale aj pamäť, ktorá pridáva sloty na aktívne kúzla a schopnosti) určujúcich odolnosti, efekt a presnosť v boji, no aj akú výbavu je možné použiť. A spolu s talentmi (zaujímavé je napríklad liečenie krvou, keď v nej stojíte alebo možnosť komunikovať so zvieratami, čo otvára nové možnosti aj úlohy) to predstavuje precízny rozvoj každého člena družiny. Navyše budete mať v priebehu hry aj príležitosť zvolené parametre spätne zmeniť.

NEPRIATELIA SÚ TU PEČENÍ, VARENÍ.

So svojimi druhmi sa môžete zoznámiť už na lodi, kde sa začína váš príbeh, ktorý zakrátko pokračuje na ostrove plnom zotročených obyvateľov. Medzi nich patríte aj vy. Môžete sa síce voľne pohybovať po meste a pobreží, ale len preto, lebo je nepravdepodobné, že z tohto miesta dokážete uniknúť. Navyše máte na krku obruč, ktorá limituje vaše schopnosti. Zrejme je vám už teda jasné, že prvým krokom bude zbavenie sa nepohodlnej „obručky“ a hľadanie cesty na slobodu. To je však len začiatok. Postupne odhalíte nekalé praktiky magistrov, ktorí robia zo svojich obetí monštra, zoznámite sa s rebelmi, prekutáte podzemné kobky a bludiská, zlomíte kliatbu, spoznáte spirituálny svet, s ktorým ste prepojení. To všetko doplnené malými aj veľkými úlohami stihnete ešte na ostrove a príbeh sa rozvíja ďalej. Zistujete, že máte pred sebou oveľa väčšie poslanie, ako ste si mysleli, musíte si osvojiť božské sily, konfrontovať sa s kreatúrami Voidwoken a zabrániť záhube sveta.

Obrovské množstvo hlavných a vedľajších úloh sa neraz dá splniť viacerými spôsobmi. Navyše sa nejedná o banality typu „prines 20 kusov toho a toho“, ale o komplexné a nápadité zadania doplnené konverzáciou. Budete hľadať spôsob, ako sa zbaviť obruče na krku, odhaľovať nekalé praktiky magistrov, ale možno s nimi aj spolupracovať, vyšetřovať prepadnutia karaván, no aj riešiť spor dvoch trolov, ktorí si vzájomne konkurujú.

Môžete zachraňovať alebo obetovať rôzne osoby podľa vlastného uváženia, paktovať s démonmi, hľadať spôsoby, ako rozšíriť svoje božské sily, riešiť rôzne veľké aj malé problémy, čo sa týkajú celého sveta, ale aj jednotlivých postáv, na ktoré narazíte alebo vás sprevádzajú. Ojedinele narazíte aj na hlavolamy.

Samozrejme, postup sprevádzajú boje. Pri bežnom potulovaní sa pohybujete v reálnom čase, pričom skupinke môžete nastaviť predvolenú alebo vlastnú formáciu, aj rozdeliť jednotlivých členov. Bitky sa prepnú do ťahového režimu a vaše aj nepriateľské postavy v určenom poradí vykonajú svoje akcie založené na akčných bodoch. Schopnosti a kúzla, ktoré sa počas hry učíte z kníh, nevyžadujú manu alebo inú surovinu, ale potrebujú niekoľko kôl na regeneráciu. Výnimkou sú pokročilé schopnosti, ktoré už vyžadujú body božskej suroviny. Tú ojedinele získate z „mláčok“ na výnimočných miestach, neskôr extrahovaním z obetí a duchov, alebo doslova kradnutím z inej podobne obdarenej osoby. Okrem toho môžete pri potýčkach používať aj jednorazové zvitky. V boji aj tentoraz zohrávajú veľkú úlohu rôzne elementy a ich fyzikálne vlastnosti. To dáva priestor na taktizovanie a rôzne efektívne kombinácie. Napríklad voda v spojení s elektrinou spôsobí masové poškodenia aj šok a, samozrejme, uhasí oheň, ktorý zas vybuchuje v spojení s jedovatými výparmi a olejom.

Zaujímavosťou je rozlíšené poškodenie mečmi, kladivami, dýkami, lukmi a ďalšími tradičnými zbraňami verzus mágia a prírodné živly. Postavy môžu mať dva druhy ochrany. Zatiaľ čo šíp alebo sekera štandardným spôsobom znižujú hodnotu fyzického brnenia (ale môžu mať aj pridaný nejaký element), ohnivá strela, jedovatý výpar alebo mrazivý útok poškodzujú magické. Spravidla až po úplnom odstránení brnenia útoky uberajú život. No stále sa môže stať, že fyzické je na nule a seknutia už idú na telo, no súčasne je magické ešte aktívne a kúzla zatiaľ nepreniknú a najskôr musia zlomiť patričnú ochranu. Prítom postavy vybavené štítom majú priamo v boji možnosť priebežne si hodnotu brnenia obnovovať. A to sa dá aj vybranými kúzlami a odvarmi. Tento systém dáva slušný priestor na taktizovanie.

Bitky sú však aj na nižších obťažnostiach skutočne náročné. Natrafíte síce aj na protivníkov, ktorých dáte ľavou zadnou, no aj keď si už vyformujete postavy a získate nové schopnosti aj lepšiu výzbroj, stále budete stretávať bežných nepriateľov, ktorí vás s prehľadom porazia. Neraz je to doslova systém pokus - omyl, keď až po vypuknutí bitky zistíte, že na tohto tu ešte rozhodne nemáte - hlavne ak vám už v prvom ťahu zabil jednu alebo viac postáv. Problém je v tom, že nepriatelia sú veľmi nevyvážení (najmä po odchode z

ostrova) a nech robíte čokoľvek, v mnohých bojoch budete značne znevýhodnení a neraz si ich zopakujete. A to aj vtedy, keď sa chvíľu pomotáte niekde inde a vrátite sa posilnení vyššími levelmi a výbavou. Na druhej strane je pocit víťazstva o to sladší. Avšak konfrontácie s extrémnymi protivníkmi môžu byť niekedy skutočne frustrujúce.

Tvorcovia nezabudli ani na košaté a slušne nahovorené dialógy, ktoré ponúkajú množstvo volieb a ich kombinácií, čo vedie k rôznym výsledkom. A zahrňuje to aj extra odpovede súvisiace s povolaniami či rasou. Niekedy prítom nemusíte viesť rozhovor v úlohe hlavnej postavy, môžete to skúsiť v pozícii niektorého spoločníka, čo prináša ďalšie alternatívy, ale občas aj riziká. A s väčšinou NPC postáv sa dá popri debata uskutočniť výmenný obchod alebo nákup za peniaze. Po obsahovej stránke super, ale možno aj vás nepríjemne prekvapí, že v rozhovoroch nepoužívate priamu reč, ako je v RPG dobrým zvykom. Vaše odpovede sú vlastne len sprostredkované rozprávačom. Pôsobí to dosť neosobne a minimálne spočiatku je otravné, keď napríklad namiesto otázky „Kto si?“ máte voľbu „spýtajte sa ho, kto je“ - samozrejme, po anglicky, prípadne v alternatívnom jazyku a zatiaľ bez češtiny.

Okrem toho môže hráča trochu zmiast' denník, ktorý informuje o priebehu úloh formou krátkych zápisov. Získané stopy a poznatky sa totiž nezoradujú v logickom slede, ale na základe toho, kedy ste sa k nim dostali, hoci už možno informácie nie sú aktuálne a vy už ste sa dostali ďalej. Takže posledný zápis je napríklad o tom, že by ste mali vyhľadať rebelov, ale vy už ste pritom s nimi dávno jedna ruka. V súčasnosti by už však vďaka aktualizácii mal byť tento problém uspokojivo vyriešený. Putovanie krajinou urýchľujú sochy, ku ktorým sa po ich odhalení môžete kedykoľvek mimo boja okamžite premiestniť. Hoci aj z bludiska na otvorenú pláž. Ak by vám to nestačilo, použijete aj malé teleportovacie pyramídy, ktoré položíte na ľubovoľnom mieste - osvedčili sa už v minulých Divinity hrách.

Až na špeciálne vstupy môžete uzamknuté dvere, na ktoré narazíte, nielen odomknúť kľúčom, ale aj otvoriť pakľúčmi aj rozbiť pomocou zbraní. Ale radšej lukom či kušou, sekera alebo meč sa pritom ľahko poškodí. Cez mreže sa dá dostať aj pomocou teleportačného kúzla, ktoré má naozaj všestranné využitie. Svojho druhu jednoducho premiestnite na druhú stranu a potom naspäť. Truhlicu za riekou zdvihnete do vzduchu a položíte vedľa seba. V boji takto napríklad uchopíte nepriateľa a šmaríte do ohňa. A sú tu aj ďalšie vychytávky, ako je pojedanie pozostatkov nebožtíkov, čím môžete získať ich spomienky a občas sa aj naučíte kúzlo, ktorým disponovali (dobré to funguje pri nemŕtvom hrdinovi). Alebo sa otrávnate...

Súčasťou hry je tona použiteľných vecí rôzneho druhu, od rozličných potravín a odvarov, cez výzbroj s bonusovými vlastnosťami, až po listy s informáciami, knihy na naučenie schopností a receptov. Každá postava má vlastný inventár a maketu, na ktorú môžete nahadzovať zbrane, brnenia a prstene a pekne sa to dá medzi sebou obmieňať. Mnoho vecí v okolí, vrátane dverí a truhlíc, sa dá rozbiť, spáliť, preniesť, ukradnúť, preskúmať a využiť rôznymi spôsobmi. A čo pozbierate, to sa hodí pri výrobe všetkého možného, či už na základe získaných návodov alebo vlastným experimentovaním. Do vybraných predmetov pritom môžete vkladať runy s rôznymi efektmi.

Pri tom všetkom sa vlastne ani nemôžete čudovať, že z času na čas narazíte na nejaké bugy. Viackrát sa mi stalo, že mi magická výbava umožnila použiť s ňou spojenú schopnosť až potom, keď som ju z postavy sňal a znovu ju nasadil. V jednom prípade sa mi jednoducho neotvoril dialóg s dôležitou NPC postavou. V boji sa párkrát stalo, že postava nevykonala svoj ťah a nič sa nedialo - jediným riešením bolo nahranie uloženej pozície

(to pri 20-minútovom boji našťve). Takže bugy v hre sú, ale už ich redukovujú nové aktualizácie a záplaty.

Original Sin 2 je izometrická hra v prítlačivej grafike s množstvom interaktívnych objektov a NPC postáv. Na všetko sa dobre pozerá, môžete si to priblížiť, otočiť, využiť kameru, ktorá sleduje pohyb hrdinu alebo oblasť a použiť taktický pohľad. Užívateľské rozhranie je praktické a intuitívne, v teréne sa dobre orientuje pomocou mapy a minimapy. Hudba je úchvatná a postavy si s vami nielen píšú, ale aj nahlas rozprávajú a dabing je fajn. Len škoda spomínaných nepriamych odpovedí vašich hrdinov v dialógoch.

Tohtoročná hráčka jeseň aj vďaka Divinity: Original Sin 2 nie je až taká sychravá a milovníkom kvalitných a komplexných RPG prináša zážitok, ktorý ich zahreje. Masívne dielo, pri ktorom strávite aj niekoľko desiatok hodín, má v sebe čaro klasických hier na hrdinu a súčasne vonia novotou. Oproti Original Sin z roku 2014 pôsobí modernejšie, ale ponecháva si efektívne prvky, ako je napríklad vzájomné pôsobenie rôznych elementov a živlov v priebehu bojov. Bitky sú premyslené, i keď neraz poriadne zdĺhavé a zaberajú značnú časť hry. Hlavne kvôli nevyváženým protivníkom, čo je inak jediný väčší problém hry - no pre niektorých hráčov adekvátna výzva. Každopádne ak ste skutočným priaznivcom tohto žánru, je pre vás Original Sin 2 priam povinnosťou.

- + pútavý masívny obsah s tonami úloh a predmetov
- + značná voľnosť pri rozhodovaní a napredovaní
- + multiplayer, kooperácia, Game master editor
- + využívanie elementov a prírodných živlov počas boja

- nevyvážená obťažnosť nepriateľov
- technické chybičky a buggy

9.5

BRANISLAV KOHÚT

CUPHEAD

VITAJTE V KRESLENOM SVETE

XBOX ONE, PC / STUDIO MHR / ARKÁDA

Studio MDHR nás už roky zásobovalo upútavkami na svoju jedinečne vyzerajúcu arkádovku Cuphead, ktorá od začiatku zaujala svojou grafikou. Tá je ako vystrihnutá zo zlatej éry animovaných filmov v 30-tych rokoch, kedy hviezdili Mickey Mouse a ďalšie klasické animáky. Autori previedli celý tento štýl do hry, a to veľmi dobre. Pridali k tomu skákaciu hrateľnosť, a to nie hocijakú.

Predstavte si, že si zadovážite peknú milučkú skákačku a zistíte, že ste si vlastne kúpili zamaskovaný Dark Souls. To je presne Cuphead. Je ťažký, ale stále milý, zábavný, a zároveň jedinečný. Nikde inde si totiž nemôžete zaskákať s hrnčekom s nohami strieľajúcim z prsta, ktorý bojuje proti všetkému možnému aj nemožnému v rozsiahlom kreslenom svete. A prečo vlastne budete bojovať? Rozprávkové mestečko je totiž po uši zadlžené diabľovi. Obyvatelia s ním hrali kocky a prehrali. Rovnako aj dvaja bratia Cuphead a Mugman, ktorí sa diabľovi rozhodnú splatiť dlhy, ale zároveň ho chcú aj dostať. Ich cesta nebude ľahká.

Hra totiž nie je obyčajná skákačka s dlhými levelmi. Je založená primárne na bojoch proti bossom. Autori chceli prekonať rekord v počte bossov v podobnej hre

a zrejme sa im to aj podarilo. Je tam boss na bossovi, a to až tak, že čistých skákacích run & gun levelov je len menej a sú navyše nepovinné. Bol to zámer autorov a príjemne to oživuje štandardný skákací štýl.

Dostávate sa tak do zvláštneho mestečka, ktorým musíte prejsť. Mestečko je rozdelené na tri časti, každá má sériu bossov, run & gun levely a obchodík, v ktorom si nakúpite nové zbrane. Budete sa tak postupne zastavovať pri obyvateľoch mestečka, ktorých musíte poraziť, či to bude rastlina, pirát, morská panna, Aladín a rôzne ďalšie bytosti. Podľa toho, či sú na zemi alebo vo vzduchu, buď skáčete, alebo lietate na malom lietadielku. Vždy je to však ťažké a napriek tomu, že levely prejdete aj za minútu alebo dve, prechádzanie jedného vám môže zabráť aj polhodinu, hodinu, dve hodiny.... Opakovanie bude základ. Pri ňom sa totiž budete učiť, ako nepriatelia v danom leveli bojujú a ako sa im vyhýbať, kedy skákať, kedy útočiť. Niekedy pomôže šikovnosť, niekedy je najlepšie vymeniť zbrane.

Lepšie zbrane si kupujete za zlato z nepovinných levelov. Tie sú neraz dlhšie a zamerané na beh a ničenie malých nepriateľov.

ČAKÁ VÁS ŤAŽKÁ, ALE NÁDHERNÁ ARKÁDA

Často sú však aj ťažké, ale ak chcete zlato, musíte ich prejsť. To vám umožní kúpiť si napríklad automaticky zameriavacu zbraň a aj vyššie zdravie. Osobne by som povedal, že sú to dve najdôležitejšie vybavenia do ďalšej hry. Bude sa vám prechádzať oveľa ľahšie.

Hlavne získanie dodatočného života vám zvýši počet životov v hre na 4 a umožní vydržať dlhšie a prípadne aj prejsť levely. Ak by sa vám nezdalo, že to zvládnete sólo, môžete hrať s priateľom kooperačne. Automaticky to však neznamená ľahšiu hru. Nepriatelia sa upravujú a poraziť ich bude ťažšie, rovnako na obrazovke je vďaka dvom postavičkám viac chaosu. Čo však v kooperácii môžete robiť, to je navzájom sa oživovať. Ak stihnete nakopnúť odlietajúceho ducha druhej postavičky, vráti sa späť. V zápale boja to je však často ťažké, ale taká je nakoniec celá hra. Kooperácia je zatiaľ len offline na jednej obrazovke, ale autori už potvrdili aj pridanie online možností.

Spolu vám môže hra zabráť okolo 8-10 hodín, ale podľa šikovnosti aj 20 hodín. Bude do doslova vo vašich rukách. Popritom ak ste všetky boss levely hrali v jednoduchšom simple móde, môžete si ich zahrať v ťažšom regular móde a skúsiť v nich dosiahnuť aj maximálne skóre. Hlavne neskôr, keď sa vrátite skúsenejší a lepšie vybavení. Bossovia sú v regular móde ťažší a pridajú aj nové triky alebo nových menších bossov. Levely tak budú aj bohatšie. Určite sa ich oplatí prejsť, aby ste neboli o nič ukrátení. K tomu sú v hre rôzne skryté bonusy, ako čiernobiela verzia alebo retro štýl hudby. Od postavičiek ich dostanete za perfektné prejdenie boss levelov alebo za prejdenie run & gun levelov.

Čo je pri arkádovke orientovanej na šikovnosť veľmi dôležité, je ovládanie a to autori dotiahli ako na gamepade, tak aj klávesnici. Celkovo je na PC veľmi dobré, viac-menej používate len šípky, skákanie a strieľanie.

Môžete sa ešte uhýbať, vymieňať zbrane a používať super útok. Všetko je poruke, je to jednoduché a rýchlo sa do toho dostanete. Podobne aj na gamepade, len tam mi vôbec nešlo do prstov štandardne nastavenie ovládanie, kde je strieľanie nastavené cez X a skákanie s A. Ťažko sa tak robia dve veci naraz. Úplne ideálne je vymeniť si strieľanie na oba zadné triggery, keďže aj tak strieľanie držíte stále a popritom A-čkom pekne skáčete. Potom je to paráda. Čo sa týka kooperácie, na konzole samozrejme hráte s dvomi gamepadmi, na PC si môžete zvoliť klávesnicu a gamepad, alebo dva gamepady.

Z technického hľadiska je hra veľmi dobre dotiahnutá. Grafika nie je extrémne zložitá ani náročná, ale vizuálne jedinečná. Je to 2D, plne ručne kreslená grafika a aj to na nej vidieť. Každý výbuch, každá postavička, pozadia, všetko k sebe pasuje a sedí a vytvára jedinečný vizuálny dojem. Akoby ste pozerali klasický animovaný film ešte aj s pridaným filtrom evokujúcim jeho vek. Užijete si k tomu

parádnou rozmanitosť, neokukané dizajny prostredí a aj postavičiek plných fantázie. Dopĺňa to jedinečný soundtrack s dobovou hudbou. Všetko sa k sebe až neuveriteľne hodí.

Zaujímavosťou je, že za hru sú zodpovední dvaja bratia Jared a Chad Moldenhauerovci, ktorí dostali nápad na hru potom, ako videli úspech Super Meat Boya. V úvodných konceptoch vyskúšali cez 150 rôznych dizajnov postavičiek, až sa nakoniec rozhodli pre šálkovú postavičku. Tou sa inšpirovali v japonskom propagandistickom filme z roku 1936, kedy sa chlapík so šálkou namiesto hlavy menil na tank. Zo začiatku rozmýšľali o klasickom príbehu záchrany dievčiny, ale nakoniec sa rozhodli o príbeh plný problémov, do ktorých sa dostali postavy samé. Zatiaľ čo Jared dizajnoval hrateľnosť, Chad kreslil, o hudbu sa postaral Kris Maddigan a celé to do Unity enginu zapracovali dvaja programátori.

Trvalo to niekoľko rokov, keďže všetko je ručná práca, a zároveň to bola ich prvá hra. Nakoniec to dotiahli do veľmi zdarného konca a čakanie sa oplátilo.

Celkovo je Cuphead parádna arkádovka s jedinečným art štýlom a atmosférou. Inde niečo podobné nenájdete. Vtiahne vás do svojho kresleného sveta a nepustí, až kým ju neprejdete, alebo od zlosti nerozbijete ovládač, klávesnicu alebo hocičo, čo bude poruke. Hra je náročná, ale férová, stále vás motivuje hrať ďalej, aby ste ju dorazili. Hrať pritom môžete sólo alebo kooperačne, kedy sa zvýši zábava, ale aj chaos na obrazovke.

Nakoniec dobrá rada - ak nemáte pevné nervy, radšej do toho nechodte.

- + jedinečný umelecký štýl grafiky
- + kvalitná zvuková stránka
- + znovuhrateľnosť v kooperácii a master
obťažnosti
- + veľmi dobre nastavená hrateľnosť

- náročnosť môže odradiť hlavne v začiatkoch
(neskôr si zvyknete)
- kooperácia spôsobí chaos na obrazovke

9.5

PETER DRAGULA

FORZA MOTORSPORT 7

700 ÁUT ČAKÁ NA SVOJICH ŠOFÉROV

XBOX ONE, PC / TURN 10 / RACING

Začnem trochu netradične – priznaním. Posledné o niečo viac ako dva dni boli veľmi náročné. Ten prvý som si doprial aspoň pár hodín spánku, spočítali by ste ich na ruke nemotorného drevorubača, ten druhý som už ťahal nonstop bez spánku. A iba sčasti preto, lebo som musel. Ťahal som herný maratón hlavne preto, lebo som sám chcel. Aj keď som toho teda veľa nenaspal, aspoň som toho poriadne veľa najazdil. Stovky a stovky kilometrov v rôznych kútoch sveta a v autách, ktoré aj Jeremy Clarkson považuje len za svoj mokrý sen. Forza bola vždy tak trochu ako droga. Ľahko sa na ňu navyklo, ťažko od nej dávali ruky preč. A po dvoch rokoch sa to opäť potvrdilo.

Forza Motorsport 7 je väčšia, lepšia, krajšia, dynamickejšia a pútavejšia. Tak by sa dala stručne zhodnotiť, ak by to od vás niekto chcel len jednou vetou. Tam však jej prívlastky nekončia a aj keď vás tu a tam nahnevá a rozhodne sa nechce zapáčiť každému, je to taktiež poctivý kus roboty, ktorá sa odráža hlavne v detailoch, ktoré mnohé iné hry ignorujú, no až tu si uvedomíte, že dokážu celkový herný zážitok posunúť ešte o kúsok vyššie. Nie sú to čerešničky na torte. Je to nenápadné zdobenie po jej okraji, ktoré je však sladké a nápadité.

Až pomaly neviete, odkiaľ začať. A možno to nevedeli ani autori, tak má hra tie začiatky vlastne tri. Majú však svoj dôvod, keďže vám chcú naznačiť, o čom je aktuálny ročník. Je o slobode a rôznorodosti, zároveň aj o príbehoch, ktoré sa za jazdením na hranici možností skrývajú. Preteky sú vlastne príbehmi – áut, jazdcov, tratí a udalostí, ktoré sa môžu stať pamätnými. A tu si vytvoríte vlastný príbeh, vlastnú cestu. Môže viesť cez nablýskané krásavice, ako napríklad úplne nové Porsche 911 GT2 RS. Môžete na ňu nazerat' z kabíny pretekárskeho ťahača, kam sa len tak nedostanete. Alebo si cestu prerazíte sami v japonských športových autách, ktoré akoby popierali fyzikálne zákony.

Touto trojicou vám hneď v úvode nová Forza načrtne, že teraz je voľba len a len na vás. Ani zďaleka to však neilustruje tú slobodu, ktorá je pred vami. Hra teraz vo veľkom ťaží z kariéry. Tá v päťke možno krívala, no v šestke sa už opäť dostala do formy. Sedmička túto

formu transformuje na niečo obrovské, a zároveň slobodné. Forza Driver's Cup je dlhý pretekársky pohár, ktorý sa skladá zo šiestich kapitol, ktoré sú postupne rozsiahlejšie a aj náročnejšie. Aby ste sa dostali do ďalšej, musíte pokoriť tú pred ňou. Ako to ale spravíte, je len a len na vás. Každá kapitola totiž ponúka hneď niekoľko menších či väčších šampionátov. A je ich tu viac ako je potrebné k postupu.

Šampionáty sú venované určitým triedam, autám alebo aj témam. Napríklad znovuzrodenie amerických muscle áut dáva na výber z naozaj pestrého počtu rôznych kúskov. Inokedy to ale môže byť naopak a máte len obmedzený výber. Okrem šampionátov sú tu ale aj špeciálne Showcase eventy v každej kapitole. Sú najmenej tri, no ich počet neskôr narastá a tiež sa nesú v určitých témach, no neboja sa viac odviazať. Nájdete tu napríklad bowling na trati Top Gearu. Ibaže namiesto gule máte veľkú limuzínu, ktorou musíte zrážať kolky na trati. Je tu ale aj prekážkový autocross či eventy zamerané na konkrétne autá či súperenie so známymi menami, napríklad s Kenom Blockom. Tieto eventy sú navyše uvádzané známymi osobnosťami, ktoré k nim ponúkli zaujímavý komentár. Je to spomínaný Ken Block, ale aj Tanner Foust, Charlie Turner z Top Gear magazínu a mnoho ďalších motoristických novinárov, či dokonca inžinierov z automobiliek.

V tomto všetkom si môžete vybojovať umiestnenia, za ktoré získavate skúsenostné body, kredity, občas autá a iné odmeny a hlavne body postupu. Tie sa postupne sčítavajú a keď máte dostatočný počet, môžete ísť o kapitolu vyššie. Napríklad v úvode máte na výber šesť rôznych tried v prvej kategórii, ale dostatok bodov naberieť už z dokončenia troch. Záleží na vašom vkuse a nálade, ktoré si vyberiete. A ak sa vám nejaká nepáči, jednoducho ju zrušíte a začnete inú. Môžete si tak ísť presne po vašich obľúbených druhoch motošportu, no prípadne tiež skúšať niečo iné. A neskôr sa kedykoľvek vrátiť k tým, ktoré ste predtým nerozohrali. Táto pestrosť vám tak umožňuje v kariére voľne skákať od kamiónov k hyperautám a potom k historickým formulám zo 70. rokov.

Voľnosť je jedna vec. Druhá vec je, že táto hra je aj o vás. Preto autori do popredia vytiahli jazdca, ktorý sa stáva vašim virtuálnym alter egom, ktoré môžete upravovať. Začína to výberom pohlavia, no neskôr môžete meniť aj zvlášť a vyberať si z viac ako 300 skinov, ktoré sú historické, popkultúrne, tímové, značkové a aj národné.

Navyše ako odmeny padajú náhodne. O to viac poteší, keď vám zrazu padne pretekárska kombinéza s motívom slovenského znaku. Taktiež si môžete nastaviť odznak a toto všetko vás reprezentuje ako v online, tak aj v systéme drivatarov, ku ktorému sa ešte dostaneme.

Po novom do kariéry vstupuje aj prvok náhody. Ani Forza sa totiž nevyhla lootboxom, no autori ich zakomponovali naozaj inteligentne. Môžete ich ignorovať a jazdiť ako kedykoľvek v minulosti. Ak sa na ne ale pozriete, zistíte, že vám z nich môžu padať autá, skinny, odznaky a hlavne mody. To sú drobné modifikácie podmienok v pretekoch, ktoré vám môžu priniesť väčší zisk, či už skúsenostných bodov, alebo kreditov. Pomocou nich si môžete vypnúť nejaké nastavenie, čo vám dá napríklad o 40% viac bodov. Niektoré navyše môžete použiť opakovane a ich efekty sa líšia. Ak s modifikáciou nie ste spokojní, môžete ju predať, aj keď za nižšiu sumu. Padajú náhodne a časom príde rad aj na taktizovanie. Ak máte modifikáciu, ktorá vám dá až 100% prirážku, je lepšie aktivovať ju v pretekoch, za ktoré dostanete viac.

Takto si navyše dokážete dosť personalizovať preteky, ktoré si môžete napríklad dať cez noc, či predĺžiť na vytrvalostné.

Opäť to dokazuje snahu o to priniest hráčom čo najväčšiu slobodu v hraní aj progresu, čo veľmi dobre motivuje. Dokonca majú aj rôzne autá v kariére nastavené odmeny. Napríklad stará M3 vám dá bonusy za drifts počas pretekov, starší Dodge Ram zas pri použití na určitej trati. Podobných príkladov je tu veľa, aj tak je ale toto prvá Forza, kde som mal problém s nedostatkom kreditov a vracal som sa k starším, ešte nesplneným pretekom, ak som si chcel v aktuálnej kapitole zajazdiť na niečom exotickom. A to práve vďaka tomu, že hra motivuje kupovať si aj niečo iné ako autá, prípadne si po vyhratom šampionáte z ponúknutých cien práve kredity nevyberiete, lebo vás alternatívy zaujmú viac. A tie sú tu teraz vždy.

Vaša pretekárska kariéra vo Forza Motorsport 7 má však aj iný aspekt. A bez ohľadu na to, ktorý režim práve hráte. Autori vás chcú motivovať k tomu aby ste zbierali autá. A niet sa čo diviť, je ich tu 700, čo je naozaj úctyhodný počet. Autá sú rozdelené do piatich kategórií podľa unikátnosti. Ak vám to parkuje pred

domom, pravdepodobne to veľmi unikátne nebude. Teda ak doma nemáte Lambo. Každé auto tu predstavuje istý bodový zisk, pričom platí, že čím je unikátnejšie, tým viac bodov vyjadruje. Ak ho kúpite, jeho body sa zapíšu do vášho Car Collection levelu a keď poskočíte do vyššej kategórie, dostanete tiež prístup k novým autám. Niektoré sú navyše uzamknuté ako odmena za istý event, prípadne sa dajú získať nejakou inou cestou, no nedajú sa kúpiť. Podmienky sú pri každom uvedené a potom musíte byť už len trpezliví.

Všetkých 700 áut v hre je vytvorených vo Forzavista kvalite. To znamená, že sú do detailov spracované ako ich interiéry, tak aj exteriéry. A autá vyzerajú naozaj veľmi dobre zo všetkých možných uhlov a kamier. Forzavista režim navyše teraz môžete sprístupniť kedykoľvek aj priamo na trati pred pretekmi, kedy si môžete auto detailne poobzerať, otvoriť, nastúpiť doň a podobne. Opäť je to len detail, ale pôsobí to veľmi dobre a vlastne aj autentickjšie, keď Forzavista nemáte v samostatnom showroome, ale priamo v boxovej uličke, kde okolo vás jazdia ďalšie autá a z reproduktorov sa ozýva diegetická hudba.

Tá je totiž v hre už len taká, teda nepôsobí mimo obraz, ale priamo v ňom. Na miestach, kde by v skutočnosti nebola, tam ju počuť nebudete. Skladieb je navyše pomerne dosť a sú veľmi slušné.

Trate sú spracované skôr tradične. Už sme si akosi zvykli na to, že oproti vizuálnej kvalite spracovania áut v pretekárskych hrách zaostávajú. Inak to nie je ani tu, no rozhodne neurazia. Čo však strácajú na grafike, to vynahrádzajú množstvom detailov. Či už sú to drony, virtuálni, dynamické kamery na ramenách zaznamenávajúce vašu jazdu, alebo len konfety a ohňostroje, všetko to krásne dokresľuje atmosféru a vyzerá dynamicky a dobre. Niektorým pomáha aj denná doba a počasie. Napríklad nočná Yas Marina vie vyraziť dych a neustále sa mení. Pomáhajú aj kvalitné tieňe, ktoré sú dynamické napríklad aj pre oblaky. Tratí je tu celkovo 32, nechýbajú známe svetové okruhy a ani zopár fiktívnych. Prahu, Alpy a Rio teraz doplnil Dubaj a hodí sa sem. Celkovo trasy v hre ponúkajú zhruba 200 variácií, čo je veľmi slušné číslo. Hlavne ale potešia trate, ktoré sa po väčšej odmlke vracajú.

Forza 7 podporuje až 24 vozidiel naraz na trati, pričom už na bežnom Xbox One beží v 1080p a pri 60 fps. Aj z okolitých obrázkov môžete usúdi, že hra vyzerá dobre. PC verzia k tomu pridáva aj širšie nastavenia, ešte viac vylepšuje vizuál o nové efekty, či napríklad tieňe vo vyššom rozlíšení. PC verzia podporuje 4K rozlíšenie, HDR a aj 21:9 rozlíšenia. ForzaTech engine je tak v tejto hre v najlepšej forme a keď som mal na Gamescome možnosť vyskúšať si hru na Xbox One X v 4K a 60 fps, aj tam vyzerala výborne. V každej verzii to dopĺňajú veľmi pekné efekty svetla, ale aj počasia, ktoré ešte viac oživujú obraz.

A hra aj výborne znie. Každé z áut má svoj vlastný a unikátny zvuk, ktorý vám na dobrej zostave dokáže roztancovať nábytok. Stojíte na štarte, túrujete motor, HUD na kamere je v jeho rytme roztraseňý tiež a do toho ten sýty zvuk. Bez ohľadu na kameru, ktorú používate, pričom na výber ich je skutočne mnoho. Audiomix je v hre nastavený na výbornú a prospieva mu aj už spomínané spracovanie hudby. Budete si taktiež užívať prejazdy tunelmi, ktorých tu je najmä na fiktívnych tratiach mnoho, no tiež aj piskot gúm.

Pred dvomi rokmi šestka súperila s prvým Project CARS. Teraz sa situácia opakuje a sedmička ide proti Project CARS 2, pričom vychádzajú takmer naraz. Sú a aj nie sú konkurenciou. Každá z hier má iné publikum a je to hneď vidno. Kým Project CARS 2 sa opäť utápa v množstve rôznych nastavení, ktoré sú tu k uspokojeniu simulačných nadšencov, nová Forza chce byť opäť hneď prístupná. Nie je to arkáda. Nie je to ani prísna simulácia. Jazdný model je v prvom rade zábavný, hrateľný na gamepade a aj trochu benevolentný. Toľko nastavení tu rozhodne nenájdete, no to neznamená, že by bol povrchný.

Základy sú stále položené v realite. Každé auto sa správa trochu inak, na grip má vplyv aj stav gúm, pri jazde čerpáte palivo a to je v prípade dlhých vytrvalostných pretekov potrebné doplniť, rovnako ako vymeniť zničené gumeny. Naozaj cítite hmotnosť a aj zotrvačnosť, zvlášť pri kamiónoch, kde musíte pred zákrutou pribrzdiť niekoľko ton. Pozor si musíte dávať aj na povrch. Na niektorých tratiach sú totiž miesta, kde prechádza jeden druh povrchu na iný, čo výrazne mení

brzdny účinok a môže vás to nepekne zaskočiť. Potom je už len na vás, ako si hru nastavíte, či ju chcete mať jednoduchšiu, zapnete si asistenčné pomôcky vypnete opotrebovanie pneumatík a nastavíte si miernejšie ovládanie, alebo sa prikloníte skôr k simulačne ladenej jazde, ktorá síce nie je úplne pre simulačných puristov, ale stále vie zabaviť a aj poskytnúť výzvu.

Už som sa niekoľkokrát dotkol témy počasia a dennej doby. Siedma Forza tieto prvky ponúka plne dynamické a v priebehu pretekov sa môžu hojne meniť, no autori chceli dosiahnuť autenticitu. Chýba tu síce sneh, ale dážď rôznej intenzity, rozdielna hmla a aj rôzna denná doba tu sú. Znamená to však, že pršať nebude tam, kde by ste to v skutočnosti nezažili. V Dubaji napríklad namiesto toho nájdete pieskové záveje zasahujúce do trate. To všetko ale v rámci jazdného modelu ovplyvňuje správanie áut a musíte s tým počítať. A aj v prípadoch, keď je mokrá len čas trate, prípadne začne pršať až neskôr. Skvelý je pocit, keď prejdete len jednou stranou auta po kaluži a druhá strana je na menej mokrej časti vozovky.

Navyše to celé skvele vyzerá, osobne si ma získala hmla a aj jemný opar tesne nad niektorými nižšími úsekmi tratí, veľmi dobre vyzerajú aj blesky.

Počasie s vami vie zatočiť a výsledkom toho môže byť aj situácia, kedy skončíte vo zvodidlách. Prípadne sa otlčiete sami o súperov a podobne. Môžete vtedy vráti čas a pokúsiť sa opäť, no už to budete mať poznačené v tabuľkách. A ak máte zapnuté poškodenie, zistíte, že deštruktívny model stále nie je to, čo by ste chceli. Podobne ako v iných hrách, aj tu je obmedzujúca licencia, takže žiadny zlomený záves kolesa, len nejaké pretlačené a odlomené plechy, škrabance a tam to, bohužiaľ, končí.

Pritom poškodenie vie mať dopad na jazdné vlastnosti a hra vás o ňom informuje, prípadne vám rovno navrhne boxy kvôli oprave (AI tam poškodená chodí sama), len to vizuálne veľmi nevidieť. Vo vysokej rýchlosti čelne nabúrate a viete, že sa niečo veľmi pokazilo. Je to počuť, je to cítiť, ale rozhodne to nie je vidieť, lebo vizuálne to tak zle nevyzerá.

Turn 10 si naozaj dali záležať aj na mnohých detailoch. Napríklad pribudla nová kokpit kamera, ktorá ale odstránila volant a ruky, čo je určené pre tých, ktorí majú volant a ruky pred sebou vo vlastnom setupe. Na PC je naozaj široká podpora rôznych periférií, a hlavne volantov, no údajne sa hra dá ovládať (aj keď len ťažko hrať) všeličím, aj tanečnou podložkou, ak sa chcete stať youtubermi. Podpora volantov na Xboxe je menšia, keďže tam ich toľko zatiaľ nie je. S tým však súvisí najväčšie negatívum hry. Už dlhšie sa so sériou nesie nepresný a len veľmi povrchný FFB a ani teraz spätná väzba nie je lepšia. Na gampade sa to dá zniesť. Na volante to odpustíte len ťažko, lebo čakáte, že dostanete informácie o tom, čo sa deje s vaším autom. Nie len o vibráciách. Tu je tak stále čo zlepšovať a snád' to aspoň trochu upraví nejaký patch, nakoľko autori už teraz sľubovali zlepšenie.

Naopak pochváliť treba umelú inteligenciu. Drivatari dlhšie patria ku kladom série a tiež k dôvodom, prečo môžete priateľom hovoriť, že sú hovädá. Drivatari reprezentujú ostatných hráčov vo vašej hre, aj keď s nimi nehráte priamo online.

Zbierajú umiestnenia, kredity a tie vám potom odovzdajú. Hlavne ale ako umelá inteligencia pôsobia organicky. Chybujú, nejazdia vo vláčiku v ideálnej stope a vedia tiež jazdiť veľmi defenzívne, aby vám znepríjemnili cestu za lepšími pozíciami. Neváhajú kvôli tomu zmeniť stopu a uzavrie vás, pričom to nie je vyslovene grobiansky agresívne. Naopak ak jazdíte dlhé vytrvalostné preteky a niekto začne zaostávať až tak, že ho obehnete o kolo, vie vám dať elegantne prednosť na trati.

S umelou inteligenciou si okrem kariéry vo Forza Driver's Cup zajazdíte aj v rýchlych pretekoch, časovkách, tréningoch a podobne, veď to poznáte. Okrem toho nechýbajú tabuľky (okrem Showcase eventov, tam, bohužiaľ, nie sú), prepojenie na sieť Forza Hub, prepojenie na Forza TV, zdieľanie vlastných fotiek, replay záznamov, opäť raz skvelých vizuálov vďaka bohatým možnostiam editora, polepov na autá a ani zdieľanie vlastných nastavení áut. Môžete si tak stiahnuť nastavenie vyladené niekým iným na určité

trate a podmienky, ak to nechcete pred pretekmi robiť sami. Trochu mi však chýba komunitná dynamika z Forza Horizon. Hneď po pretekoch chcem vyzvať priateľa, ktorý je na kolo o stotinu rýchlejší. Chcem tiež odmeny za predvedenú jazdu a ďalšie veci, vďaka ktorým Horizon 3 tak dobre fungovala.

Forzathon eventy pribudnú neskôr a predstavujú komunitné výzvy. Z multiplayeru sme si, bohužiaľ, nemohli vyskúšať ligy, na ktoré sa ešte tiež musí čakať a časom sa práve tie stanú jadrom online zážitku. Okrem nich hra ponúka rýchlejšie online lobby. V úvode si vyberiete kategóriu, ktorú chcete jazdiť, pozriete si obmedzenia a pripojíte sa. Kým čakáte v lobby, môžete si upravovať bežné nastavenia, taktiež upravovať a nastavovať auto a tiež jazdiť cvičné kolá. Nebude chýbať systém na penalizovanie toxických hráčov, ktorý ocení každý, kto niekedy zažil kolíziu v prvej zákrute. No a nakoniec bude ha riešiť svoj spectator režim cez Mixer podporu, čo je aplikácia Microsoftu na streamovanie.

Je to tá hromada pekných a hlavne funkčných detailov, ktoré si ma získali. Forza Motorsport 7 je naozaj doteraz najlepšia hra v hlavnej sérii a priniesla jednu z najlepších kariér v pretekárskych hrách za dlhé roky. Jej ponuka je obrovská a čakajú vás stovky hodín zábavného jazdenia. Len práve to jazdenie sa od šestky ďalej neposunulo. Pribudla nová dynamika počasia a dennej doby, ktorá skvele funguje, pribudli modifikácie, pribudla hromada áut a tratí, no jazdecký zážitok sa za 2 roky až tak nezlepšil. Nie je zlý, práve naopak, navyše ponúka skvelý pocit z rýchlosti. No v niektorých oblastiach sa ešte o kúsok posunúť dalo. Možno sa trošku inšpirovať v Horizon spin-offe a jeho prvkoch mimo jazdy. Určite treba opraviť FFB, dať do boxov modely mechanikov pri výmene. A potom by si hra zaslúžila ten bod, ktorý ju priblíži k dokonalosti.

- + rozsiahla a slobodná kariéra
- + dynamika dennej doby a počasia
- + zábavný jazdný model a skvelý dojem z rýchlosti
- + obrovská ponuka áut a tratí
- + neustále motivuje, aby ste hrali
- + grafika, zvuk
- + modifikácie oživujú hrateľnosť a personalizujú zážitok
- Force feedback (odozva volantu) potrebuje opraviť
- príliš benevolentný model poškodenia

MATÚŠ ŠTRBA

9.0

PROJECT CARS 2

VYLEPŠENÉ POKRAČOVANIE

PC, XBOX ONE, PS4 / SLIGHTLY MAD STUDIOS / RACING

Určite aj vy poznáte také hry, pri ktorých ste v jednom momente zaliati blahom zo zábavy, čo pri hraní zažívate a o pár chvíľ neskôr už letí vaše PC či konzola von oknom. O jednej takej práve teraz čítate a aj keď to nie je najlepší spôsob, ako začať recenziu na jeden z najsilnejších racingov roku 2017, v zásade to vystihuje to, čo na vás čaká. Záleží však hlavne na tom, čo od hry čakáte vy sami. Možno si pridáte na svoje, možno vás niektoré veci budú vytáčať do nepríčetnosti. V každom prípade si ale môžete byť istí tým, že toto nie je Project CARS 1 a Slightly Mad Studios sa poučili zo svojich chýb. Bohužiaľ sa objavili niektoré nové.

Začnem ale od toho najlepšieho a tam môžem s pokojným svedomím zaradiť jazdný model, ktorý je tu vyvážený veľmi dobre. Je založený na reálnej fyzike, je skôr simulačný, no stále tiež veľmi zábavný, pričom by som si dovoľil povedať, že nemá ďaleko ani od simulačných kvalít hier, ako je napríklad Assetto Corsa. Ak teda hľadáte niečo, čo by bolo skôr arkádovo zamerané, ste na zlej adrese. Tu dokážete jednotlivé autá spoznať podľa toho, ako sa správajú na ceste a rozdiel medzi ovládaním volantom a gamepadom je značný. Potrebujete byť presní, citliví a musíte vedieť správne reagovať na základe spätnej väzby. Na jazdu majú vplyv

aj pneumatiky, ich zmes, tlak a, samozrejme, stav ovplyvňujú váš grip. Niektorí hráči tu ale hlásia problémy, no k tomu sa ešte dostanem.

Samozrejme, aj tu fyzika občas uletí a to dosť vtipným spôsobom, čo síce troška nabúra dobrý dojem, no nie je to v tých dôležitých momentoch. A kým fyzika pri jazde na trati funguje veľmi dobre, pri kontaktoch má tento model občas akoby voľno. Autá tu majú svoju hmotnosť, na základe toho aj zotrvačnosť a taktiež silu v kontaktoch. Tie sú niekde pochopiteľné, koniec koncov hra ponúka napríklad jazdenie na ováloch v štýle NASCARu a tiež rallycross preteky, no v kokpíte formuly kontakt nie je nič, čo by ste chceli zažiť. A tieto prípady pekne ilustrujú oba póly fyzikálneho modelu pri kontaktoch. V rallycrosse bojujete neraz plech na plech a cítite kontakt, ktorý má naozaj silný dopad. Keď teda zrazu v pretekoch s formulami vidíte, ako po kontakte jeden z monopostov nečakane vystrelí do vzduchu, vyvolá to trochu úsmev.

Zároveň to ale poukazuje na najväčší problém hry, ktorá mala potenciál stať sa okruhovým kráľom pretekárskej sezóny 2018, ktorá je až neuveriteľne nabitá silnou konkurenciou, ale podobné chyby a nedostatky jej hádžu polená pod nohy.

Totíž v mnohých ohľadoch Project CARS 2 prináša naozaj veľké vylepšenia a vo veľkom aj boduje, no akoby to v Slightly Mad niekedy nevedeli dotiahnuť a narazíte na vyslovene hlúpe chyby. Dôkazov je neúrekom a aj sa k nim dostanem, no na druhej strane je fajn vidieť, že autori o nedostatkoch vedia a už niektoré z nich začali opravovať záplatami, pričom tá prvá sa pozrela na online lobby.

Ešte ale zostanem pri pozitívach. Hra sa môže pochváliť naozaj veľmi širokou podporou periférií, s ktorými ju môžete hrať, pričom podporuje naozaj pekné množstvo rôznych volantov. Hovorím, samozrejme, o PC verzii, no ani na konzolách to nie je najhoršie a mala by podporovať všetky volanty, ktoré pre tie aktuálne oficiálne vyšli. Konzolistov a gamepadových pretekárov poteší fakt, že hra výrazne zlepšila podporu gamepadu a tiež ovládanie s ním je zvládnuté lepšie, no stále je to viac simulácia, takže s gamepadom to nie je úplne ono. A s volantmi tiež súvisí podstatne vylepšená spätná väzba,

ktorá je silná, no zároveň veľmi detailná a viete podľa nej presne určiť, čo sa s autom deje a čo by ste mali robiť. Taktiež cítite, keď na kolesá naberiete nečistoty a o rôznych podmienkach počasia ani nehovorím.

Navyše si viete mnoho aspektov spätnej väzby na volante nastaviť podľa seba, rovnako ako si viete nastaviť detailne aj všetky nastavenia a možnosti volantu a pedálov. A to vlastne platí pre celú hru. Už jednotka to možno trochu prehánala a dvojka to robí vlastne len prehľadnejšie, no stále rovnako široko.

Nájdete tu totiž tonu rôznych nastavení všetkého možného ešte predtým, než sa pustíte do samotného jazdenia. A nehovorím teraz o nastaveniach grafiky, ktoré sú tiež bohaté, ale len o nastaveniach súvisiacich s jazdou. Rôzne kamery môžu mať rôzne FOV, môžete si nastaviť look to apex, môžete si tiež nastaviť intenzitu trasenia, penalizácie, model poškodenia, obťažnosť a agresivitu súperov, čo a kde má HUD ukazovať a mnoho ďalšieho.

Mnoho z týchto vecí majú aj iné simulačne zamerané racingovky, no Project CARS 2 robí jednu vec, ktorú konkurencia, bohužiaľ, často ignoruje. Každý jeden prvok v týchto všetkých nastaveniach vysvetľuje stručným popisom na strane obrazovky. Nováčikovia možno nevedia, čo dosiahnu zmenou nastavení volantu, no tu je to všetko vysvetlené aj s dôležitými informáciami, pri akých hodnotách sa napríklad otočenie volantom v hre bude rovnat' otočeniu volantom v skutočnosti a čo sa stane, ak ich zmeníte. A v prístupnosti ide ešte ďalej.

Detailne si tiež môžete nastaviť auto pred pretekmi podľa toho, čo vás čaká. Vyberiete si konkrétny typ gúm, nastavíte si ich tlak v pneumatikách, tlak bŕzd, prítlak, diferenciál a podobne. Môžete sa hodiny hrabať len v nastaveniach a pre každé auto si vytvoriť množstvo rôznych nastavení pre rôzne príležitosti, lebo však automatika nie je vždy najlepšie riešenie. Ale opäť - nováčikovia by sa v tom stratili. Pred jazdou ale viete spustiť interaktívneho mechanika. Ten je tu len

v textovej podobe, ale funguje veľmi dobre. Nájdete problém, napríklad, že vaše auto nejde dobre do zákruty. Mechanik vám vysvetlí, že je to nedotáčavosť a ponúkne možnosti, ako to upraviť. Podobne môžete mať problém s rýchlosťou na rovinkách a tiež vysvetlí, ako to môžete upraviť zmenou prítlaku a tiež to za vás zmení.

Project CARS 2 je tak z tohto pohľadu ideálnym titulom pre všetkých, ktorí by radi nazreli do simulačných vôd a nemajú s týmto žánrom ešte veľa skúseností. Hra je naozaj otvorená a veľmi priateľská a neviem si predstaviť situáciu, v ktorej by sa v nej niekto po pár chvíľach nevyznal a nevedel si sám pomôcť zmenou niektorých nastavení. Potom už len musíte myslieť na to, že ak si upravíte prítlak, neodraží sa to len na rovinkách, ale aj pri brzdení a tým pádom musíte buď zmeniť štýl jazdy, alebo sa trošku viac pohráte s nastaveniami. Dokonca aj všetky menu sú štruktúrované viac intuitívne, nechýbajú detailné opisy pravidiel, no ani štatistiky vás a ďalších jazdcov.

Zmien sa dočkala aj pretekárska kariéra, ktorá v jednotke mnohým hráčom príliš nevoňala, no nakoniec to až také zlepšenie nie je. Áno, je skutočne rozsiahla. Čaká vás celkovo 29 šampioniátov v šiestich triedach, pričom si vyberiete, kde začnete. A nemusíte ísť od motokár, pokojne môžete začať neskôr, napríklad Formulou Renault, Clio Cupom či inými kategóriami. Kariéra je však stále veľmi limitujúca a ak si vyberiete šampionát, musíte ho dohrať aj keď sa skladá z niekoľkých menších a nemáte medzi nimi možnosť zahrať si niečo iné. Čo je škoda. Osobne som kariéru začínal 3x, lebo som sa 2x dostal do bodu, kde ma už aktuálne nebavila trieda, ktorú som ešte musel hrať, no chcel som vyskúšať niečo iné.

Jedinou možnosťou oddychu od časom trochu fádnych kariérnych pretekov sú špeciálne eventy, na ktoré postupne dostávate pozvánky. Víťazstvá vám zabezpečia pozvánku do piatich kategórií Invitational eventov, ktoré majú rôzne témy. Napríklad sú to historické preteky, hyperautá a podobne. Okrem toho je tu aj 14 výrobcov, ktorí vás môžu pozvať na špeciálne eventy vtedy, keď v kariére s ich autami odjazdíte dostatočný počet

pretekov. Za odmeny vám tak ponúknu niečo špeciálne, napríklad rallycross na ľade, parádnú jazdu po Azúrovom pobreží a podobne.

Škoda je len tej kariéry, ktorá naozaj nie je taká slobodná, ako ju autori prezentovali. A pritom by ste určite radi splnili všetkých 8 kariérnych cieľov, no podobne striktné kariérne režimy sa už dnes nenosia. Kariéra má vlastne nastavenia, kde si tiež viete samostatne nastaviť umelú inteligenciu, dĺžku kvalifikácie, či chcete zavádzacie kolo a tiež si môžete nastaviť aj dĺžku samotných pretekov, aby ste nechali vyniknúť nový systém Live Track 3.0. To je systém, ktorý v reálnom čase mení podmienky na trati. Jej teplota, prípadne povrch sa tak menia a podľa toho aj jazda. Trat' napríklad postupne schne, tým sa mení váš grip a podobne. No aby ste to vedeli oceniť, naozaj potrebujete jazdiť trochu dlhšie. Celkovo patria efekty počasia medzi to najlepšie, čo hra ponúka. Počasie a aj denná doba sú dynamické, takže môžete začať pri mrakoch a západe, no skončíte v tme na totálne zaliatej trati.

VEHICLE SELECT

GROUP BY... MANUFACTURER

Lotus Type 78 Cosworth
1977

CLASSIC TEAM LOTUS

FR FORMULA CHAMPIONSHIP

298 kph TOP SPEED
3.15 Secs ACCELERATION (0-60)
460 HP POWER
585kg WEIGHT

TRANSMISSION: 5 Speed H-Pattern
ENGINE TYPE: V8
FEATURES
CONTROL DIFFICULTY
CORNERING SPEED

LIVERY SELECT
SELECT
SHOWROOM

BACK SELECT LIVERY SELECT SHOWROOM

Celkom pekne to funguje so snehom, ktorý sa môže zmeniť na čľapkanicu, ktorá ale predstavuje peklo pre jazdcov. Trošku škoda, že čo sa týka autenticity, tak hra má svoje chyby a zrazu môže snežiť na celoročne slnečnej americkej trati. To všetko navyše sťažuje podmienky, len mám dojem, že zvlášť s ľadom autori trošku príliš tlačili na pílu, aby jazdu na ňom spravili čo najnáročnejšiu a naozaj neodporúčam nastavenie pri jazde na snehu/ľade nechávať na automatiku.

A keď už hovorím o podmienkach, samostatnou kategóriou je umelá inteligencia a jej správanie za rôznych podmienok. Bez prehánania je totiž umelá inteligencia to najhoršie, čo v hre nájdete. Je príliš strojová, ide si ideálnu stopu, nereaguje na zmeny na trati a ak napríklad pred autom s lepšou akceleráciou je na štartovom poli auto s pomalšou akceleráciou, môžete si byť istí, že vždy to zadné narazí do toho predného. Kvôli podobne hlúpyim momentom kolízie nie sú nezvyčajné a pri ováloch zabolia. AI je taktiež veľmi nekonzistentná. V kvalifikácii vás odsunie na

zadné pozície, v pretekoch je zrazu o pár sekúnd pomalšia. A zjavne nevie jazdiť na vode, kde je AI neuveriteľne pomalá, zato na snehu si ide ideálnu stopu ako za krásneho slnečného dňa. Raz je frustrujúca, o chvíľu na to zas až komicky pomalá, stále však agresívna, až som sa občas divil, že do mňa pri predbiehaní z okna niekto nestrieľa. Dokonca budete mať dojem, že podvádza počas kvalifikácií, keď ste vy v boxoch. A to všetko budí len zlý dojem.

V kariére sa s AI musíte trápiť, no mimo nej to je o inom. Môžete sa pustiť do časoviek, tréningov, rýchlych pretekov. Obľúbil som si špeciálne komunitné eventy, kde dokážete stráviť hodiny v snahe predbehnúť niekoho v rebríčku na danej trati v konkrétnom aute a za daných podmienok, z čoho si nedokážete nič zmeniť. Je tu dokonca aj esport sekcia, kde sa dozviete viac o hre v tomto ohľade. A nechýba tu online multiplayer, ktorý funguje na základe lobby, ktoré zakladajú hráči a ostatní sa do nich môžu pripájať, čo už funguje obstojne.

Pri každej miestnosti si môžete pozrieť podmienky, trať, autá a iné dôležité detaily. Údaje o hráčoch nesie licencia, ktorá predstavuje váš online profil, pričom reflektuje váš skill a aj to, či ste hovädo, čo do každého vletí v zákrute. Takto sa vám môžu hráči v online hre vyhnúť. Browser je prehľadný, no možno by to ešte chcelo len rýchlu jazdu, ak si chcete len tak zajazdiť na pár chvíľ. Určite ale chýba delená obrazovka.

Keď v roku 2015 vyšla prvá časť, zvlášť na PC z nej padali sánky, lebo táto verzia bolo niečo krásne, hlavne čo sa týka kvality modelov áut. Tie boli bezkonkurenčné. Doba však pokročila a Slightly Mad síce pokročili tiež, no už to ten efekt nevyvolá. Grafika dvojky je pekná, o tom niet pochýb, no už tam chýba ten wau efekt. Stále v hre uvidíte parádne autá a niektoré scenérie sú úžasné aj vďaka počasiu, no okolie tratí je fádne a občas narazíte na nejaké doskakovanie objektov alebo textúr. Vizuálne je obstojne zvládnutý aj model poškodenia, ktorý taktiež môže ovplyvniť jazdné vlastnosti auta, ak si ho zapnete. Tu sú však limitujúce licencie, ktoré pravdepodobne nedovolia autá rozbíjať úplne realisticky.

Zvuk je taký divný. Hudba je fajn, no je jej relatívne málo a hrá len v menu, aj keď osobne by som nejaký podmaz privítal aj počas jazdenia. Nájdete tu napríklad podarený remix hlavnej témy z jednotky. Vás ale viac zaujíma zvuk áut a jeho hodnotenie nie je také jednoznačné. Zvukový mix v hre totiž nie je ideálny a mnohé záleží od kamery, ktorú používate. Niekedy tak buráčajúce motory na vašej audio sústave búrajú steny, inokedy to neznie až tak dobre. Prejazdy tunelom sú ale v pohľade z kokpitu veľmi dobré a potešia aj detaily, napríklad keď vám nárazník už dobre nedrží, tak vizuálne aj zvukovo búcha o auto. Naopak zvuky gúm sú trochu predimenzované na efekt, čo niekomu môže imponovať, no mňa to neočarilo.

Trate sú spracované verne, aj keď nejaké nezrovnalosti si znalci isto všimnú. Dôležité ale je, že ich je veľa a aj tie, ktoré sa vrátili z jednotky, autori trochu upravili, aby viac zodpovedali realite. Nájdete tu niekoľko tratí pre rallycross, niekoľko oválov a tiež známe a aj menej známe okruhy aj trate zo všetkých kútov sveta. Špecialitou sú historické verzie Monzy, Spa, Silverstonu, Hockenheimu a aj Rouen-Les-Essarts. Celkovo tu nájdete 60 tratí, ktoré spoločne ponúkajú 130 variácií. To je doplnené obstojnou ponukou áut, ktorá síce za konkurenciou zaostáva, ale nájdete tu všetko dôležité. 180 áut je rozdelených do 9 disciplín motošportu a snáď každý si tu niečo nájde, či sú to krásne historické formule Lotusu (asi najkrajšie, aké kedy na okruhoch jazdili), indycar, GT3, historické prototypy a podobne. Na zadok z toho nepadnete, no ponuka áut a tratí ani neurazí.

Rád by som dal Project CARS 2 pri hodnotení viac. Obrovský potenciál tu je, hra je parádne otvorená aj nováčikom a ponúka naozaj dobrý jazdný model, ktorý je doplnený slušnou grafikou a parádnou ponukou tratí. Sú tu však aj chyby. Na niektorých padá kariéra. Umelá inteligencia je samostatnou kategóriou. Niektoré veci nie celkom fungujú. A potom sú tu buggy. Napríklad s pneumatikami si užijete, keď vám hra aj napriek automatike na sneh dá bežné a vy budete po trati lietat ako papier v prievane. Alebo aj napriek uloženiu nastavenia a potvrdeniu výberu nastaví sama defaultné. Prípadne sa kvalifikujete na prvom mieste, no v pretekoch sa v zavádzacom kole zrazu ocitnete na dvanástej priečke, ktorú máte držať a až po reštarte pretekov vám hra dá vybojovanú pole position. A bohužiaľ to pri týchto kazoch nekončí. Dvojka je lepšia hra ako jednotka, ale má veľa zbytočných chýb. Aj tak som v nej ale tento týždeň raz odohral 9 hodín na jeden záťah.

- + jazdný model
- + fajn grafika
- + dobrá a bohatá ponuka tratí
- + množstvo rôznych nastavení hry, áut, ovládania, VR...
- + hra veci vysvetľuje aj neznalým
- + dynamika počasia, dennej doby a vplyv na jazdu
- + kvalita spätnej väzby
- + dobrá optimalizácia na PC
- kariéra je síce voľnejšia, časom však nastúpi stereotyp
- umelá inteligencia je dosť zlá
- hromada hlúpych chýb ťahá celú hru dole

8.0

MATÚŠ ŠTRBA

F1 2017

PC, XBOX ONE, PS4 / CODEMASTERS / RACING

V posledných rokoch sme pri nedeľných veľkých cenách F1 pred televízorom zaspávali ešte pred štartom. Nuda a zopár vyvolených víťazov robili z pretekov jazdu cez kopirák. S novým rokom sa blýska na lepšie časy a platí to aj pre nový ročník F1 od Codemasters. Nové formuly sú znovu o kúsok hravejšie a zábavnejšie.

Ono sa nedá vymyslieť nič nové pri hre s oficiálnou licenciou. Motošport patrí medzi obľúbené žánre a podobne ako FIFA priláka každoročne obrovské zástupy futbalových fanúšikov, je F1 stávkou na istotu pre milovníkov rýchlych kolies a buráčajúcich motorov.

Sú tu všetky oficiálne okruhy, skutoční jazdci, stajne, monoposty - jednoducho máte jedinečnú možnosť pretaviť svoje sny aspoň vo virtuálnom svete do skutočnosti a vyskúšať si preteky pred obrazovkou. Tak ako v minulosti, nechýba ani teraz jeden event, veľká cena, šampionát, kariéra a multiplayer. Skrátka klasika. Zábavná klasika.

Aj novú F1 si môžete užiť ako sviatoční hráči - nastavenie obtiažnosti, asistentov a fyzikálneho modelu je vo vašej režii. Nemusíte sa zaoberať tréningovými jazdami, kvalifikáciu môžete prebehnúť naostro na jedno kolo a dĺžku pretekov si obmedzíte na 25%.

Všetko sa dá, formuly dokážu byť aj arkádou, no v pozadí sa ukrýva aj simulačná zložka. Nie je to nič hardcore, ale hodiny na okruhu či v depe máte zaručené - v prípade ak chcete dokonale spoznať trať, rýpať sa v monoposte a v zjednodušenej forme nastavovať aspoň základné elementy, ako prítlak krídel, funkčnosť diferenciálu, geometriu, zavesenie kolies, tlak brzd a mnoho ďalšieho.

V móde kariéry uvidíte, že každý komponent má určitú životnosť. Môžete ich meniť, ale musíte aj šetriť, čo v konečnom dôsledku znamená i to, že s pneumatikami nemôžete šaškovať dlho, pretože nejaké potrebujete aj do samotného preteku. Motor je vhodné aj trochu šanovať a na tréningu nemusíte ísť až na hranu. Penalizácia za výmenu nových komponentov je prítomná, výber ostáva na vás. V boxoch si nastavíte taktiku na preteky, kedy ísť do boxov a čo v nich robiť, pričom vďaka dynamickému počasiu je možné pôvodnú stratégiu modifikovať. A je to nutnosť, ktorá vám môže vyniesť nečakané víťazstvo alebo aj smutný prepád - nie raz sa nám stalo, že vďaka riskantnej zmene na jemnejšiu zmes s postupne trhajúcimi

sa búrkovými mračnami sme sa zo stredu poľa dotiahli na pódiové umiestnenie. Len preto, že sme tesne pred boxmi rozhodli riskovať a vyšlo to.

To, v čom nová F1 2017 exceluje, je celkový prístup k téme. V ponuke je najdôležitejšou ponukou kariéra, ktorá vás počas desiatich sezón prevedie celým kolotočom, od podpisu zmluvy, cez plnenie cieľov stajne, súboje s rivalmi, vylepšovanie jednotlivých častí monopostu v zaujímavom RPG systéme (Research & Development - vývojový strom s možnosťami, kde sa stajňa zlepšuje: výkonnejšie motory, lepšia aerodynamika, ľahší podvozok...) až po jazdenie, jazdenie a jazdenie. Skôr než sa presunieme na štartové pole k ostatným pretekárom, musíme použiť otrepanú pesničku: tréningové jazdy neberte na ľahkú váhu. Isteže, preštudujete si jazdný model, ktorý je znovu výborný, presne v strede medzi arkádou a simulátorom. Ale okrem toho, že tie ziapajúce obludy musíte zákrutami prevádzať jemne, sa naučíte všetky zákutia tratí (dobré, tie už poznáte, však áno) a pripisujete si potrebné bodíky investované do vylepšení.

Krúženie po okruhoch v záujme testovania rôznych komponentov, zlepšovania časov na jedno kolo a podobne, nás niekedy bavilo viac ako samotné preteky. Tu si môžete vyskúšať, čo spravia s vozidlom nielen gummy s odlišnými zmesami za iného počasia, ale monopost si môžete aj trochu poštelovať, nechať pána vo vysielacke poradiť vám, na ktorej časti okruhu vám to trochu škripe a skrátka si užívate rýchlu jazdu s tým, že vidíte progres vo vašich schopnostiach. Áno, je tu x pohľadov, volant má kopec tlačítok a môžete vracat' čas späť. Ale dôležitá je jazda, pocit z nej, tá rýchlosť, ktorá neklesá ani pri viacerých formuliach na trati. Práve dojem zo šialenej jazdy vás vtiahne do kokpitu.

Umelá inteligencia ostatných pretekárov je nastaviteľná od smiešne jednoduchej až po neodpúšťajúcu. Dlhoročným tréningom ostrieľaní borci ani tentoraz nebudú stopercentne spokojní, avšak nám imponuje napríklad už len to, že mnohokrát odstúpi súper pre

poruchu na monoposte alebo nezvládne riadenie. Nekona sa nudná jazda v zástupoch po ideálnej stope, jazdci robia chyby a pokojne ich môžete využívať a čakať na svoju príležitosť v závесе za nervóznym Hamiltonom. Alebo taký Kimi Räikkönen sa púšťa do riskantných predbiehačích manévrov aj tam, kde by ste to už nečakali. Preteky vďaka ľudskejšiemu modelu umelej inteligencie vyzerajú živšie, len škoda, že pri predbiehaní o jedno kolo nám pomalší jazdci uhýbali trochu neskoro, na poslednú chvíľu a niekedy vôbec. A je tu aj safety car.

Kladne hodnotíme aj renovovaný model poškodenia. Postupné ničenie pneumatík je už pravidlom (aj vy nadšene tliekate tomu, že sú konečne poriadne široké, čo nielen vyzerá výborné, ale robí preteky zaujímavejšími?), prasácka jazda má vplyv na ich životnosť a nie je nič horšie, ako prísť o tvrdo vybojovanú pozíciu len preto, že ste to prepískli a gummy nemali potrebné vlastnosti, aby vás udržali na trati.

Dupať na brzdu môžete maximálne tak v strýkovej Fábii, poškodenie sa vzťahuje aj na krídla a všetky komponenty, pričom strata ich pôvodných vlastností vás bude obmedzovať aj pri malom ťuknutí. Nie hneď, ale v hraničnejších prejazdoch zákrutami uvidíte, že to už nejde ako predtým a neraz je na zvážení aj návšteva boxu a výmena. Poškodenie je možné vypnúť, ale práve s ním naplno majú formule tie správne grády a súboje s ostatnými sú napínavé ako už dávno nie.

Spomenúť musíme aj prítomnosť historických monopostov, hoci je škoda, že licencia neobsahuje aj predchádzajúce ročníky v omnoho širšej podobe než pri jednom preteku. Či už je to Sennov McLaren z roku 1988 alebo Hillov o osem rokov mladší Williams, je táto ponuka zaujímavá už len pre odlišné ovládanie formúl. A čo by sme dali za to, aby sme si mohli naplno užili súperenie na nože?

Veľa - spomienky na urputné bitky Hill vs. Schumacher boli pred mnohými rokmi čerešničkou na torte pre fanúšikov motošportu a radi na ne spomíname. Takto nám ponuka z minulosti rozbúcha srdiečko, pretože si vyskúšame staré krásy. Prijemný bonus a skvelé porovnanie s dnešnými modernými strojmi. Ale my chceme celú sezónu a licencie aj tu!

Čo sa týka technického spracovania, nemáme takmer žiadne výhrady. Konečne to nie je predimenzovaná farebná zbesilosť, ktorá nám vypaľuje oči, ale napriek tomu vládne všade naokolo farebnosť - avšak prirodzená. Spracovanie rôznych poveternostných podmienok pôsobí normálne, okolie trate je pestré, monoposty detailné, jazdy občas po sebe mávajú, animačky sú zase zúfalo neatraktívne. Ale všetko vyzerá perfektne a aj zvučí. Nové motory podľa nás formulám svedčia viac a pokým môžeme porovnať s televíznymi prenosmi, podobajú sa predlohám. Menu a interface je rokmi vybrúsený do dokonalosti. V záložkovom menu nájdete všetky potrebné položky rýchlo a na logických miestach, pričom účelnosťou nie je potlačená vizuálna príťažlivosť. A v menu sa budete hrabať často, už len v tých garážových.

Nový ročník sa podaril. Stále môžeme hromžiť na to, že F1 2017 neprináša balík zmien. Je skôr evolúciou ako revolúciou, avšak vylepšovať už i tak dobré preteky je náročné v každoročnom cykle. Ak chcete formuly, niet lepšej voľby, to je bez debaty. Bohatá kariéra, skvelý jazdný model, vynikajúci pocit z rýchlosti, obrovské možnosti napredovania a zlepšovania sa, oficiálna licencia... a vtedy aj zabúdame, že je to vlastne to isté, čo minule. Pretože je to „setsakramentská“ nirvána na štyroch kolesách.

- + bohatá kariéra
- + nastaviteľný jazdný model
- + historické monoposty
- + technické spracovanie
- + skvelý zážitok z rýchlosti
- + Research & Development systém
- menej noviniek
- časté a zdĺhavé nahrávanie
- historické monoposty bez jazdcov

JÁN KORDOŠ

9.0

FIFA 18

FUTBALOVÝ PRÍBEH POKRAČUJE

PC, XBOX ONE, PS4 / EA SPORTS / ŠPORT

Sú herné série, ktoré dokážete takmer celé obsiahnuť v jednom slove. Pre sériu FIFA by to v posledných rokoch bolo slovo „konzistentnosť“. Prišiel prechod na ďalšiu generáciu konzol, nový engine, prechod na ďalší, pridanie ženského futbalu a mnohé ďalšie zmeny, no každý ročník sa tak nejako držal nastavenej latky, výrazne ju nepodliezal, no ani nepreskakoval. Hráči tak vždy vedeli, čo vlastne s každým ďalším ročníkom dostanú, aj keď sa vlastne každý hral trochu inak. A ak si myslíte, že nie, skúste si ich dať viacero hneď po sebe. Všimnete si zmeny v prihrávkach, v spracovaní lopty, v pohybe hráčov a podobne. Futbal samotný bol v hre však naozaj konzistentný.

EA Sports chcú, aby bola FIFA párty hra. Samozrejme, nie v zmysle nejakej kompilácie minihier či karaoke titulu. Chcú však, aby ste si k hre mohli sadnúť s priateľmi, rozdeliť si ovládače, tímy (alebo aj pozície) a hneď sa zabaviť bez toho, aby ste strávili dni osvojovaním si herných mechanizmov. Tým nechcem naznačiť, že by FIFA sérii chýbala hĺbka. Tá tu je a naozaj potvrdzuje, kým sa hru naučíte poriadne hrať, no prístupnosť je výrazným faktorom. A to platí aj pre aktuálny ročník FIFA 18.

Druhým faktorom, ktorý má na túto konzistentnosť výrazný vplyv, je umelá inteligencia. Aj keď sa všetko okolo mení, umelá inteligencia zostáva vždy veľmi podobná. Raz je agresívnejšia, inokedy menej, no jej herný prejav sa nemení. Aj FIFA 18 vďaka tomu veľmi pôsobí ako jej predchodcovia. Ak by som mal byť konkrétny, je to práve umelá inteligencia v defenzívnej fáze, ktorá si odvedie svoju prácu (a to dokonca veľmi dobre v čistých zákrokoch), ale chýba jej iskra, futbalovosť. Pri hre dopredu to je lepšie, aj hráči tam majú svoje osobnosti (a Robben vám málokedy prihrá). Umelá inteligencia nie je ani ťažká, ani ľahká, nie je ani zlá. Je len dosť strojová, vďaka čomu majú aj naozaj rôzne tímy rovnaký herný prejav ako v línii stopérov, tak aj pred šestnástkou. Rozdiel si všimnete naozaj až pri ikonických hráčoch.

A tu by som asi s negatívami skončil. Áno, FIFA 18 je podobná predchodcom v tom, že sa dá hrať okamžite. Áno, FIFA 18 je podobná predchodcom aj strojovým herným prejavom umelej inteligencie. Vo všetkom ostatnom ale prináša zmeny, ktoré z nej robia najzaujímavejší ročník snáď od prechodu na túto generáciu. Pocit lopty je iný. Akoby bola ťažšia, vďaka tomu si musíte chvíľku zvykať na jej správanie.

Upravené boli aj prihrávky, zvlášť tie do behu si vyžadujú oveľa viac citu, čo sa týka smeru a aj sily. Centre sa tu dočkali asi najmenších zmien. Respektíve, ak máte ešte „v rukách“ predchádzajúci ročník, tu pri centroch budete mať veľmi podobný dojem, bez toho, aby vám niečo pripadalo výrazne iné.

EA Sports zapracovali aj na animáciách rôznych akcií a pohybov, ktoré pôsobia oveľa prirodzenejšie. Či už je to beh, prvý dotyk s loptou, strela, zákrok, všetko to pôsobí vernejšie a navzájom sa to ovplyvňuje. So zmenou lopty sa zmenil aj dojem z prvého dotyku, kedy budete mať zo začiatku pocit, že ju musíte dlhšie alebo pracnejšie spracovávať, ak to teda nie je prihrávka na volej, či do behu. Spracovanie, samozrejme, spomalí hráča, zmení momentum a aj smer jeho pohybu. To pocítite pri prudkých kolmiciach za obranný rad, z ktorých mohol byť krásny protiútok, no keďže ste prihrávku poslali nie práve ideálne, hráča to spomalí, prípadne mu lopta aj odskočí a zrazu vás odzbrojí stopér.

Firme vždy šlo o vysoké produkčné hodnoty, čo najlepšiu prezentáciu a aj vizuálnu autenticitu, čo osemnásťka len potvrdzuje. Dianie na štadiónoch vás strhne.

Je dynamické, akoby ste sledovali zápas v telke (nie z našej pívnej ligy, kam chodí na zápasy 5 divákov) a napomáha tomu aj naozaj dobré spracovanie niektorých známych štadiónov, napríklad Allianz Arena. To je doplnené veľmi dobrou prácou kamery pred zápasmi, dokonca aj počas nich si dokážete jednu akciu naraz pozrieť z niekoľkých uhlov a nechýba ani oficiálna grafika niekoľkých európskych ligových súťaží, čo ďalej zlepšuje dojem z autenticity.

Pri vizuálnych kvalitách ešte zostanem, keďže to je oblasť, kde EA vo svojich tituloch boduje. FIFA 18 rovnako ako predchádzajúci ročník beží na Frostbite engine. Animácie pohybu, prípadne grafiku na štadiónoch som už priblížil a niečo z toho si môžete obzrieť aj na obrázkoch naokolo. Na hru sa celkovo pozerá veľmi dobre a dobre sa aj hýbe. Čo sa týka hráčov, tí sú spracovaní dobre. Ešte lepšie v prípade, keď patria medzi svetové hviezdy, či sa objavujú v príbehovom režime, kedy sú modely takýchto hráčov spracované oveľa detailnejšie. Netreba snád dodávať, že pre príbehový režim títo hráči prepožičali aj svoje hlasy a pri hraní vám do uší hrá opäť skvelá hudobná kompilácia.

Už spomínaný príbehový režim tu zažíva veľký návrat a s ním aj mladý futbalista Alex Hunter. Ak ho nepoznáte, musím vás odkázať na recenziu FIFA 17. Z nej si ho do osemnástky môžete rovno importovať, či začať s vopred pripravenou pozíciou, ak ste 17 nehrali. Alex už nie je chlapcom, ktorý má na dosah svoj sen. V minulej sezóne raketovo vystrelil a teraz musí dokázať, že na to naozaj má. Samozrejme, s vašou pomocou. Stretávate sa s ním v Brazílii na dovolenke, kde si musíte pripomenúť, že futbal je v prvom rade krásna hra. Potom ale treba opäť naskočiť do tréningového tempa, lebo Premiere League čaká. Nebude to však taká prechádzka, ako by ste čakali.

V recenzii predchádzajúceho ročníka som The Journey prirovnal k dobrému športovému filmu, aké sa v posledných rokoch z kino plátiem vytratil. Dobré športové filmy ale tu a tam pokračovali nešťastnými dvojkami, čomu sa však tu autori hry, našťastie, vyhli a ponúkli ešte zaujímavejší príbeh. A ako asi tušíte, veci veľmi skoro začnú ísť z kopca. Nejde to v schéme filmovej série Goal!, ktorá sa možno trochu odrazila na predchádzajúcom príbehu. Alex si veci tak trochu pokazí sám. Nemusí sa vrátiť na začiatok, no musí svoje kvality dokázať niekde inde, trochu iným spôsobom.

Opäť vás tak čaká zaujímavá futbalová púť, ktorá sa postará o to, aby ste sa neustále mali kam posúvať a nespádli do stereotypu. Dostanete sa na miesta, kam by ste možno zavítať nechceli, no máte sa tam čo naučiť. Nesmie chýbať obligátne zranenie, ktoré by sa už síce dalo považovať za kliše, no hra ho zvláda veľmi dobre. No a rad príde aj na nečakanú a dobre spracovanú rodinnú drámu, niekoľko silných príhovorov trénerov a pár naozaj vydarených momentov. Je tu navyše aj niekoľko prekvapení, z ktorých prezradím len toľko, že Alex nemusí byť jediným, za koho si v príbehu zahráte.

Príbeh tiež prináša niekoľko kľúčových bodov, kedy určujete jeho smer a závisí na vašich rozhodnutiach. Niekomu môžete pomôcť, či sa na neho vykašľať. Príbeh ale ovplyvňujú aj iné veci. Napríklad vaše správanie, či sa budete vyjadrovať s pokorou, alebo povýšene. Niečo vám získa fanúšikov, iné zas priazeň trénera. A príbeh vlastne formujete aj vašim herným prejavom. Nebude sa vám dariť a môžu vyhodiť trénera a sezónu ukončíte bez trofeje. K príbehu by som mal vlastne len dve výhrady. Prvou je už jasne naznačené pokračovanie v ďalšom ročníku. Druhou je fakt, že aj keď je Cristiano Ronaldo skvelý hráč, nie je dobrý herec. To isté aj Thierry Henry a ďalší.

ÚPRAVY

Upravte Alexe Huntera na hřišti i mimo něj

ŠATNÍK >

Tam pribudlo niekoľko zaujímavých zmien, ktoré sa týkajú najmä zmlúv, konkrétne vyjednávania o nich, ktoré teraz beží v engine (a preto nie je vo verzii pre Nintendo Switch). Vyjednanie rozhodne nie je na úrovni Football Manager série, ale určite je spracované hlbšie a lepšie. Veľká je taktiež ponuka rôznych licencií, či už sú to tímy, hráči alebo ligové súťaže. Opäť tu nájdete licencie aj na reprezentačné výbery ženskej ligy, ktorá je teraz navyše veľmi pekne využitá, keďže v rámci nej tu môžete konečne odohrať aj niečo

viac ako turnaj a je to tu zakomponované naozaj elegantným spôsobom.

Naopak poteší dynamika rôznych úloh naprieč šiestimi kapitolami a aj napriek vášmu postu nie sú len o strieľaní gólov. Zaujímavo to neskôr osviežuje súhra s útočným partnerom podľa vášho výberu a opäť sa vracia nutnosť tréningov, ktoré vám vedia zabezpečiť miesto v základnej zostave a tiež zlepšujú štatistiky. Tie si môžete zlepšovať aj používaním nazbieraných skúsenostných bodov v rámci stromu, kde môžete rozvíjať schopnosti zakončovateľa a aj tvorcu hry. Alex sa navyše môže stať súčasťou vášho tímu FIFA Ultimate Team, a práve na tento režim sú naviazané aj mnohé odmeny za splnenie úloh v priebehu príbehu. Ten dorazíte za také 3 večery pohodového hrania, čo je možno aj viac, než vám dajú niektoré moderné FPS.

FIFA Ultimate Team je už pravdepodobne najsilnejším režimom v sérii a nezáleží na tom, či v ňom hráte online, alebo offline. Snúbi v sebe zbieranie kartičiek a tradičný FIFA futbal. Na začiatku získate vstupné balíčky, z ktorých si viete vystavať svoj úvodný tím. Dôležitá je súhra, ktorú dosiahnete umiestnením hráča na vhodný post a tiež spoluhráčmi okolo. Potom získavate kartičkami aj tréningy, zmluvy alebo aj liečenie zranených hráčov a ďalšie predmety. Ďalších hráčov si môžete kupovať a prísť tak ku hviezdám. Naozaj je tento režim o tom, aby ste si vystavali svoj Ultimate tím, k čomu vám môžu pomôcť aj mikrotransakcie. Súperiť môžete proti umelej inteligencii alebo proti hráčom online.

Okrem toho nechýba naozaj pestrá ponúka offline aj online režimov, kde nájdete ako krátke/rýchle režimy, tak aj dlhodobé. Napríklad si tu môžete rozbehnúť vlastnú kariéru, a to ako kariéru trénera, tak aj kariéru samotného hráča.

Bohužiaľ, ani v tomto prípade sa EA Sports nevyhlo už tradičným glitchom, ktorých som tu síce zatiaľ neobjavil veľa, no stále tu sú. Nič čo by výrazne kazilo hru, no určite vás nenadchne, keď sa v oslavnej animácii po strelení gólu prelínajú modely dvoch rôznych postáv – hráča a usporiadateľa. Taktiež škoda, že spolu EA Sports tímy bližšie nespolupracujú. NHL tento rok prinieslo niektoré veci, z ktorých by aj FIFA mohla pekne profitovať. V zásade to ale nie je hra, v ktorej by vám malo niečo prekážať. Možno až na komentár, ktorý je stále mimo príbehu dosť všeobecný a aj keď tu a tam ukáže silné stránky (napríklad pri komentovaní ženského zápasu), časom vám trochu pôjde hore krkom a hláška o tom, ako Holanďania prišli s herným systémom 4-4-2 v angličtine je akousi obdobou českého „mladičký Španěl Fabregas“.

FIFA 18 je rýchlejšia, dynamickejšia, presnejšia, vernejšia a aj taktickejšia. Zároveň je jasne odlišiteľná od konkurencie Pro Evolution Soccer, aby si našla trochu iné publikum, ktoré ide do futbalovej hry nie kvôli tomu, že chce pomalšiu a taktickú simuláciu, ale zábavné zápasy, kde sa hra prelieva z jednej strany na druhú. Zmeny v hrateľnosti zistíte v momente, keď rozdáte prvé prihrávky a rozhodne vás potešia. Nedostatky tu, samozrejme, nejaké sú, no hru veľmi vysoko ťahá naozaj dobrý príbehový režim a tiež hromada obsahu. Keď sa to všetko zráta, máme tu vo výsledku naozaj najzaujímavejší ročník za niekoľko posledných rokov, ktorý má čím oslovit' ako nových hráčov, tak aj tých skúsenejších.

- + naozaj parádny príbehový režim
- + príjemné zmeny v hrateľnosti
- + rýchly a zábavný futbal
- + kvalita prezentácie
- + bohatá ponuka
- monotónna hra umelej inteligencie
- komentár by si už naozaj zaslúžil väčšie zmeny
- glitche

8.5

MATÚŠ ŠTRBA

NHL 18

SPÄŤ NA L'ADOVÉ PLOCHY

XBOX ONE, PS4 / EA SPORTS / ŠPORT

EA Vancouver uzatvárajú jednu veľkú kapitolu svojho života a musím povedať, že ju uzatvárajú až prekvapivo dobre. NHL 18 je totiž poslednou hrou v sérii, ktorá beží na starej technológii. V budúcom ročníku už aj NHL séria prejde na Frostbite engine a tak trochu sa od toho aktuálneho očakával už len dojazd do cieľa bez väčších ambícií. O to väčšie prekvapenie sme nakoniec dostali. Je mnoho vecí, ktoré môžete tejto časti vyčítať, no taktiež mnoho vecí, ktoré si zaslúžia výraznú pochvalu. A možno práve NHL 18 sa postará o to, že sa devätnásťka bude tešiť ešte väčšej popularite.

V EA akoby už niekoľko rokov kašľali na to, že si nestačí komunitu len udržiavať, ale musia ju aj rozširovať. Noví hráči totiž neprídu automaticky a ak aj nejakí áno, tak hra k nim nemusí byť práve priateľská, čo je veľká škoda. Osemnásťka je ale prvý ročník po dlhej dobe, ktorý sa k tomu postavil čelom a snaží sa osloviť aj nové publikum. Menším krokom je napríklad menu, ktoré je inšpirované plochým dizajnom posledných Windows systémov a dokážete si sami pripnúť trojicu herných režimov podľa vlastného výberu na hlavnú obrazovku. Ponuka hry je obrovská a nie všetci hrajú všetko, preto e fajn mať obľúbenú trojku rovno pred nosom. Je to rýchle, prehľadné a intuitívne.

Oveľa väčším krokom je tréningový kemp, ktorý osobne považujem za najväčšiu a najdôležitejšiu novinku v hre. Je to samostatný režim, akýsi naozaj slušne rozsiahly tutoriál, ktorý navyše oficiálne zastrešuje organizácia Hockey Canada. Výsledkom toho je veľmi príjemná zmes videí zo skutočných ľadových plôch s komentárom a aj inštruktážou, ktoré vás prevedú od základov herného ovládania, až po niektoré pokročilé a aj úplne nové techniky. Všetko to pôsobí veľmi dobre, keď si najskôr akciu pozriete na videu priamo z ľadu, potom v hernom prevedení a hra vám vysvetlí aj jej ovládanie, ktoré si môžete natrénovať.

Hockey Canada dodali aj sériu ďalších videí, no pri tom výuka nekončí. Ako už poznáte z minulosti, hra ponúka priamo na ľade interaktívneho trénera, ktorého si môžete aj vypnúť. Pri hraní vám tak hra dáva tipy napríklad na nejaký druh strely, kľučky a podobne, pričom potrebnú kombináciu ovládacích prvkov vidíte pri aktívnom hráčovi. Okrem toho v menu počas zápasu vidíte hodnotenie vami predvádzanej hry a viete, ako sa vám zhruba darí v útoku, obrane, či nie ste často vylučovaní a ešte niekoľko ďalších faktorov. To sú síce veci, ktoré séria priniesla už v minulosti, ale keď si to spočítate aj s kempom, NHL 18 predstavuje ideálnu vstupnú bránu pre hráčov do série.

Ďalšou veľkou novinkou tohto ročníka, ktorá si pred vydaním v médiách získala asi najväčší priestor, je režim NHL Threes. Ten po rokoch konečne vracia radosť z rýchleho arkádového hokeja, kde proti sebe nastúpia dva tímy po troch hráčoch (+ brankári) na kratšom a užšom klzisku, na ktorom o akciu rozhodne nie je núdza. Samotný režim toho ponúka viac než nedávny arkádový pokus Old Time Hockey. V prvom rade vie byť veľmi zábavný a to aj bez toho, aby si upravoval hernú fyziku, či pridával nejaké nezmyselné power-upy. Je tu vlastne len špeciálny puk, ktorý platí za viac bodov, prípadne uberie body súperom. Ale môžete si ho pokojne vypnúť.

Na druhej strane by absencia špeciálneho puku hre uberala na dynamike. Keďže takto sa skóre neustále veľmi mení. Behom pár sekúnd môže byť otočené z 3:1 na 3:4 len jediným presným zásahom, prípadne je zrazu 2:2 a zápas ide do predĺženia. Navyše to nie je len nejaký rýchly režim, ale ponúka poctivú a dlhú kariéru, ktorá je delená podľa jednotlivých divízií. Tam nastupujete na zápasy proti postupne čoraz lepším tímom, pričom postupujete od nižších líg až po

súperov z NHL. Zápasy sú bodovo ohodnotené a na základe toho získavate hviezdy, ktoré vám odomykajú nové bonusy, ktorými môžete upraviť svoj tím, prípadne získate nového hráča do tímu, ktorý tak neustále zlepšujete a zbierate čoraz väčšie hviezdy. Alebo maskotov, keďže aj tí môžu za vás korčuľovať. Čaká na vás obrovská porcia zápasov, no je to zaujímavá a hlavne zábavná cesta.

Tam ale zoznam noviniek nekončí. A aj keď hra neponúka žiadny ďalší nový režim, v tých známych nájdete niekoľko príjemných noviniek a niektoré zaujímavé sú v režime Organizácie, ktoré vychádzajú zo skutočnosti, že sa tento rok liga rozrástla o Zlatých rytierov z Las Vegas. V tomto režime preberiete svoj tím a jeho osud je plne vo vašich rukách, či je to naberanie hráčov, štadión, psychika celého tímu, financie, alebo aj vyjednávanie. Tento rok je to o to zaujímavejšie, že práve vďaka novému tímu sa môžete zúčastniť aj rozširovacieho draftu, kedy si môžete vybrať nechranených hráčov z iných tímov NHL, prípadne si založíte vlastný, už 32. tím v lige, pričom je opäť pred vami aj rozširovací draft.

Trošku zamrzí, že aj keď si naozaj môžete detailne vytvoriť svoj vlastný tím, nedokázate si ho vytvoriť v slovenskom meste. Za riekou Moravou máte ale na výber mnoho miest, dokonca aj také, ako je napríklad Havířov. Potom už len stačí vymyslieť si názov, dresy, tímový emblém a prípadne aj alternatívne verzie, farebnú schému štadióna, sedačky, jednotlivé možnosti na ňom, a dokonca aj efekty, či už svetelné, pyrotechnické alebo aj zvukové. Nič vám tak nebráni v tom, aby ste si ako skladbu po víťaznom zápase dali Ódu na radosť. S takto vytvoreným tímom navyše môžete hrať aj v rámci niekoľkých iných režimov.

Ďalších režimov tu rozhodne nie je málo a poteší prítomnosť hokejovej Ligy majstrov, kde nechýbajú barani z Banskej Bystrice. A aj keď na ich súpiske niekoľko vecí nesúhlasí, tím je spracovaný relatívne dobre. Môžete im tak pomôcť v aktuálnej sezóne, keďže im v realite súťaž zatiaľ príliš nevychádza. Musíte sa však pripraviť na to, že všetky tieto ostatné ligy majú automaticky pomalších hráčov s nepresnejšími a slabšími strelami. Počet ligových súťaží je ale naozaj veľký a je si z čoho vyberať. Chýba slovenská a tiež KHL. CHL tu navyše nie je jediný režim, ktorý zaujme. Vyberať si môžete celkovo z 12, no veľa zmien oproti minulým ročníkom nenájdete.

Pre režim Hockey Ultimate Team si vyhradíte množstvo voľného času, či už budete hrať offline, alebo online. Budete zbierať kartičky, budovať si svoj tím snov a pomôcť vám môže aj úvodný Draft šampiónov, ktorý má svoje 4 témy (z ktorých si vyberáte) a môžete v ňom prísť k legendám súčasnosti a aj ikonám minulosti, ktorými neopovrhne žiadny starší fanúšik svetového hokeja. Vracia sa tiež online súťaž EA Sports Hockey League, v ktorej spolu s ďalšími hráčmi vytvoríte tím a proti ostatným bojujete o cenné body. A aj keď je tu mnoho vecí po starom, poteší možnosť zahrať si EASHL v režime 3 vs. 3, kde sa opäť hrá trochu inak a najmä postačí menší počet spoluhráčov.

Nechýbajú klasiky, ako rýchla hra, nájazdy, možnosť vytvoriť vlastného hráča a s ním si potom budovať kariéru, či sa stať generálnym manažérom tímu a online zápasy. Je toho naozaj veľa a stále je tu možnosť väčšinu z toho hrať aj kooperatívne online a lokálne, či si jednoducho lokálne zahrať proti sebe, čo dlho bola a aj bude jedna z najsilnejších stránok hry. Tomu sú prispôbené aj rôzne ovládacie schémy, aby ste si prípadne vybrali zjednodušenú, keď si chcete len rýchlo zahrať s priateľmi, ktorým nechcete vysvetľovať Skill stick funkciu. Prípadne prepnete na ovládanie v štýle NHL 94 a je to naozaj len o rýchlej akcii hore a dole.

Baviť sa síce budete, no stále budete z hry cítiť už trochu zatuchnutú NHL 17 z minulého roka. A to je smola, nakoľko tých niekoľko výrazných noviniek naozaj parádne oživuje hrateľnosť, no zistíte, že v jadre je to vlastne minuloročná hra, na ktorú sa nalepilo niekoľko noviniek. V rámci fyziky tu nie je nič nové a 18 sa hrá presne tak isto ako 17. Tu neprišli ani také zmeny, aké priniesli niektoré slabšie ročníky série FIFA. Našťastie to nie je úplne bez nich v iných oblastiach a napríklad ovládanie bolo rozšírené o dve nové možnosti. Nové ofenzívne kľúčky sú pekné na pohľad a relatívne náročné na zvládnutie, takže aj časom sa máte čo učiť. Skill stick teraz môžete využívať aj v defenzíve, teda pri bránení môžete detailnejšie a presnejšie ovládať pohyb hokejky, čím viete elegantne vypichnúť puk či vystihnúť prihrávku.

Spočiatku to bude využívať najmä umelá inteligencia proti vám, no rýchlo si na to zvyknete. Potom už len stačí vyladiť presnosť, aby ste často neskončili s trestom za podrazenie. Opäť to je ale len nálepka na už staršej hrateľnosti a aj keď pekná, už potrebujeme zmenu. Samotná umelá inteligencia sa tiež dočkala len drobných vyladení, ale pôsobí vďaka tomu organickejšie a celkový hokej je viac autentický na pohľad. Ako však majú hráči svoje silné stránky, tak majú aj svoje slabšie. Občas akoby sa im s vami nechcelo korčuľovať do prečíslenia a nepotrvá dlho, kým nájdete miesta a spôsoby, ako čo najjednoduchšie streliť gól. Zvlášť dorážanie pukov vyrazených brankárom pri strelách z väčšej diaľky je tento rok veľmi efektívne, len musíte mať vždy hráča pred

bránkoviskom (a nie v ňom).

A kým pri hraní tá zatuchlina preráža na povrch postupne, audiovizuál jasne kričí, že v tejto oblasti sa niekoľko rokov veľa vecí nezmenilo. Oproti oným športovým hrám tento rok vyzerá NHL 18 vyslovene zaostalo a grafika nie je na takej úrovni, akú by ste na rok 2017 očakávali od giganta, akým je EA Sports. Nezmenený je tiež zvuk, čo sa týka prakticky všetkých efektov (zvuk nie je zlý, len sa nezmenil) a mám dojem, že aj komentár sa už pár rokov nikam nepohol a pribúdajú snád len nové mená. Navyše sa veľmi skoro začne opakovať v určitých typoch situácií. A tento rok musím aj hudbu hodnotiť negatívne. Skladby ako také sú fajn a neurazia, no zďaleka nedosahujú kvalitu z predchádzajúceho roka a je ich len pár, takže aj tie sa rýchlo začnú opakovať.

Sú tu veci, za ktoré si NHL 18 zaslúži obrovskú pochvalu a tiež by si za ne zaslúžila aj vyššie bodové ohodnotenie, no keď sa pozriete pod tých niekoľko príjemných noviniek v obsahu, nájdete pod touto vrstvou vlastne len predchádzajúci ročník s minimálnym zásahom do hrateľnosti. A aj keď je osemnásťka rozhodne prístupnejšia novým hráčom a skvele ich dokáže naučiť princípy hry, ak ste hrali NHL 17 a netúžite akútne po hraní Threes zápasov, tento ročník pre vás bude len kópiou predchádzajúceho s menšími zmenami. Ostáva len dúfať, že je naozaj 18 posledným ročníkom na starej technológii a budúci rok sa dočkáme obrovských zmien.

NHL 18

- + skvelé pre nováčikov vďaka tréningovému kempu a vylepšenému on+ice trénerovi
- + Threes je naozaj zábavný arkádový hokej s bohatou kariérou
- + rozsiahla ponuka režimov, líg a možností
- + menšie zmeny v hrateľnosti, ktoré si hráči už dlhšie žiadali
- + veľmi dobrá prezentácia
- v jadre nezmenená hrateľnosť oproti NHL 17
- hráčom predchádzajúceho ročníka skoro nič nové neponúkne

8.0

BRANISLAV KOHÚT

PES 2018

KAŽDOROČNÁ EVOLÚCIA

PC, XBOX ONE, PS4, PS3, Xbox 360 / KONAMI / ŠPORT

„Vyzerá to tak isto," skonštatuje sedemročná druháčka, ktorá videoherný futbal zvláda podstatne lepšie ako ktorýkoľvek z jej rovesníkov. Samozrejme, prečo by aj nemala. Hrá, odkedy jej malé rúčky dokázali uchopiť ovládač a prstami dočiahla na tlačidlá. „Ale nie," snažím sa jej vysvetliť, „aha, tváre sú ešte o kúsok detailnejšie vykreslené, vidno vrásky, už nevyzerajú ako oživené voskové figuríny, akurát tie pery majú ako po botoxe, ale to je futbal, hráči majú nárok na hviezdne maniere. Aj lopta a tráva pôsobia ešte vernejšie, graficky sa to určite posunulo," kontrujem. „Neviem, čo je botox, mne sa to aj tak nezdá, poďme hrať," stlačí dcéra tlačítko options a vovedie nás do hry. Nadúvam sa pýchou, predsa len, krv nie je voda. Hráme...

„Je to také isté," trvá dcéra zanovito na svojom. Predsa len, decko - pomyslí si a dlhým pasom hľadám voľného útočníka, aj ho nájdem, aj spracuje loptu, aj sa vrúti do šestnástky, aj vystrelí, aj trafi bránu, akurát brankár predvedie brilantný zákrok, takže skóre sa nemení. Odkop od brány, dieťa rozohráva, číham, poznám jej slabiny, vysokým pressingom sa čoskoro zmocním lopty a znova strieľam, znova nič, situácia sa opakuje. „Tatóóó," zagáni, keď sa konečne dostanem do vedenia, takže automaticky spomaľujem. Musí vyrovnať, inak ju to prestane baviť a znova budem odkázaný sám na seba. Má radšej iné hry, zahrá si so mnou aj futbal, ale viac-menej kvôli mne, aby mi urobila radosť.

PES 18 nie je videohra pre sedemročné dievčatká, takže všetko je v najlepšom poriadku, ale dcérke rozumiem, na prvý pohľad je to skutočne to isté. Je? Nie je, samozrejme, ibaže to chce pozornejšie oko. V prvom rade je PES 18 je subjektívne pomalší, lopta pripomína medicinbal, chce to o mikrosekundu dlhšie podržať tlačidlá, aby prihrávka trojuholníkom do behu nebola len takým malým postrčením, v obrane treba byť dôraznejší. Hra zase chce ešte o trochu viac technickejší prístup, futbalovejší - žiadalo by sa mi napísať, ak by som vedel, čo to presne znamená.

Futbalovejší? Asi, skutočný futbal som hral naposledy pred nejakými dvadsiatimi rokmi, aj to som bol len taký štatista do počtu, takže neviem poslúžiť, ale asi by to mohlo byť ono. Hra sa síce stále prelieva zo strany na stranu a stále sa čosi deje, takže to vôbec nevyzerá ako zápasy v telke, ale tak to je celkom v poriadku. Dôležité je, že to subjektívne akoby spomalenie je v zásade výborná vec, lebo PES 18 sa aj tento rok treba naučiť hrať. Nie od začiatku, samozrejme, ale hrá sa to trochu inak ako vlani, čo je super, lebo PES zostáva výzvou.

To najpodstatnejšie teda platí: PES 18 je vynikajúca futbalová videohra ako vlani, predvlani, predpredvlani a vôbec, ibaže - a tu má dcéra jednoducho pravdu - okamžitý pocit novosti znova chýba. Iste, tradičné módy sú znova bohatšie, PES má viac líg ako vlani, viac licencií, my Club je spoľahlivou zárukou najvyššieho videoherného zážitku, úžasné sú výzvy a prekvapenia, ktoré tento mód ponúka znova a vylepšený je aj Become a Legend mód. Ale skutočne nové takým zásadným spôsobom jasným na prvý pohľad, tu nie je nič. Teda je, kooperatívny online mód a hra dvaja na dvoch a traja na troch, čo by mohla byť super vec, ak by hra vydržala aspoň chvíľu online. Lenže nevydrží, čo je vyslovene problém, ktorý sa navyše opakuje a vracia tak PES 18 o nejakých desať rokov späť. Vlastne nie, o viac, lebo praktická nemožnosť hrať videoherný futbal online je čistý a nefalšovaný fail.

Dva týždne, tri telefonáty poskytovateľovi pripojenia, jeden presun konzoly a hry na celkom iné miesto a odohraných päť online zápasov? To kde sme? Keď vidím nápis „Konami ID“, automaticky sa mi zvyšuje krvný tlak, takže som to uzavrel s tým, že problém bude v mojej konzole, čo trochu narúša skutočnosť, že inak s online hraním nie je žiadny problém, ale dobre. Lebo ak sa naozaj PES 18 nedá normálne hrať online bez nekonečného čakania a výpadkov, mal by to byť regulárny dôvod reklamácie. Všetko to offline hranie totiž v prípade futbalovej hry môžeme celkom opodstatnene považovať iba za tréningový mód, prípravu, ktorú človek zúročuje až v online hraní, ku ktorému som sa ale vlastne v PES 18 poriadne nedostal. Teda okrem tých piatich zápasov, z ktorých som síce vyhral iba jeden, ale to mi vôbec neprekáža. Zdalo sa mi totiž, že ani raz som neprehral rozdielom triedy, čím sa dostávame k tomu vôbec najzávažnejšiemu problému, ktorý s PES 18 mám. Lebo by som mal prehrávať rozdielom triedy, aj väčším, nezdá sa mi, že som až taký dobrý. A nie som, lenže umelá inteligencia PES 18 to kompenzuje až do tej miery, že vlastne vôbec nedokážem posúdiť, ako dobre tú hru viem hrať.

O čo presne ide? O fakt, že ak budete s PES 18 vyslovene experimentovať, napríklad hrať proti umelej inteligencii bez akýchkoľvek ďalších nastavení, jednoducho tak, že vložíte hru do mechaniky a spustíte ju ako je, v „továrskom“ nastavení, umelá inteligencia sama osebe vám pri vašej pasivite

nedokáže odobrať loptu. Akože normálne rozohráte, dva-trikrát si prihráte a keď máte loptu bezpečne pod kontrolou, pokojne môžete položiť pad a ísť si uvariť kávu. Hra ide ďalej, časomiera beží, pad zanechaný bez dotyku na kresle, váš hráč na lopte postáva, kryje si ju telom, oponent riadený umelou inteligenciou síce dobiedza, ale loptu neodoberie, čím sa PES 2018 stáva vskutku mimoriadnou futbalovou videohrou – netreba ju vlastne ani hrať, čo je o to smutnejšie, že PES 18 sám chce byť a vlastne čiastočne aj stále je skutočným futbalovým simulátorom. A problém, že hráčov Pro Evolution Soccer aj v tomto roku vítajú v hre futbalové hviezdy FC Barcelona, vrátane Neymara, ktorý už hrá kdesi inde, je zrazu úplne nepodstatná banalita.

Jasné, Pro Evolution Soccer 18 zostáva výbornou futbalovou hrou, ktorá prináša predovšetkým radosť, poteší naša národná reprezentácia i česká a mnoho ďalších milých futbalových vecí. Potešia Beckham, Maradona, Owen a vôbec, aj prítomnosť Slavie Praha je náramne milá a takto si v tej hre každý môže čosi nájsť a nájsť. A stále aj platí, že kto má rád videoherný futbal, nemôže byť vyslovene nespokojný, lenže osobne sa nedokážem zbaviť dojmu, že v PES sa celkom rezignovalo na taký širší, koncepčnejší progres. A toto je rok od roku horšie. PES má mimoriadne verných fanúšikov, ktorí na svoju hru nedajú dopustiť, a tak je to celkom v poriadku, len som si nie celkom istý, či ide o opätovaný vzťah. Lebo ja osobne už toho mám dosť.

- + „plastický“ futbal
- + štandardne vynikajúca hrateľnosť
- + atmosféra
- + grafika
- problémy s online hraním
- pasívna umelá inteligencia
- stávka na istotu

7.5

JURAJ MALÍČEK

VAPORUM

SLOVENSKÝ STEAMPUNK

PC / FATBOT GAMES / RPG

Upozornenie na úvod: Pri hraní tejto hry bol použitý papier a pero. Niektorí z vás pri tejto predstave zdvihnú obočie, iní okamžite vytušia, na čo boli tieto analógové pomôcky potrebné. Ak ste sa pri tomto výroku pousmiali a súhlasne pokývali hlavou, už pravdepodobne viete, čo môžete od hry Vaporum očakávať. Slovenský dungeon crawler v steampunkovom kabáte prichádza zahrať na city fanúšikom žánru, v ktorom kralujú tituly, ako Dungeon Master, Lands of Lore či Eye of the Beholder.

Kedy naposledy ste si museli nakresliť hernú mapku na papier? Pravdepodobne to bolo veľmi dávno alebo vlastne nikdy. Krokovacie dungeony zažívali najväčšiu popularitu v 80. a 90. rokoch minulého storočia a zašlú slávu tohto žánru sa podarilo oživiť najmä sérii Legend of Grimrock. To, že dungeon crawlery ešte nepatria do starého železa, si myslia aj vývojári z bratislavského štúdia Fatbot Games a chcú vám to dokázať svojou dobre naolejovanou mašinou s názvom Vaporum, ktorú poháňa Unity engine a veľká dávka ambícií.

Už na prvý pohľad tu však nesedí niekoľko vecí. Kde sú zvyšní mágovia a rytieri, kniha kúzel a možnosť rozložiť kemp?

Vaporum nechce byť ďalším Grimrockom, preto sa v tomto dobrodružstve ocitnete len s jednou osamotenou postavou v chladnom steampunkovom prostredí tajomnej veže stojacej uprostred mora. Nebudú tu žiadni kamaráti s faklami, náš hrdina trpí dočasnou stratou pamäte a zatiaľ čo sa štvorá jednotlivými poschodiami, rozpamätáva sa, kto vlastne je a kde sa nachádza. Príbeh je rozprávaný pomocou zápisok v denníkoch a zvukových nahrávkach, ktoré postupne nachádzate.

Ak by ste odignorovali všetky záznamy v denníkoch, príbeh by vám mohol ľahko uniknúť pomedzi prsty, no tvorcovia sa rozhodli dôležité útržky nadabovať. Všetkých odporcov dlhého čítania poteší, že hlavné postavy majú hlas a svoje motivácie predstavia aj počas prieskumu okolia. Jednotlivé zápisky všetkých aktérov odhaľujú minulosť, čo sa vo veži Arx Vaporum dialo, ale zároveň vás tak pripraví na hrôzy, ktoré vás čakajú. Aj keď sú postavy a príbeh napísané s citom, chýba im nápaditosť a zachraňuje to hlavne zvrat na konci hry. Aj napriek tomu, že sa hra zbavila tradičného fantasy elementu, hutná atmosféra dungeonov ostala, aj keď steny nie sú z kameňa, ale niekoľkých vrstiev kovu.

Nebudete potrebovať kúzla a zabudnite na beštiár mýtických zvierat. Vaši nepriateľa sú výsledkom experimentovania s látkou zvanou fúmium, ktorá koluje aj vo vašom exoskelete.

Na úvod si stačí vybrať, akú kopu plechu preferujete – exoskelet, ktorý podporuje bojaschopnosť, technológiu alebo odolnosť. Čím viac fúmia získate, tým viac pasívnych schopností môžete odomknúť. Aktívne schopnosti sa však neobjavujú žiadnym zázrakom, ale predstavujú prístroje, ktoré nachádzate po zničení nepriateľov, prípadne zapadnuté prachom po niektorých z obyvateľov veže. Všetky tieto detaily do seba perfektne zapadajú a steampunkové prostredie tak nepôsobí ako póza, ale ako plnohodnotný svet, na ktorom je Vaporum postavené.

Do rúk sa vám síce dostane meč, no pribudnú k nemu strelné zbrane a spolu s ďalšími vychytávkami vo vašom exoskelete vám poskytnú ochranu pred nepriateľmi. Súboje prebiehajú v reálnom čase, no celý svet je stále mriežkovaný. Fungujú tu tradičné úskoky do strán nasledované rýchlym švihom do nepriateľa, no autori sa rozhodli tento zastaraný systém preniesť do 21. storočia s väčšou dávkou dynamiky. Manévry v hre sú rýchlejšie a súboje si vyžadujú pohotovejšie myslenie, pretože úskoky po čase už nebudú nič platné.

Nepriateľov v hre nie je veľa, no každý z nich má rad schopností, ktorými vás vie ľahko dostať do úzkych. Niektorí z nich dokážu útočiť plošne a uhýbanie do strán, ktoré je pre tento žáner také typické, zrazu nebude mať efekt.

Elektrina či kyselina zaberie niekoľko políčok naraz a meč bude lepšie vymeniť za brokovnicu, ktorá toxického robota odhodí aspoň o políčko dozadu. Muž s plameňometom vám zakúri rovno pod nohami, niektoré druhy hmyzu skáču, plujú a keď sa všetky dvojnohé a štvornohé potvory spoja, vtedy už treba kombinovať všetky schopnosti, ktoré vám exoskelet ponúka.

V hre je celkovo dvanásť levelov, respektíve poschodí, pričom každé z nich je špecifické a je zrejmé, že slúži na iné účely. Aj po dohraní hry si budete pamätať atmosféru zatopeného prvého poschodia, knižnice, laboratórií, pascí či experimentálnych miestností. Prepracovaná je nielen ich vizuálna stránka, ale aj samotný dizajn levelov. Ten oceníte nielen pri prieskume Arx Vaporum, ale aj pri spomínaných súbojoch náročných na taktizovanie. V leveloch sa mení zloženie a dominancia nepriateľov

a tomu je prispôsobený aj priestor. S trochou snahy ho vždy dokážete využiť vo svoj prospech a pomocou taktiky sa ľahšie ubránite. Vždy si dokážete nájsť niekoľko políčok na uhýbanie a využitie svojich schopností.

Pre menej trpezlivých je tu však vždy možnosť presekať sa až na koniec. Kedykoľvek počas si hry si môžete zmeniť obtiažnosť, čím sa eliminuje pocit frustrácie, no zároveň aj radosť zo súbojov. Keď sa nepriatelia začnú nepredvídateľne rútiť z viacerých strán, niektorí hráči pod tlakom zabudnú na taktiku a súboje sa môžu premeniť na nutné zlo. O niečo priateľskejšie sú však hádanky, ktoré autori pripravili. Snád' okrem jednej, kde nebolo úplne jasné, čo je potrebné robiť, sú všetky na príjemnej priemernej úrovni obtiažnosti, čo však môže byť pre niekoho sklamaním.

Vyskúšate si všetky klasické riešenia, od hodu tehrou na plošinu, cez posúvanie bariér, po memorovanie blikajúcich svetiel a lúčov.

Vďaka prepracovanému level dizajnu sa nikdy nestratíte a postup je len na vás. Hra nepôsobí ako tunel s niekoľkými odbočkami ani ako klaustrofobické bludisko. Riešenie úloh sa dokonca občas nachádza na dvoch poschodiach naraz. Postupné odomykanie vybraných častí levelu vždy dáva perfektný zmysel, pričom miestnosti, ktoré na začiatku nie sú prístupné, na konci môžete otvoriť. Postupovať môžete podľa seba a nikdy nezostanete v šticu bez prístupu do nejakej časti levelu. Na svoje si prídu aj lovci skrytých miestností a nechýba zopár easter eggov či vtipných narážok.

Na celý level sa, samozrejme, môžete pozrieť na mape, pero a papier sú len možnosťou pre nostalgikov. Hra totiž ponúka niekoľko nastavení, ktoré majú potešiť všetkých veteránov žánru. Či už je to mód starej školy, ktorý vypne automapu, alebo elitný mód, ktorý vypne možnosť ukladať hru mimo začiatku levelu. Aj pohyb v hre si môžete zmeniť z klasického krokovacieho na plynulejší pohyb, ktorý pri chôdzi dokresľuje mierne kývanie pohľadu.

Vaporum je bez pochyb jednou z vizuálne najkrajších hier, aké na Slovensku vznikli. Ukazuje sa to nielen na grafickom spracovaní, ale aj dizajne postáv a na

detailoch prostredí. Pri steampunkovej téme sa dalo ľahko spadnúť do zhrdzavenej sépiovej schémy, no tvorcovia dokázali aj temnote dodať pútavé farbené podtóny, ktorými odlišujú jednotlivé levely. Hra nezaostáva ani po zvukovej stránke. Hudba sa mení pri každej zmene prostredia a pocítite prechody z haly so strojmi do vlhkého skladu, kde kvapká voda. Symfónie mechanických zvukov znejú akoby z lekcií Trenta Reznora.

Chalani z Fatbot Games tak celkovo ukázali, že nezanedbali jediný aspekt hry, a pritom takému malému tímu so štyrmi ľuďmi by sa nejaké chyby dali pokojne prepáčiť. Na Vaporum je však vidno, že nevznikla len ako nejaká kópia Legend of Grimrock. Na hre sa podpísala veľká znalosť žánru dungeon crawlerov a autori si z neho zobrali to najlepšie. Eliminovali frustráciu zo stereotypných súbojov v štýle udri a uteč a pritom zachovali hutnú atmosféru, ktorá k žánru patrí. Hra osloví prevažne skúsených hráčov dungeonov, no náročnosť hádaniek bude pre nich možno nižšia ako to, na čo sú zvyknutí. Vaporum je však pripravená čeliť ich vysokým nárokom na zábavné súboje a ukazuje, že vďaka niekoľkým inováciám môže žánr dungeon crawlerov nielen vstať z prachu, ale dokonca sa aj niekam posunúť. Našincov určite poteší slovenčina, ktorá v hre nebude chýbať a aj keď ešte nie je kompletná, už čoskoro ju snád autori dokončia.

- + premyslený dizajn levelov
- + dynamické súboje
- + pútavá vizuálna stránka a atmosféra
- + slovenčina

- nižšia náročnosť hádaniek môže byť pre niekoho sklamaním
- málo druhov nepriateľov
- príbeh nie je príliš nápaditý

8.0

TANYA

TOTAL WAR WARHAMMER 2

VOJNA VO WARHAMMER SVETE POKRAČUJE

PC / CREATIVE ASSEMBLY / REALTIME STRATÉGIA

Sériu Total War od Creative Assembly si spájame predovšetkým s jedinečnými historickými stratégiami. Minulý rok ale všetko zmenilo obľúbené fantasy univerzum, ktoré so sebou do hry prinieslo aj rôznorodé bytosti a mágiu. Po niekoľkých mesiacoch, ktoré autori vyplnili sťahovateľnými prídavkami k prvej časti, tu teraz máme Total War: Warhammer II. Boj fantastických tvorov pokračuje.

Tentoraz dostali v hre priestor štyri rasy. Impérium, trpaslíkov, zelenokožcov a ďalšie frakcie, vrátane barbarov, v dvojke nahradili vznešení elfovia, temní elfovia, jaštery a potkaní skaveni. To sú hrateľné rasy, ktoré vám hra dá k dispozícii, ale tie predošlé sa nestratili a budú to vaši potenciálni spojenci a nepriatelia v novej kampani. Tá sa točí spolu s vírom, ktorý bol vytvorený, aby pohlcov mal magické prúdy a oslaboval démonov. Lenže táto ochrana poľavuje a môže za to dvojchvostá kométa, ktorá sa zjavila na oblohe. Zatiaľ čo isté rasy v tom vidia hrozbu, ďalšie vnímajú daný stav ako príležitosť na zvrátenie stavu vecí. Tentoraz teda nejde len o obligátne ovládnutie stanoveného počtu území, ale o niečo oveľa významnejšie.

Príbeh, ktorý je individuálny pre každú rasu, je teda zaujímavejší, keďže nejde len o prosté dobýjanie, ale komplexnejší progres opäť doplnený aj sprievodnými úlohami. Zadania sú síce štandardné (zmocniť sa určeného regiónu, osvojiť si konkrétnu technológiu, uzavrieť spojenectvo atď.), ale predsa len to dáva celému vášmu snaženiu hlbší zmysel. V úvode zväzťe, ktorú rasu aj šľachtica si vyberiete (dvaja pre každú rasu) pretože aj to ovplyvňuje obtiažnosť kampane, ktorú si inak môžete nastaviť. A môžete mať problémy už v prvých ťahoch na novej globálnej mape.

Voľba rasy nie je len kozmetická. Samozrejme, každá strana má svoje špecifické budovy vo svojich sídlach a jednotky, ktoré produkuje a vedú ich do boja šľachtici, prípadne hrdinovia - tí sú určení hlavne na záškodnícke misie, prípadne prinesú bonus vašej armáde. No okrem toho má každá rasa trochu odlišný štýl hry. Vznešení elfovia sú závislí na vplyve, ktorý okrem iného využívajú aj na najímanie schopnejších šľachticov. Inak sú dostupní len takí, ktorí majú hneď nejakú negatívnu vlastnosť (lenivosť, nešikovnosť...), vďaka ktorej začínajú s postihom pri obrane, horším dohľadom alebo menším počtom krokov pri prechádzaní krajinou.

Pri diplomacii využívajú elfovia dohody a intrigy umožňujúce zlepšiť alebo zhoršiť vzájomné vzťahy medzi rôznymi frakciami, čo sa hodí napríklad na rozbitie jednoty nepriateľov. Špecialitou je špionáž, čo umožní sledovanie území obchodných partnerov.

Mestá jašterov sú prepojené neviditeľnou sieťou moci a pri požehnanom trení a plnení špeciálnych misií získavajú obzvlášť silných bojovníkov. Armádu dopĺňajú rôzne dravé potvory, ktoré ale niekedy strácajú sebakontrolu. Temní elfovia šíria nákazu chaosu, využívajú prácu otrokov, ktorých aj obetujú pri obradoch. Môžu vyvolať plávajúcu pevnosť - čiernu archu.

Lojalita ich šľachticov je nestabilná, čo znamená, že keď klesne na nulu, vojvodca vás zradí a môže bojovať proti vám. Tanto problém majú aj Skaveni. Ich sídla vnímajú iné rasy ako rozvaliny, ktoré odhalia svoju pravú podstatu až po preskúmaní. V rozvalinách sa dá založiť nové sídlo alebo hľadať poklady. Skaveni sú pažraví a okrem dostatku financií potrebujú veľké množstvo potravín. Všade, kde sa usadia, šíria nákazu, ktorá v mestách znižuje verejný poriadok.

Na mape krajiny je dôležité expandovanie. Celé územie je rozdelené na provincie, pričom každá z nich zahŕňa plochu s dvomi až štyrmi mestami. Optimálne je zmocniť sa všetkých sídel v provincii, vďaka čomu máte v tomto regióne rozhodujúce slovo a môžete vydávať vyhlášky s rôznymi bonusmi. Rozvoj miest prebieha formou slotov na výstavby budov, ktoré odomykajú nové jednotky ale aj obrady, zvyšujú počet obyvateľov, podporujú ekonomiku a verejný poriadok v provincii. S tým súvisí najímanie šľachticov a následne vojsk (priamo v meste alebo aj mimo neho v táborovom postavení) a technologický strom s odomykaním na seba viazaných vylepšení. To už zrejme dobre poznáte.

Rovnako vám bude povedomý precízny RPG rozvoj vašich šľachticov a hrdinov. Každý z nich má svoje individuálne schopnosti a kúzla, ktoré odomykáte bodmi za vyššie levely postavy. Plus svojim obľúbencom môžete pridať unikátnu zbraň, zbraň, talizman, kúzelný predmet, pojazdné zviera, stúpcov aj prápory. To spolu s vlastnosťami a črtami vyformuje jedinečnú osobnosť. No ako už bolo spomenuté, pri skavenoch a temných elfoch si treba dávať pozor na lojalitu postavy, ktorá môže klesať a vyvrcholiť zradou lídra frakcie.

Nechýba ani diplomatické okienko, kde sa dá pekne vyjednávať s inými frakciami, uzatvárať spojenectvá, pakty, obchodné dohody a podobne. Za zmienku stoja rituály, ktoré vykonávajú na špeciálnom mieste jednotlivé rasy, aby využili energiu víru. Ďalšie frakcie môžu reagovať protichodnými rituálmi alebo vojenským zásahom. Rituály sa dajú prerušiť aj formou intervencie, teda najatými jednotkami, ktoré okamžite zasiahnu, ale nevyznačujú sa veľkou silou. Progres v kampani dopĺňajú predelové scény, ktoré sa dajú kedykoľvek pozerať v prehrávači filmov.

Na bojisku si rozložíte svoje vojská tradične identifikovateľné podľa vlajočiek. Prípadne ešte môžete skúsiť šťastie a získať viac magickej energie na kúzla, ktoré používajú hrdinovia po odštartovaní boja v reálnom čase. Na rozdiel od historických stratégií v sérii sú boje armád sprevádzané práve čarami, ako aj lietajúcimi jednotkami. Zatiaľ čo vojaci sú permanentne v oddieloch, šľachtic, ktorý je na ich čele, vystupuje ako samostatná

osoba. Má svoje schopnosti a niekedy kúzla, vojakom v okolí zvyšuje morálku už svojou prítomnosťou. Tu by sme však mohli vytknúť príliš veľkú odolnosť týchto špeciálnych postáv. V minulých Total War hrách síce boli generáli a lídri, ktorí toho (so svojimi pobočníkmi) zniesli dosť veľa, ale nepriateľská presila ich zlomila. No keď jeden šľachtic z Warhammeru dokáže sám poraziť aj štyri elitné oddiely nepriateľov a uberú mu sotva polovicu života, boje už pôsobia disharmonicky.

K tomu môžeme pridať nevalnú AI nepriateľov, ktorých kroky sú predvídateľné a priamočiare. Zaužívaná taktika protivníka je vysunutie strelcov, s ktorými potom uteká pred vašimi prenasledovateľmi a následne pošle priamo do útoku celú armádu. Príkladom neschopnosti umelej inteligencie je mapa s dvomi úzkymi prechodmi, okolo ktorých je prirodzená bariéra tvorená riekou. Protivník útočí priamo plnou silou na prvý prechod a vám stačí poslať pár oddielov druhou cestou, aby urobili obchvat a nepriateľskú armádu v úzine pricvikli odzadu.

Boje sú stále atraktívnym zážitkom, hlavne sa tam stretnú mohutné armády a unikátne tvory, ale predsa len to nie je taký dobrý balans ako v tradičných historických hrách z Total War kolekcie.

Popri sólo kampani si môžete zahrať aj jej multiplayerový variant s hráčmi proti sebe alebo v kooperácii. A pripravené sú aj samostatné úlohové bitky, kde nájdete vopred nadefinované bojiská s každým z lídrov použitých v ťažení. Alebo si zvolíte vlastné bitky, kde už si podľa chuti vyberáte jednotky a terén. Samozrejmosťou je rýchla bitka, kde sa bez veľkých priprav presuniete na nejaké bojisko. Teraz je dostupný už aj workshop a nástroje pre moderov.

Grafika hry je moderná, no hlavne pri pohľade na mapu ťaženia a z istého uhla na bojisko mi objekty a jednotky pripadali kostrbaté. Mapa, paradoxne práve kvôli množstvu detailov, ktoré tvorcovia umiestnili v teréne, navyše pôsobí trochu neprehľadne. Niekedy je ťažké zorientovať sa, kde sa nachádzajú vlastné a nepriateľské vojská a mestá. I keď čiastočne pomáha zoom.

Predelové scény sú však efektne a pekne dopĺňajú ťaženia. Celkový dizajn hry ako taký je zaujímavý a na vysokej úrovni, rovnako ako audio stránka a hudba.

Total War: Warhammer II je pôsobivý a prináša určité vylepšenia, ale nemusel vyjsť ako plnohodnotná nová hra. Pridáva nejaké rasy a sympatické úpravy na novej mape ťaženia, ale to by sa pekne dalo vydať vo forme expanzie s prijateľnejšou cenou. Tomu nahráva aj fakt, že do hry má byť pridaná ešte jedna kampaň, ktorá majiteľom oboch Total War: Warhammer hier dodatočne sprístupní jednu kolosálnu mapu so starým aj novým svetom. A dúfajme, že to znamená aj všetky rasy z oboch častí. Každopádne Total War: Warhammer má byť trilógiou, takže Creative Assembly bude s rozširovaním obľúbeného univerza ešte pokračovať. Skalní fanúšikovia tohto fantasy sveta teda budú spokojní a výsledné hodnotenie dvojky si môžu zvýšiť. Rovnako aj hráči, ktorí nehrali predchádzajúci diel. A ja osobne sa po završení tejto fantasy odbočky prihovám za návrat k historickým epochám, ktoré mi k Total War predsa len pasujú o niečo viac.

- + nová kampaň s novým poslaním
- + hra za rasy, ktoré neboli v predošlej časti
- + veľkolepo prezentované Warhammer univerzum
- + tradične výborne sklbený manažment a epické boje
- obsah hry zodpovedá skôr doplnkovej expanzii
- slabá AI a priveľmi odolní hrdinovia na bojisku
- dlhé nahrávanie

8.5

BRANISLAV KOHÚT

METROID SAMUS RETURNS

SAMUS SA VRÁTIL NA 3DS

3DS / MERCURY STEAM / AKCIA

Nintendo má tento rok šťastnú ruku pri výbere zo širokého sortimentu titulov, do ktorých sa naplno oprie a prináša ich v remastrovanej podobe. Na rozdiel od iných distribútorov i výrobcov pristupuje k titulom inak už pri selekcii a prejaví sa to aj na výsledku – nejde iba o pretavenie do Full HD či 4K grafiky, ale plne prerobenú hru starú viac ako dve dekády. Fire Emblem Echoes a najnovšie Metroid: Samus Returns načreli do začiatku 90. rokov, kedy fungovali herné mechanizmy inak. Teraz sa s nimi veteráni i nováčikovia pasujú a objavujú nečakané nuansy: náročnú obtiažnosť, kompaktnú hrateľnosť, a zároveň nový herný kabát, pri ktorom by našinec ani netipoval pôvod hry v roku 1991 či 1992.

Príbeh je relatívne jednoduchý a na rozdiel od zdĺhavého intra nejedného titulu súčasnosti nás bez zdržovania posielajú s hrdinkou Samus Aran na planétu SR3888, kde čaká niekoľko tuctov Metroidov i nebezpečná fauna medzi nimi. Žiadne dialógy, veľké interakcie, toto je sólo jazda v neznámom svete, kde sami neviete, čo vás čaká a hra výborne využíva dizajn levelov, takže z pôvodne náročného povrchu vás posielajú do ešte náročnejších hlbších levelov. Cieľ hry je jasný a vidíte ho na paneli spodného displeja: zničiť 40 Metroidov. Až ku koncu sa rozvinie pár nečakaných udalostí, ktoré po dlhom bádani oživia pozornosť hráča.

Pri ceste nadol rýchlo pochopíte základné fakty. Na začiatku máte jeden blaster a potrebujete nejaké vylepšenia, aby ste dokázali zdolať prekážky. A navyše musíte získať powerupy, aby ste vyčistili levely na sto percent. Núka sa cesta pre priamočiarych borcov, čo postupujú zbesilo vpred, ale ani oni nedosiahnu magickú hranicu 4-5 hodín, ktorú mal pôvodný Metroid II. Samus Returns má totiž oveľa väčšie levely, dokazuje to už pri úvodnej pristávacej ploche, ktorá sa rozprestiera do oboch strán, a to si ešte neviete predstaviť, koľko obsahu vás čaká v hlbších úrovniach.

Systém objavovania je v Metroide tradičný a postupné zdolávanie levelov na vyššie percentá priam ikonické. Nezúfajte, ak hneď prvý level ukončíte sotva na 50-55% a už vás hra posielajú nižšie. Ak totiž nedokážete použiť existujúce podporné doplnky alebo ste našli všetkých Metroidov na danej úrovni (čo zistíte jednoducho

podľa minimálneho počtu vyžadovaného na spodný level), netreba sa zdržiavať. Level dizajn je úmyselne pripravený tak, že máte často otvorené aj viaceré úrovne a sami sa môžete do nich vrátiť, aby ste získali pár bonusov alebo zvýšili percentuálnu štatistiku.

Prirodzene, štruktúra úrovní patrí medzi špičku v žánri a novinka to dokazuje. Dlhé hodiny som mal pocit, že taký kondenzovaný level dizajn už na 3DS raz bol – a stačí sa pozrieť na predchádzajúci titul štúdia MercurySteam, výbornú Castlevaniu: Mirror of Fate, kde ste rovnako chceli naplniť všetko na 100% a neraz dali spiatočku. Metroid: Samus Returns je v tomto smere ešte hutnejšia hra, lebo má relatívne veľa podporných doplnkov, čo značí, že buď sa do predošlej úrovne skúsate vrátiť po získaní každého z nich, respektíve po každom leveli, alebo zobierate všetko potrebné a kvázi prejdete poschodia od najvyššieho až dole súvisle na druhý raz.

V tomto smere máte slobodnú voľbu, ale prvú hodinu je Metroid občas aj frustrujúci, lebo prídete na slepé miesta, ktoré v skutočnosti nepotrebujú ani podporné doplnky, ale stačí vypáliť do labilnej kocky alebo plošinky. Preto odporúčam osvojiť si radarový pohľad, ktorý objavuje nezrovnalosti. Veľký pomocník sa zide všetkým, ktorí to nechcú vzdať a študovať návody, ale poctivo si to odohrať.

Podporných doplnkov je veľa, od postupne silnejúcich zbraní, cez možnosť zmrazovania, kladenia bômb alebo aj šikovného kompaktného kotúľania, až po najväčší arzenál, ktorý padne vhod pri bossoch. Zisk každého vás precvičí priamo v okolí miesta nájdenia alebo na ploche levelu. Naučili ste sa silnejšiu strelu? Už sa môžete dostať do pôvodne zablokovaných dverí. Viete sa kotúľať? Preniknete do úzkych chodieb, čo ste už dve hodiny sledovali aj s bonusom v škatuli. Dá sa vám zmrazovať okolie? Paráda, autori vás hneď vyskúšajú, lebo na niektoré plošiny neviete vyskočiť, ale určite sa bude dať

troška znížiť teplota pri vyskakujúcom nepriateľovi v tvare disku. Výbornú kombináciu máte aj pri kladení bômb. Najprv sa skrčíte do gule, vyskočíte, capnete bombu do luftu, s rachotom dopadáte a potom ako Samus sa už môžete vyštverat' vpred. A môžete mať aj lepkavú podobu a chodiť si pekne po strope levelu.

Orientácia, pohyb a využívanie „serepetičiek“ je iba menšia časť zážitku. Rýchlo zistíte, že nehostinné prostredie otestuje vaše akčné možnosti. Nepriatelia sú drzí od začiatku, potrebujete preraziť ich štíty alebo obranu, nájsť slabiny a potom páliť naplno. Niektorí si pýtajú rovno raketu, iným je lepšie dlho sa vyhýbať (neraz nájdete inú cestu). A aby toho nebolo málo, keď prejdete pár obrazoviek alebo sa po čase vrátite, už na vás čakajú pekne obnovení. Na grindovanie ani nepomýšľate, niekedy chcete byť čo najskôr ďalej, ale hra vás nepustí, lebo hoci ste nestratili ani veľký kus zdravia, už vás čaká opäť osem hrozných, ktorých ste len nedávno vysekali. Takže sa môžete do nich pustiť zase. Old-schoooooool!

Druhy nepriateľov sa postupne zlepšujú (podobne ako vaše zbrane, tú raketu niekto dostane do huby), takže už keď si myslíte, že ste na tom relatívne dobre, autori vás prekvapia. Elektrizujúce mrchy, borci skákajúci do výšok a, samozrejme, celá široká paleta Metroidov. Súboje s nimi sú samostatnou kapitolou, každá zo 40 je náročná, málokto zvládnete na prvú šupu. Musíte sa naučiť odhadovať, kedy skákať, vyhýbať sa smrteľným útokom, padajúcim bombám a nevidíte ani ukazovateľ ich zdravia, takže pálite čo to dá a čakáte, kedy súboj skončí. A nepriatelia fakt berú veľa zdravia na jednu ranu!

Zdravie si síce priebežne dopĺňate a padá aj z nepriateľov (fialový orb), ale nebýva ho nazvyš. Až keď sa dostanete k ďalším kapsulám a zrazu sa vám rozšíri kapacita, je hra príjemnejšia. Ale to bude rýchlo kontrovať silnejšími nepriateľmi. Munície býva dost, aj na rakety si postupne zvyšujete kapacitu (je to jeden z najobľúbenejších bonusov - malý, ale poteší). Občas

nájdete v leveli miesta, kde sa dá nabiť zdravie či zásobník. Oveľa častejšie si budete pomáhať zostreľovaním menších nepriateľov, a keďže sa respawnujú, využijete padajúce zdravie, aby ste v plnej sile mohli vyraziť na bossa.

Napriek tomu je Metroid: Samus Returns pekne ťažká hra. Nič nedaruje a prvú hodinu dokáže byť na nováčikov až nepríjemná, lebo blúdiť, dobiedzajú do nich nepriatelia, bossovia sú ťažkí, zdravia málo. No toto je presne hra, kde vás tretia hodina baví viac ako prvá.

Čím dlhšie hráte, tým väčšiu motiváciu máte zaťat' zuby a doraziť ten level, nájsť všetkých Metroidov, odomknúť výtah nižšie, dať si pauzu... a potom vyčistiť ten ďalší. Odporúčam hrať postupne, lebo hra je napínava a nervózných ľahko odradí. Možno je to práve tá klasická hrateľnosť alebo pocta MercurySteam, ktorí chceli hráčov potrápiť.

Grafika sa zlepšila, kde mohla. Na New 3DS sú animácie akceptovateľné, ale lepšie vychádza dizajn levelov. Sú farebné, prehľadné a spodný displej výborne využíva mapu a informácie. V rámci možností sa 3DS dotlačilo k dobrému výkonu a rozhodnete nevypínajte výborné zvukové efekty. Len celú dobu škripem zubami pri ovládaní. Niektoré momenty sú ťažké, kombo páčky a tlačidiel mi úplne nesedí. V najhorších momentoch (bossovia) hromžím, že by hra lepšie sedela na inej schéme, respektíve poriadnom gamepade. S tým sa nedá nič robiť, iba si zvyknúť, napriek tomu je to menšie mínus...

Metroid: Samus Returns je však parádna pocta originálu zo začiatku 90. rokov i skvelý remake. Toto nie je stará hra v novom kabáte, ale poriadne prerobený titul s väčšími levelmi i top hrateľnosťou, ktorá dokazuje, prečo level dizajn, podporné doplnky, súboje a spôsob objavovania nezvláda poskladať každý. Tu sa nebudete nudiť dobrých 12-15 hodín a obťažnosť nie je ani vražedná ako v iných hrách. Víťazstvo pre 3DS, ktoré ďalej posilňuje svoju knižnicu a ukazuje silu série, keď do nej Nintendo opäť investuje.

-

- + intenzívny štart
 - + vydarená atmosféra
 - + dizajn levelov a bádanie
 - + systém podporných doplnkov
 - + náročne súboje a taktika
 - + väčšia rozsiahlosť oproti originálu
- občas hnevá ovládanie

MICHAL KOREC

9.0

HARDWARE

SAMSUNG ODYSSEY PREDSTAVENÝ

Samsung predstavil svoj Mixed reality headset. Nazvali ho Odyssey a oproti ostatným Mixed Reality headsetom sa bude odlišovať hlavne displejmi, ktoré budú AMOLED s 2x 1440x1600 rozlíšením, teda s vyšším rozlíšením ako ostatné mixed reality headsets ktoré majú 2x 1440 x 1440. Samsung tak bude mať najvyššie rozlíšenie z bežne predávaných headsetov. K tomu pridá aj väčší 110 stupňový uhol pozorovania (oproti 95 stupňom ostatných headsetov) a doplnia to spatiaľ AKG slúchadlá.

Zároveň však bude vo vyššej cene a to za 499 dolárov, ale to je aj cena s motion ovládačmi. Teda 399 dolárov samotné, čo je o stovku drahšie ako najlacnejší Acer headset a o 50 dolárov drahšie ako LG. Čo nemusí byť zlá investícia vzhľadom na vyššiu kvalitu

Samsung headset vyjde 6. novembra.

FORZA XBOX ONE ELITE GAMEPAD

Ak máte 300 dolárov na kvalitný gamepad, Porsche 911 GT2 RS Elite verzia Xbox One gamepadu je vám k službám. SCUF Gaming a Turn 10 studios v ňom spojili kvalitu a pohodlné ovládanie racingoviek.

Gamepad je postavený na základe Elite gamepadu, ale zameraný na racing, kde zadné pedále nechýbajú, ale sú konštruované mierne inak a viac pripomínajú plyn a brzdy áut. Zároveň pridáva Alacantara látkou prešité držiaky gamepadu a zvyšok dopĺňajú dizajnové pásy Porsche 911.

Gamepad je v extra limitovanej edícii a bude dostupných len 2000 kusov. Predáva sa na Microsoft Store, viac detailov si môžete pozrieť na Scuf gaming stránke.

ATARIBOX OŽIVÍ ATARI

Atari nám svoju pripravovanú konzolu stále len teasuje, no oficiálne o nej prezradili len veľmi málo. Vieme v zásade len toľko, že bude postavená na PC architektúre a to je všetko. Niektorí ľudia sa ale údajne dostali k newsletteru od Atari, ktorý ešte pred oficiálnym odhalením detailov popisoval niekoľko zaujímavých informácií, podľa ktorých si už môžeme vytvoriť lepší obraz o tom, čo v kuchyni Atari varia.

Ataribox by podľa týchto správ mal stáť \$250-\$300, ale všetko bude ešte závisieť na tom, po akých edíciách alebo konfiguráciách siahnete. To teda jasne naznačuje, že Atari plánuje na trh priniesť niekoľko verzií, ktoré sa pravdepodobne budú líšiť úložiskom, ako v tomto segmente býva zvykom. Uvidíme, či neprinesú aj nejakú špeciálnu retro edíciu.

Celú konzolu by mali poháňať technológie od AMD, nakoľko mail spomína, že konzola bude obsahovať zatiaľ nešpecifikovaný AMD procesor a tiež Radeon grafický čip. Tým by sa mohla priblížiť konzolám od Microsoftu a Sony, ktoré taktiež využívajú AMD riešenia. Systém konzoly by mal byť založený na Linuxe, pričom mail ďalej spomína, že vďaka tomu bude Ataribox nielen skvelé herné zariadenie, ale ponúkne aj plný PC zážitok do obývačky, takže dostanete aj multimédiá, streamovanie, aplikácie, sociálne siete, browser, hudbu a ďalšie.

Ataribox by sa mal dostať na trh už v priebehu jari 2018, pričom v konzole okrem systému bude tona Atari klasík a aj nové hry, pričom práve oznámenia nových titulov pre platformu by sme sa mali dočkať čoskoro.

C64 MINI PRÍDE BUDÚCI ROK

Ak ste fanúšikom C64, začiatkom roka 2018 príde nová, mini verzia tohto klasického počítača. Bude v presne 50% veľkosti ako originál s miniklávesnicou, predinštalovanými hrami a stáť bude 80 eur. Ak by vám to nestačilo a chceli by ste plnú veľkosť, budúci rok majú rovnako naplánovanú 1:1 repliku.

Presnejšie mini verzia v sebe 64 hier, kde nechýba Impossible Mission, Hysteria, Anarchy a ďalšie. Podporované budú aj save game funkcie, a aj filtre, kde si môžete naemulovať CRT TV, pixel perfect a scanline zobrazenia. Pridané budú aj dva USB porty, kde môžete napojiť klasickú veľkú klávesnicu, ak by ste ju na niečo potrebovali, joystick, ktorý bude priložený, alebo USB kľúč na preflashovanie pamäti a pridanie hier. K TV sa bude pripájať cez HDMI.

HERNÁ MYŠ XTRFY M2

Na našej stránke okrem hier priebežne hodnotíme aj nejaký ten herný hardvér, po ktorom možno aj vy v danom momente pokukujete. Po sérii produktov od notoricky známych značiek sme tentokrát dostali možnosť vyskúšať si niečo úplne iné. Do rúk sa nám dostal kúsok od firmy Xtrfy. Ak vám náhodou táto švédská firma veľa nehovorí, nemusíte sa preto trápiť, aj keď sa považujete za skúseného hráča. Známejšia môže byť tým, ktorí okrem klasického hrania majú radi aj to profesionálne a celkovo sa zaujímajú aj o pro scénu. Xtrfy sa totiž snaží vo veľkom orientovať práve týmto smerom. Jej cieľom je získať informácie od profesionálnych tímov a na základe odozvy vytvoriť produkty, čo budú môcť priniesť aj bežným hráčom kvalitu, ktorú vyžadujú a s ktorou počítajú profesionálni hráči.

S touto myšlienkou už Xtrfy stihli vytvoriť celé rady produktov. Každopádne aj napriek tomu ich výber ani v súčasnosti nie je najväčší, no má to aj svoje pozitíva. V súčasnosti ponúkajú ako slúchadlá, tak aj výhradne mechanické klávesnice a, samozrejme, herné myši.

Všetko s e-Sport nálepkou. My sme dostali možnosť otestovať hernú myš Xtrfy M2. Ako už jej názov napovedá, je už nástupcom Xtrfy M1. No v súčasnosti je v ponuke aj vyššia verzia s označením M3, ktorá sa v niektorých detailoch odlišuje od nami testovanej myši.

Ako už je zvykom, nemali by sme súdiť produkt hneď pri pohľade na balenie a ako ho firma predáva. Je však jasné, že výrobcovia, ktorí chcú zákazníkom priniesť slušnú kvalitu, jednoznačne dbajú aj na vzhľad obalu. Pri Xtrfy to nie je inak a hoci nejde o žiadne exkluzívne balenie, určite neurazí. Klasická krabica okrem toho, že v sebe ukrýva myš, má aj otvárateľnú prednú časť, vďaka čomu sa na myš môžete pozrieť bez otvorenia celého balenia. Pozdĺžne sú tieto „dvierka“ potiahnuté magnetickým pásmom, takže sa spomínaná predná strana samovoľne neotvára - niektorí výrobcovia toto riešia menším suchým zipsom. Čo je sympatické, po otvorení krabice na vás okrem myši nečaká milión rôznych letákov, ale poďakovanie v podobe nálepky s logom firmy.

Po vybalení sa môžete chopiť rovno myši, ktorá pôsobí

naozaj veľmi dobre. A to nielen na pohľad, ale aj na dotyk. Samotná myš je, pochopiteľne, vyrobená z plastu, no jej povrch je potiahnutý jemne drsnou gumou. Ide o veľmi zaujímavý povrch, ktorý dokonale plní to, na čo bol vytvorený - aby sa vám nešmýkala ruka. Na druhej strane je dôležité, aby sa myš kĺzala ľahko po podložke a práve z tohto dôvodu sa firma pri dolnej strane rozhodla pre povrch z teflónu. Aj táto voľba je na mieste a splňa presne svoj účel. Na dizajne myši autori spolupracovali s eSport tímom Ninjas in Pyjamas. Z pohľadu dizajnových vymožeností je produkt minimalistický a myš sa nevyznačuje výraznou veľkosťou. Nemôžem povedať, že mám príliš veľkú ruku, no aj napriek tomu by som ocenil, keby bola myš o niečo mohutnejšia, aby mi viac sadla do ruky. Vyzdvihnúť môžeme kábel na myši, ktorý je prepletený látkou, takže je menšia šanca, že vám praskne. Čiže dlhšie vydrží.

Celkovo sa na myši nachádza päť tlačidiel. Okrem štandardnej trojice - ľavý, pravý klik a koliesko - sa na ľavej strane nachádza dvojica tlačidiel, ktoré si môžete ľubovoľne naprogramovať. Čo si už zmeniť nemôžete, je farba podsvietenia. Tá je statická, a teda svieti len na žltlo, čiže ak si veľmi potrpíte na podobné vymoženosti, môžete si zapísať malé mínus. Zároveň ak ste pri iných výrobcoch zvyknutí na rôzne sprievodné aplikácie, v prípade Xtrfy s ničím takým počítať nemôžete, čo osobne nepovažujem za mínus, keďže mám rád, keď je niečo plug-and-play a výrobca zbytočne nekalkuluje s ďalšou aplikáciou.

Každopádne pri herných myškách je dôležité, aby zvládali presné snímanie na viacerých povrchoch. Samozrejme, v tomto prípade existujú isté limity, no ak si myš zoberiete so sebou na cesty a zabudnete na podložku, spravidla by ste s ňou nemali mať problém na väčšine bežných povrchoch, ako napríklad drevo, obrus a podobne. O túto presnosť sa stará senzor Optical Pixart PMW 3310 s rozlíšením 4000DPI a vďaka dvom tlačidlám (plus/mínus) nad kolieskom si jeho citlivosť môžete meniť v

intervaloch 400/800/1600/3200/4000. Čiže dostatočne na to, aby ste si vedeli vybrať optimálne nastavenia podľa vašich predstáv. V mojom prípade mi mierne prekážalo umiestnenie týchto dvoch tlačidiel pre nastavenie DPI. Sú vyššie, ako som zvyknutý, a tak mi na ne prirodzeným spôsobom nepadala prst. Vždy, keď som chcel citlivosť zmeniť, musel som si buď s prstom trochu zacvičiť, alebo dať ruku z myši úplne preč. Na druhej strane je aspoň menšia šanca, že si citlivosť omylom nezmeníte v zápale hry.

No keďže Xtrfy predsa len myslí na náročnejších hráčov, na spodnej strane vedľa optického senzoru nájdete prepínač, s ktorým si viete zmeniť aj obnovovaciu frekvenciu, respektíve odozvu. Nájdete tu tri možnosti nastavenia - 1000Hz, 500Hz a 125Hz, čiže pri nastavení 1000Hz dostáva počítač informácie o polohe myšky každú milisekundu. Inak povedané, za sekundu je počítač o jej pozícii informovaný 1000x a tak ďalej. Ako už naznačujú údaje, medzi týmito nastaveniami je rozdiel naozaj v malých jednotkách, no tí, ktorí si potrpia na jemné detaily, si určite prídu na svoje.

Xtrfy M2 je vzhľadom na svoju cenovku (približne 53€ v závislosti od obchodu) slušnou hernou myšou. Má dobrý pomer ceny a výkonu. Ponúka dostatočnú citlivosť, dodatočné nastavenia frekvencie/odozvy a hladký dizajn, ktorý môže byť prekážkou jedine pre ľudí, ktorí sú zvyknutí na mohutnejšie myšky. A ak ste náhodou fanúšikmi eSport tímu Ninjas in Pyjamas, môžete si kúpiť aj špeciálnu verziu s logom tímu.

ENTHUSIAST GAMING

BAV SA S MSI

Poznáte to..., lagy pri hraní. Hráte online hru a zrazu sa vám zasekne obraz. V tej chvíli by ste najradšej niečo rozbili, ale hráte ďalej a prežívate tento stav dookola. Čo ak vám lagovanie spôsobuje zastaralý hardvér? Zamysleli ste sa nad tým, že dôvodom môže byť dokonca aj pomalý monitor? 60 Hz, 120 Hz nebodaj 144 Hz alebo viac?

Moderné hry stále posúvajú hranice a zvyšujú požiadavky na výkonnejší hardvér. Dosiagnúť žiadanú hranicu 60 snímkov za sekundu môže byť problém, hlavne v prípade, keď hráte pri rozlíšení 2K alebo ešte vyššom. Jednou z odpovedí môže byť najvýkonnejšie grafické riešenie súčasnosti v podobe MSI GTX 1080 Ti GAMING X.

Pri tom nesmiete zabudnúť na poriadny procesor – napríklad nadchádzajúca, už 8. generácia Intel® Core™ procesorov ponúkne vysoký výkon a predovšetkým po prvýkrát prinesie až 6-jadrové monštrá.

Tie potešia ako hráčov tak aj streamerov. Streamovanie a hranie už nebude problém ani z jedného zariadenia. Spoločnosť MSI v tomto prípade ponúkne mnohé dosky, no najvýraznejšou je model, ktorý bude dominovať všetkým - Z370 GODLIKE GAMING. Killer sieťovka minimalizuje odozvy, čím získate dominanciu na mape. Vedeli ste, že táto doska dokáže pracovať vďaka integrovanej rýchlej Wi-Fi a až s trojicou ethernetov ako aj switch?

S frekvenciou, ktorú dokáže dosiahnuť vaša grafická karta je tiež spojená „rýchlosť monitora“. Jedným z faktorov je obnovovacia frekvencia monitora, ďalším zase rýchlosť panela. Štandardné monitory majú frekvenciu na úrovni 60 Hz. Keď vaša karta dosahuje 60 FPS, je „rýchlosť karty“ a monitora v zhode, všetko je v úplnom poriadku. Problém nastáva, ak vznikne nesúlad medzi týmito frekvenciami. Vaša grafická karta podáva výrazne vyššie FPS, ako dokáže zobrazit' monitor alebo grafická karta nepodáva v nových hrách dobré výsledky a nedokáže vyprodukovať 60 snímkov za sekundu. Do hry vtedy vstupujú technológie ako G-SYNC™ alebo FreeSync™ pre synchronizáciu obrazu. MSI monitory radu Optix sú osadzované rýchlymi – len 1 milisekundovými 144 Hz VA panelmi a podporujú technológiu FreeSync™. Testy dokazujú, že Optix monitory sú nielen rýchle, no taktiež podávajú verné farebné výsledky. Pokrývajú farebnú škálu sRGB až na 110%. Monitory, ktoré nie sú dostatočne rýchle alebo nemajú implementovanú ani jednu z technológií pre synchronizáciu obrazu, spôsobujú rôzne defekty v obraze, napríklad zasekávanie obrazu či rozpadávanie (rozseknutie) obrazu, tzv. tearing. Tieto monitory nielenže nedokážu poskytnúť dobrý pôžitok z hrania, no tiež škodia zraku. Mozog sa snaží tieto defekty eliminovať, čoho výsledkom je nadmerná únava.

Ďalším riešením pre plynulé hranie je kúpa herného notebooku. Najmodernejšie MSI herné notebooky s výkonným chladením sú osadzované modernými 4-jadrovými Intel® Core™ procesormi a desktopovými grafickými kartami triedy Pascal. Moderný stroj s minimálne GTX 1060 dnes dokáže bez problémov utiahnuť nové hry na viac než 60 FPS, vybrané modely majú displej s technológiou G-SYNC™. Pri najnovšej sérii notebookov GE RAIDER je možné vybrať si spomedzi 120Hz/3ms alebo 120Hz/5ms panelov. Tieto notebooky sú dnes úrovňou výkonu porovnateľné s desktopovými PC a v niektorých prípadoch ich aj prekonávajú.

XBOX GAME PASS

Aktuálna konzolová generácia sa nesie v znamení veľkých zmien. Transformuje sa celý biznis ako ho poznáme. Retail klesá, digitálny stúpa a firmy sa tomu musia prispôbiť. Prakticky každá jedna hra je už od začiatku generácie dostupná v deň vydania už aj v digitálnej podobe. Hranie už teda ani na konzolách nie je o tom, že si idete do obchodu pre krabičku, z ktorej potom vkladáte disk do mechaniky. A ide to ešte ďalej. Transformujú sa aj hráči a možnosti hrania. Hráč chce čo najvýhodnejšie čo najširšiu ponuku, firma zase chce stály a pravidelný príjem. Inšpirácia Netflixom a inými streamovacími kanálmi sa odrazila v zavádzaní nových predplatných služieb.

Jednou z nich je aj Xbox Game Pass, o ktorom sa vie už dlhšie, no až od Gamescomu bola služba oficiálne dostupná aj u nás. Môžete začať zadarmo s testovacím členstvom na 14 dní a ak vás ponuka zaujme, môžete si zaplatiť plné členstvo. To vás vyjde 6,99€ mesačne. Microsoft zatiaľ nepredstavil plány na dlhšie predplatné, napríklad na ročné, no pravdepodobne niečo také bude v prípade, keď sa táto forma služby osvedčí. Predplatné môžete zrušiť, ak sa rozhodnete, že už oň nemáte záujem.

A čo v ňom dostanete? Prístup k viac ako 130 hrám, čo je už celkom slušná knižnica. Všetky tieto hry môžete počas doby predplatného stiahnuť zadarmo a hrať na svojom Xboxe. Žiadne

streamovanie, žiadne trial verzie. Aj keď v ponuke nájdete aj Xbox 360 hry, služba je dostupná len na Xbox One, čo je možno trochu škoda. Xbox Game Pass, podobne ako Xbox Live Gold členstvo, prináša aj zľavy na hry. Ak totiž hra je v ponuke a stiahnete si ju, hrať ju môžete len po online kontrole, či ste členom Game Pass a len po dobu, počas ktorej členstvo máte a hra je v rámci neho dostupná. Microsoft totiž bude hry v Passe rotovať, no zatiaľ z neho žiadne pravdepodobne nezmizli.

Ak chcete niektorú z hier nastálo, máte možnosť si ju kúpiť so zľavou 20%. Na DLC pre jednotlivé hry je zľava 10%. Ako som už spomínal, v ponuke je aktuálne viac ako 130 hier z dvoch generácií Xboxu, pričom sú zastúpené rôzne žánre, nájdete tu novšie aj staršie hry a nájdete tu aj klasiky, ktoré pre aktuálnych hráčov priniesla Sega v rámci svojich kompilácií, napríklad Streets of Rage 2. Nechýba ani bohatá indie ponuka a nájdete tu tiež známe a aj menej známe hry, ak chcete skúšať niečo, čo ste v minulosti prehliadli.

Ponuku musím hodnotiť veľmi kladne. Snáď až na športy sú tu všetky žánre hojne a rovnomerne zastúpené. Z tých veľkých tu nájdete len NBA 2K16 a WWE 2K16, čo je ale pochopiteľné, keďže väčšinu licencií vlastní EA a to ich vydáva vlastne vlastnej EA/Origin Access služby.

Prekvapí pekná ponuka bojoviek, aj keď sú zväčša staršie. Taktiež tu je zopár adventúr, čo je na konzolách dosť menšinový žáner. Nechýbajú série od Microsoftu, takže tu nájdete Halo 5, 5 častí Gears of War série a Fable tituly. Osobne oceňujem naozaj veľké množstvo hier s lokálnym multiplayerom, kde naozaj máte z čoho vyberať.

Čo mňa osobne najviac zaujalo? Možnosť vyskúšať si hry, ktorým som sa vyhýbal. Nie preto, lebo boli zlé. Aj kvalitné hry, v ktorých som ale nemal istotu, a tak som do nich nešiel. Poznáte to. Nájdete hru, ktorá síce vyzerá zaujímavá, ale poviete si, že až v zľave, lebo nevíete, či je to pravé pre vás. Napríklad ReCore, ktorá tu je dokonca v novej Definitive Edition. Pre vás to ale môže byť napríklad remaster Resident Evil 0, lebo vám pri vydaní na GameCube hra ušla, prípadne Screamride, alebo aj nenápadný indie titul The Flame in the Flood, či ťahovka Massive Chalice. Podobných titulov je tu veľa, takže je aj veľká šanca, že v tom všetkom nájdete nejaký stratený poklad.

Musím pochváliť organické zakomponovanie Xbox Game Pass členstva. V konzole sa pridá do vášho profilu a už si len môžete listovať v ponuke, čo by ste ale aj očakávali. Dokážete sa k nej dostať aj cez Xbox stránku, kde si tiež stačí hru len pridať a Xbox si ju už neskôr stiahne. To isté umožňuje aj Xbox aplikácia vo Windows 10, takže vlastne nemusíte byť ani pri konzole, keď si do nej plánujete sťahovanie hier. Ponuka je síce súčasťou mobilnej Xbox aplikácie, avšak tam sa len dočkáte hlásky, že

už ste majiteľom daného produktu po kliknutí na hru, nedokážete si ju pridať do radu na sťahovanie. Hry sú radené podľa žánrov, zamerania, odporúčaní a aj podľa toho, či hľadáte retro, indie, alebo AAA produkciu.

Tá najdôležitejšia otázka ale stále zostala nezodpovedaná. Komu je vlastne určená služba Xbox Game Pass? Snaží sa zapáčiť všetkým – dostupnosťou, jednoduchosťou, šírkou ponuky a aj zastrešenými žánrami. A aj keď môže osloviť mnohých, ak sa považujete za hardcore hráčov, či vám ide len o exkluzivity, mnohé z týchto hier už máte dávno za sebou. Skôr ju vidím ideálnu pre nových hráčov na Xboxe, prípadne viac casual komunitu, ktorá sa len chce dobre a relatívne lacno zahrať. Ostatní si tu tiež môžu nájsť niečo, čo ušlo pomedzi prsty, no je otázne, koľko toho bude. Možno zostanete pri jednej hre, možno si ich vyberiete desiatky.

Teraz bude záležať na tom, ako bude Microsoft podporovať Xbox Game Pass službu a ako ju dokáže vyvážiť s ponukou Xbox Live Gold, kde každý mesiac hráči dostávajú štvoricu hier. Netreba ale zabúdať na to, že aj v začiatkoch streamovania toho na Netflixu veľa nebolo. A ostáva nám len dúfať, že sa bude ponuka rozrastať o ďalšie zaujímavé a aj novšie hry, prípadne vedľajšie možnosti. Potešili by trial verzie, ako to má EA/Origin Access, prípadne zakomponovanie Groove služby v rámci tohto predplatného.

MOBILY

GOOGLE PREDSTAVILO PIXEL 2 A PIXEL 2 XL MOBILY

Google na svojej septembrovej prezentácii predstavilo hlavne dva nové mobily do Pixel série. Konkrétne sú to Pixel 2 a Pixel 2 XL.

Pixel 2 bude mať 5 palcov, **Pixel 2 XL** oproti tomu ponúkne 6 palcový displej, oba budú OLED s HDR. Hardverovo to bude postavené na 2.35GHz Snapdragon 835 procesore, pridá sa 4GB RAM a mobily budú mať na výber 64GB alebo 128GB flashu. K tomu šesťpalcový bude mať 2880x1440 rozlíšenie s 3,520mAh batériou. Päťpalcový dostane 1920x1080 rozlíšenie a 2700mAh batériu. Oba dostanú Android 8.0 Oreo.

Zadné foťáky budú 12.2-megapixelové s f/1.8 clonou a OIS. Kde v DXO marku dosiahli fotky skóre 98. Predný senzor bude 8mpx

Mobily nebudú mať 3.5mm jack, namiesto neho pridá google USB 3.1- 3.5mm jack konverziu, pre tých ktorí chcú klasické pripojenie. Zo zaujímavostí ponúknu Always On displej, ktorý bude zobrazovať notifikácie vždy a bez nutnosti zapínania mobilu. Podporované budú animované pozadia a mobil bude mať detekciu stlačenia v ruke pre spustenie Google asistenta. Žiaľ žiadny z mobilov nebude mať wireless nabíjanie.

Mobily budú prvé so zapracovanou eSim technológiou.

Pixel 2 bude za 649 dolárov v 64GB verzii, Pixel 2 XL za 849 dolárov. Dostupné budú zatiaľ len v Austrálii, Kanade, Nemecku, Indii, UK a US a to od 17. októbra. To sú aj hlavné krajiny pre Google, pre ne poohlasovali aj nové verzie Google Home asistent zariadení.

Pridali k tomu aj VR púzdro Daydream View za 99 dolárov, a ohlásili nové Pixel Buds, wireless slúchadlá, ktoré sú prepojené šnúrkou aby sa jednoducho nestratili. Zároveň budú mať zapracované realtime prekladanie reči. Budú za 159 dolárov.

IPHONE 8 ROZOBTRANÝ

Apple nedávno predstavil svoje vlajkové lode pre nasledujúci rok, ktorými sú iPhone 8, 8 Plus a X. Prvý zmieny sa už začína predávať a dostáva sa do rúk skorým záujemcom. Ako už býva zvykom, na vnútornosti novinky sa pozrel portál iFixit, ktorý upozorňuje na niekoľko zmien. Aj napriek tomu, že iPhone 8 je takmer na nerozoznanie od iPhone 7, vo vnútri to vyzerá inak.

Základná doska iPhone 8 zahŕňa Snapdragon X16 LTE modem, 2 GB RAM a batériu s menšou kapacitou. Rozoberanie tiež ukazuje niekoľko pozoruhodných zmien, ktoré sa týkajú najmä bezdrôtovej nabíjacej cievky. Rozlíšenie displeja bolo zachované spolu s jeho technológiou, kde vidíme IPS LCD panel s rozlíšením 1334 x 750. Vďaka dodatočným veciam, ktoré tento rok do telefónu pribudli, bol Apple nútený zvoliť menšiu batériu ako v iPhone 7.

Aktuálna kapacita batérie je 1821 mAh, no aj napriek tejto zmene dosahuje rovnakú výdrž ako iPhone 7. Srdcom telefónu je aktuálne najvýkonnejší čipset od Apple A11 Bionic, ktorý dopĺňa 2GB SK Hynix LPDDR4

RAM. Tiež nie je prekvapením modem Qualcomm MDM9656 Snapdragon X16 LTE a modul NXP 80V18 Secure NFC.

Senzor fotoaparátu je o niečo väčší než v iPhone 7, čo znamená, že umožní zachytávať viac svetla. Vďaka tomu sa dá očakávať lepšia kvalita fotografií v zhoršených svetelných podmienkach. Počas rozoberania tiež zistíme, aké ľahké bude iPhone 8 opraviť. Bohužiaľ ak sa vám rozbije displej, budete musieť vyraziť do najbližšej Apple predajne, pretože výmena displeja v servise tretích strán znamená, že Touch ID bude zablokované, kým telefón neprinesiete do oficiálneho Apple obchodu.

MICROSOFT MAL UŽ V ROKU 2014 MOBIL BEZ OKRAJOV

Microsoft v roku 2014 mohol vydať Lumiu 435, ktorá by bola prakticky bez okrajov a stála by menej ako 200 dolárov. Niečo sa však stalo a 435 bola nahradená úplne štandardným nevýrazným mobilom. Pôvodná verzia by mala v sebe Snapdragon 200 s 1GB RAM a 4GB flashom a zo zaujímavostí, vzhľadom na horné zarovnanie displeju bola predná kamera pri spodnej hrane mobilu.

Ešte pred touto zaujímavosťou Microsoft potvrdil, že Windows 10 mobile system ďalej nerozvíja a neplánuje ani ďalší hardvér. Deje sa tak to, k čomu to už dlhšie smerovalo a teda firma s mobilmi končí.

Podľa CEO Microsoftu firma sa už v tejto oblasti nebude pokúšať preraziť a ak vydá tak niečo nové a otvorí novú oblasť na trhu, podobne ako to spravili so Surface sériou. Už dlhšie sa hovorí o otváracom Surface mobile.

IPHONE 8 SA NAFUKUJE

Zatiaľ čo nedávno mal problém s batériami Samsung s ich Note 7 mobilom, teraz vyzerá, že problematické batérie dostalo Apple.

Konkrétne okolo iPhone 8 sa objavuje stále viac informácií o jeho vyduťí. Presnejšie vyzerá, že sa batéria tak nafúkne, že vytlačí, či už časť displeja, alebo celý kryt. Našťastie minimálne zatiaľ nevybuchujú. Niektorým majiteľom taký mobil prišiel už v balení, niektorým sa nafúkol neskôr.

Apple už problém potvrdilo a snaží sa zistiť prečo sa to deje. Riešenie zatiaľ nepredstavil a teda ostáva len reklamácia.

FILMY

RECENZIE Z KINEMA.SK

99821
OVČ 883

BLADE RUNNER 2049

Réžia: Denis Villeneuve. Scenár: Hampton Fancher, Michael Green. Hrajú: Harrison Ford, Ryan Gosling

Čím sa preslávil prvý Blade Runner? Sci-fi verzia noir detektívky nemala top príbeh, ale opantala nás fantastickými technológiami i víziou budúcnosti. A popritom nechala ľudí a androidov filozofovať o otázkach ľudskosti a stave spoločnosti. Príbeh. Technológie. Ich zásah v spoločnosti. Idey humanity. Štyri atribúty, ktorými sa dá ideálne posúdiť aj nový Blade Runner. A kumšt Denisa Villeneuvea.

O príbehu bez spoilerov len najmenej. Replikant K má rovnaký job ako minulý hrdina: loví ilegálnych replikantov. Pri poslednom zásahu nájde relikviu, ktorá by mohla významne otriast' stav spoločnosti. Rozvíja sa úžasne pomalý dej o tom, čo sa stalo kedysi, aký má presah o 30 rokov a akým následkom by mohlo ľudstvo čeliť. A súčasne vedie cesta K aj k starému známemu z minulosti, Deckardovi... Ani Blade Runner 2049 nemá top príbeh po vzore predchodcu, no vynikajúco pracuje s existujúcimi postavami, vkladá ich do nového diania, vytvoril si pútavé medziobdobie s dobrými témami (Výpadok, nové generácie Replikantov) a stále pripomína poctivú kriminálku, kde lovec hľadá stopy a posúva sa medzi nimi ďalej. V tom smere pocta funguje, no zaujímavejšie sú ďalšie vetvy a témy, ktoré otvára.

Nový Blade Runner vás zrejme neposadí do sedadla ako ten starý, lebo filmové technológie už neberú dych ako pred tromi dekadami. Isteže vás pošlem do IMAX či najväčšej sály v okolí, lebo impozantný vizuál budúcnosti (v niečom iný ako pôvodný, v inom nadväzujúci), opäť nápaditá kamera Rogera Deakinsa (oscarová nominácia je istá) a burácajúca hudba dua Wallfisch-Zimmer (majú skvelé filmy tento rok, no teraz miešajú futuristický rachot s poctou Vangelisovi) vás ohromia. Ale asi si už nebudú mnohí kresliť obrázky a snívať o tomto svete ako v roku 1982.

Čo ostalo naplno a azda sa rozvíja ešte hlbším smerom, je sonda do spoločnosti v budúcnosti a zásah technológií. Replikanti sa posunuli o dve generácie, no najmä zažívajú boom virtuálni spoločníci (Joi je zaujímavá postava a jej vzťah s replikantom K fascinujúci pre mnohé otázky). Výpadok sa podpísal pod fungovanie a všetci naň spomínajú. Pritom cítiť zmeny, existencia replikantov je potrebnějšía viac ako v minulosti, stále sa hodia na špinavý džob a odmenou sú im vopred nainštalované spomienky.

A idey humanity sa rozširujú maximálnym smerom. Objavujú sa ešte častejšie ako v prvej časti a tu sa naplno prejavuje cit Denisa Villeneuvea. Jednotlivé postavy neváhajú debatovať, dlho filozofovať, vyjadrovať svoje pocity alebo len dlhými nájazdmi sleduje kroky k dramatickému momentu, o ktorom vopred tušíme.

Stav replikantov v spoločnosti je odlišný, chcú sa viac zaradiť a nie sú iba vyhnancami z iných planét, hoci stále má ľudské plemeno zrejme navrch. Jedna vec je iná – nepohodlných sa síce treba zbaviť, ale scenár načrtáva (ne)očakávané možnosti ich expanzie vo viacerých smeroch.

Villeneuve zašiel dokonca tak ďaleko, že po hodine (možno skôr) sa z Blade Runnera 2049 v očiach bežného diváka chrúmajúceho popcorn, stane neskutočne naťahovaný film s riedkym dejom, kde musí na akčnú scénu či prenikavé dunenie čakať ďalších 25 minút. Má vstrebávať dokonalú formu, výbornú víziu a precítiť film viac cez emócie i mnohé momenty. Napríklad erotická scéna je neskutočne citlivo nakrútená a pritom vyvolá možno rozličné otázky z pohľadu vnímania zúčastnených.

Villeneuve neraz kašle na komfort diváka a rešpektuje svoj štýl. Aby sa nepovedalo, pár akčných scén skutočne príde a aj treskúce finále si môžete užiť v kombinácii s efektmi. Oveľa viac sa mu daria malé strihy medzi lokalitami či mnohé drobné momenty v ukážke sveta – napríklad jedno ďalšie mesto okrem L.A. Ryan Gosling ťahá celý film a hrá výborne. Harrison Ford nadväzuje na silnú rolu, ženské duo Ana de Armas-Sylvia Hoeks sa vám najviac zapíšu do pamäti.

Je pravdepodobné, že podobne ako pri premiére prvého Blade Runnera, ani teraz sa úspech nedostaví hneď. Blade Runner 2049 je pútavé sci-fi a možno prvý (skoro) artový film za 165 miliónov, z ktorého bežný divák bude mať rozporuplné pocity. Pritom rešpektuje originál a nádherne ho rozširuje. Zatiaľ čo v 80. rokoch mali ľudia čas vrátiť sa k filmu, opakovane ho vidieť i študovať, obávam sa, že dnešný uponáhľaný divák mu dá jednu šancu a odíde s konštatovaním, že je málo akčný, nedynamický... príliš iný. Obrovský posun od blockbustrového prúdu, čo príde raz za 5-10 rokov. Neľahko sa pozerá – ale kino mu patrí.

49

MICHAL KOREC

9.0

HRÁČI SO SMRŤOU

Réžia: Niels Arden Oplev. Scenár: Ben Ripley. Hrajú: Ellen Page, Diego Luna, Nina Dobrev

Hráči so smrťou sú známy triler z roku 1990. Nie priamo nezabudnuteľný kult, ale dobrý kúsok so silným obsadením, ktoré sa už dnes posunulo do väčších či menších úloh. Jeho remake bola celkom očakávaná záležitosť a ako to už často býva, je efektnejší, dramatickejší a vo finále rýchlejšie vyšumí.

Courtney je šikovná študentka, ktorej to páli a pohráva sa s netradičnou myšlienkou – skúmať mozog po smrti. Čo robí, ako reaguje prvé minúty po a či sa dokáže zas nakopnúť. Teraz už treba spraviť praktický test a našla si laboratórium, kam na polnočnú hodinu zláka dvoch spolužiakov (a ďalší dvaja sa ešte pridajú), aby na minútu zomrela, scanner ju bude sledovať a potom znovu ožije. Stane sa, zrazu má pamäť ako hrom, čo posmelí aj ďalších, aby podstúpili proces a dokonca smrť na niekoľko minút predĺžili. Lenže po čase prídu vedľajšie efekty: podivné vízie, akoby oživované sny, starí známi alebo dokonca reálny teror vo vlastnom príbytku. Sú to halucinácie či pokračovania vízií, ktoré videl každý počas svojich niekoľkých minút, keď sa mal vraj oddeliť duša od tela a zažiť niečo odlišné...

Remake-neremake, aj v roku 2017 je táto idea stále lákavá a ak ste aj videli originál, netreba sa vopred zdráhať, že tento film nič neprináša. Vezie sa síce na aktuálnej modernej vlne, ktorá musí novinku mať v podstatne rýchlejšom tempe, s lepšími efektmi a slabším scenárom, no stále je to pozerateľnejší kus ako vyčerpaný remake Múmie či iné série trpiace únavou materiálu.

Hráčov so smrťou možno rozdeliť na tretiny, pričom každá má iné vyústenie i satisfakciu diváka: hľadanie, skúšanie a vysporiadanie. Hľadanie témy, hrdinov a spôsobu fungovania je to najlepšie, čo film má. Keď ešte nevíete do čoho idete, spoznávate kvintet postáv a všetko sa rysuje ako dobrý triler so sľubnou myšlienkou. Ako sa im bude dariť zomierať, prečo je krásavec málo sympatický (a vie vôbec hrať), jedna kočka musí byť sexi a ako to celé zapadne. Rýchlo sa dostaneme k pokusu, nie je veľa času pre márne scény a polhodinka rýchlo

odsýpa. Samotné skúšanie už prináša aj prvé chybičky. Tu je problém s oživovaním, tam nechápeme vízie, čo hrdinovia majú a prečo im zrazu šibe po pokusoch? Je to hra mysle alebo nám autori chcú nahovoriť, že sa niečo zásadne stalo, doniesli si niečo do reálneho sveta alebo ich mozog prestal normálne fičať? Fáza skúšania už má prvé zvláštne i hluché scény, no ešte sa drží nad hranicou priemeru a nádej žije.

Vysporiadanie súvisí čiastočne s finálnou pointou, aj ďalšími scénami. Pribúdajú prvky hororu, derú sa sem ľakačky (občas samoučelné, inokedy nečakane efektné) a dokonca máte pocit, že nesedí strih, no autori vám rýchlo ozrejmi, že veci pasujú. Je to však šlendriánsky natočené a zbrklá séria scén v poslednej polhodine ťahá film nadol. Finálna pointa nie je márna (a zväčša zhodná s originálom), no jej predkladanie, spracovanie a práca s ňou po odhalení jednoznačne nemá na pôvodný 1990 film. Je to dané tým, že vtedy sa tvorcovia viac hrali s možnosťami, neuspokojili sa iba s jednou a točili ju viac ráz. Zatiaľ čo tu sa ide skôr na efekt, šancu ukázať nejakú efektnú víziu a neustále flashbacky, čo nám síce občas zamotáva predstavy a cestu k pointe, no vo finále skôr zdržuje a opakuje tie isté scény.

Pritom veľa vecí sedí. Atmosféra väčšinu času zaberá, hudba je solídne vkladaná do scén, jednotlivé vízie majú šmrnc, vlastné filtre a sekvencie sú vypointované. No práve nutná snaha a silené pokusy o horor strhnú body, akoby nestačilo iba vysvetliť princíp (fakt je, že dnešnému divákovi môže zhodná idea pripadať pomerne jednoduchá, lebo je zvyknutý na bizarné konvolutné pointy, otvorené konce istých nekonečných seriálov a pod.). Herci nie sú márne – Diego Luna, Nina Dobrev i Ellen Page si ľahko odohrali party a sú pôsobiví, ostatní skôr do počtu.

Zďaleka to nie je najhorší film roku a ani výsmech originálu. Ten s odstupom času zostarol a je škoda, že nedostal dôstojného nástupcu, ale hororom opantaný kúsok, čo chce viac ľakať a pointa mu nestačí.

MICHAL KOREC

5.0

KINGSMAN ZLATÝ KRU

AGENTI POKRAČUJÚ V BOJI

Réžia: Matthew Vaughn. Scenár: Jane Goldman, Matthew Vaughn. Hrajú: Taron Egerton, Colin Firth, Mark Strong

Toto mám ako recenzent prvého dielu s absolútnym hodnotením ťažké. Stále stojím za jeho 10/10, lebo je to výborne zložená bondovka a súčasne paródia na ňu v brilantnej réžii, skvelým duom hrdinov (Colin Firth je neskutočne obsadený, Taron Egerton top objav) a parádnymi záporakmi (SLJ si užil zloducha i dva cheeseburgery, Sofia Boutella vystrelila nahor). Nadviazať na ňu je veľmi náročne, lebo aritmetika nás nepustí – ak nie je film rovnako dobrý, pôjdeme s číslom iba nadol. No cifry bokom, čaká nás ďalšia akčná jazda, lepšia ako mnohé letné produkcie a fanúšikovia si veľa scén určite užijú.

Nástup je úderný! Len čo vyjde Eggsy z krajčírstva, objaví sa bývalý neúspešný kandidát na Kingsmana, začne tvrdý súboj na kolesách v londýnskych uliciach a zatiaľ nikto nevie, prečo sa taká minulosť vracia. Navyše neskôr uderí na najdôležitejšie miesto – centrálu Kingsmanov niekto ničí na počkanie, niektoré esá síce prežili, ale putujú k sesterskej organizácii Statesman v USA, ktorá funguje iným spôsobom, ale má rovnaký cieľ – chrániť svet pred šialenými zloduchmi. A teraz sa objavuje nové meno na liste, ktoré treba eliminovať a spája sa s ním záhadný emblém zlatého kruhu...

Podobne ako v dobrej bondovke, ani druhí Kingsmani si nezaslúžia vyzradiť veľa kúskov deja, aby ste sa nechudobnili o element prekvapení, postupného odhaľovania postáv a motívácií. Tie sú najlepším komponentom dlhého pokračovania, ktoré súka poltucet nováčikov a navyše sa snaží solídne pracovať aj s existujúcimi účastníkmi. Prirodzene, prvotné očarenie zo spôsobu natočenia filmu sa nedá opakovať, hoci Matthew Vaughn doplnil do repertoáru jedno z najlepších spojív – fungovanie špiónážnej siete aj v inej krajine. Príchod do areálu Statesman úspešne reprízuje nábeh do neznámeho sveta, ktorý túžime odhaľovať. Už síce máme isté očakávania, no Vaughn dokáže doručiť kvalitnú variáciu a náramne baviť.

No je to už iba variácia, čo je prakticky najväčšia výčitka proti zručne natočeným Kingsmanom (dobré, a ešte stopáň, ktorá by si zaslúžila lepší strih, hoci nudiť sa nemusíte, 141 minút je fakt veľa). Prirodzene, dvojka už nedokáže byť svieža, nepoznaná a brilantne podaná, ale musí robiť s existujúcimi postavami a doručiť azda väčšie, bláznivejšie dobrodružstvo.

V tom smere druhí Kingsmani vychádzajú ešte viac absurdnejšie, majú miestami šialené nápady (mlynček na mäso, svietiace laso), no stále platí, že Vaughn ich vie veľmi dobre zakomponovať do deja, preto si stále zaslúži vysoké nadpriemerné hodnotenie. Jeho réžia má stále tempo, umne skladá scény, mení miesta akcie, dokáže doručiť drsnejší humor i fajn akciu. Úvodná naháňacka, finále, scéna na lanovke, nejedna prestrelka i variácia na barovú scénu sú výborné.

Ťažko sa nadväzuje aj na záporáka SLJ, no v duchu kvalitných bondoviek tu máme Poppy s diabolským plánom, ktorý sa skutočne ťažko prekazí. Julianne Moore si ju vychutnáva a ešte lepšie vychádza Bruce Greenwood ako americký prezident, ktorý sa ju snaží preľstiť. A opäť sa podarilo vytvoriť aj kvalitnú postavu akčného poskoka so zaujímavou zbraňou pre pár súbojov. Zlatý kruh a jeho systém je vytvorený veľmi dobre, má dokonca väčší priestor ako Statesman, ktorí majú na škodu skôr menšie roličky.

Navyše druhí Kingsmani odkazujú často aj na prvých, čo im uberá na originalite a celkovom vyznení. Najviac je to cítiť pri postave Harryho, ktorá sa istým spôsobom v deji objaví a hoci sa snažili scenáristi vykorčuľovať celkom umne, nedokážu pri ňom vlastne vymyslieť veľa nového a pri jeho scénach sa len točíme v kruhu. Je ťažké sa rozhodnúť, či ho Vaughn natoľko potrebuje – jeho dávka elegancie a nového správania síce stále zaujme, ale mentorom dokáže byť iba raz. Potom už študent prekonáva učiteľa, čo je veľká pochvala pre Tarona Egertona, ktorý si ponechal svojho bývalého loptoša i kvalitného agenta. Kingsmani dokážu aj vhodne nadviazať na jednotku, vid'. scény s princeznou. A pár scén opäť prekvapí!

Vo veľkom kine (špeciálne v IMAX, kde sú scény parádne natiahnuté na celé plátno a zvuk riadne duní) si môžete užiť dvojku plnými dúškami. Ponúka dobrú špiónážnu paródiu, tlačí na pílu (Elton John), inde znamenito využíva country song a ukazuje priestor na rozširovanie série. Akurát si musíme uvedomiť, že ten absolútny štart sa už nedá replikovať a ideme na solídne pokračovanie, čo však stále môže stačiť.

H

8.0

MICHAL KOREC

AMERICKÝ ZABIJAK

Réžia: Michael Cuesta. Hrajú: Dylan O'Brien, Michael Keaton, Sanaa Lathan

Už z ukážky bolo náročne uchopiť tento film a výsledok sa hodnotí ešte ťažšie. Je to kvázišpionážny triler ako z 90. rokov, keď Hollywood adaptoval geniálne predlohy Toma Clancyho. Súčasne je to surová akčná dráma, ktorá sa berie vážne, žiadne vtipné vety na odľahčenie, aké poznáme z iných akčných hitov, kde väčšie eso trénuje juniora na CIA farme. Výsledok je však spoľahlivo pozerateľný, počas 111 minút ponúkne dosť prekvapení a občas mení žánr.

Intro je prekvapivo brutálne a kto ho vynechá, príde o veľkú časť emócií. Mitch príde o snúbenicu tesne po odovzdaní prstienku nečakane rýchlo a mrazivý spôsob natočenia prekvapí mnohých v sále. Je to nepríjemný štart, ktorý pri súčasnej vlne teroristických útokov v Európe má ešte väčšiu intenzitu a slabšie povahy sa budú chvíľku spamätávať. Posun diania o 18 mesiacov neskôr a neustávajúca chuť Mitcha pomstiť sa vykonávateľom teroristického ataku trochu schladí emócie, ale jeho výlet do Líbye rovnako prináša nemalú mieru napätia. Za prvých 15 minút si vás film môže získať, ak zvolíte vyšší empatický mód voči hrdinovi – lebo po hube či prstoch bude dostávať neustále.

Mitchove aktivity však sleduje CIA a neskôr mu dá ponuku, aby prešiel tréningom s veľkým borcom Stanom Hurleym a spolupracoval v tíme zameranom na aktuálne hrozby. Iránci sa akurát rozhodli splasiť súčiasťky na atómovú bombu (plutónium, spínač, vedca na jej zloženie) a agentúry monitorujú ich kroky a občas im chcú niektoré prekaziť. Mitch sa postupne dostáva do terénu, hoci mnohí nemajú pochopenie pre jeho impulzívne riešenia operácií, no vďaka nim sa občas pohnú ďalej ako čakali.

Americký zabijak hrá podľa iných pravidiel ako bežné akčné trilery. No súčasne je cítiť, že má dobre napísaný základ, ktorý si neustále necháva triumfy v zálohe. Jeho zmeny pôsobenia na diváka v rámci žánru nie sú ľahko uchopiteľné, no súčasne sa mu darí zvládnuť viaceré úlohy. Do nebezpečných vôd CIA a operácií hádže Mitcha spolu s nami, dlho netušíme, čo sa deje (málokedy sme o krok

vpred) a jeho nízka pozícia v tíme (len začiatovník) je výborne využitá v operáciách: ad hoc rieši vznikajúce momenty, občas mu jeho horúca hlava pomôže, inokedy trieli do šlamastiky. Vďaka tomu sa stáva spoľahlivým sprievodcom celým filmom – a hoci napísaný je dobre, namietat' možno proti obsadeniu v podaní Dylana O'Briena (ťahá sériu Labyrint – Maze Runner), je pomerne málo výrazný. Cítiť to najmä pri scénach tréningu, pôsobia inak ako v trileri Farma (s Al Pacinom). Sú drsnejšie, je tu vyčnievajúci Michael Keaton, ktorý spočiatku pôsobí arogantne, inak magor, no na jeho správaní sa podpisujú výsledky jeho zverencov – niektorí sa vydali výbornou cestou a excelujú, iní padli v boji. Chémia O'Briena a Keatona je dosť zvláštna, v akcii sú napokon obaja nevyspytateľní. Žiadne roly mentor-žiak, tu je všetko živelnejšie a počas operácií majú nečakané trable obaja.

Celý film je ťažko odhadnuteľný, záporáci sa črtajú postupne, isté postavy majú divoké správanie či blízko k zrade a to všetko nahráva pozitívne body, lebo nie je ľahko čitateľný a stále čakáte, aké ďalšie mesto navštívime (Americký zabijak je napriek svojmu názvu skôr solídny európsky bedeker). Akčné scény sú celkom rozmanité: od menších intímnych akcií po skupinovú operáciu (zrejme top pasáže filmu) až po divoké prestrelky a jemne prepálené finále, ktoré sme prišlo akoby z iného filmu. CBS Films si zrejme ušetrili peniažky a chceli divákov na konci prekvapiť v oveľa väčšom rozsahu, no je to akoby film preskočil na oveľa divokejšiu výhybku. Lepšie funguje, keď si mocnári a agenti pripravujú pozície, posúvajú figúrky na ďalšie políčka a občas im niekto plány kazí.

Americký zabijak môže imponovať fanúšikom Clancyho, Bournea či iných agentov v utajení, ktorí sa so situáciami vysporiadali inak. Mitch Rapp je začiatovník s veľkou krivdou, no súčasne kvalitným potenciálom – a ako hlavná postava, tak pôsobí aj celý film. Autori netočia úplne na istotu, niektoré momenty prekvapujú (brutalita, drsné emócie), ako celok však uhrá solídny nadpriemer.

MICHAL KOREC

6.0

LEGO NINJAGO

Réžia: Charlie Bean, Paul Fisher, Bob Logan. V originálnom znení: Jackie Chan, Dave Franco, Fred Armisen

Warner Bros. majú v LEGO veľkú devízu a dokázali ju maximálne zužitkovať pri LEGO príbehu, kde našli dobrého hrdinu, príbeh, prepojenie kúzla stavebnice s civilným svetom a navyše si našli vlastný štýl humoru ľahučký, ako stavanie kociek. LEGO Batman už pritlačil na diváka – zmenšil cieľovku, lebo sa zameral najmä na komiksové publikum, no výborný štýl humoru ostal a pridala sa nečakaná sonda do vnútra hrdinu.

LEGO Ninjago kráča už iba v tieni svojich predchodcov a hoci sa snaží replikovať niektoré správne ťahy, nedarí sa mu zložiť ich do kvalitného pútavého celku. Z dobrých nápadov sa stávajú samoúčelne scény, dej neprináša vôbec nič nové a nechytí vás ani v jednej časti, očakávaný konflikt otca a syna sa zúži na viaceré súboje a ťažkopádne porozumenie. Neraz máte problém v orientácii, lebo kamaráti sa líšia akurát podľa farieb či schopnosti, no keď v akčných scénach tasia zbrane v Transformers variácii, máte problém rozlíšiť kto je kto. A už ani svet zložený z LEGO kociek nie je taký zaujímavý...

Dejový rámec je o tom, že 16-ročný Lloyd má otca Garmadona, veľkého záporáka, ktorý chce neustále ničiť Ninjago. Lloyd s odstrkovanými spolužiakmi majú alter egá, tvoria tím nindžov. Hoci sú aj načrtnuté ich vlastnosti (oheň, zem, ľad, voda), do akcie spravidla nastupujú vo veľkých mašinách. Bežne prebieha akcia tak, že mesto vydá výstrahu, Garmadon nasadí nový útok, nindžovia ho zväčša odrazia, on ide vymýšľať novú zbraň a pokúsi sa o ďalší. Súčasne Lloyd trpí, lebo všetci vedia, že jeho tatko je ničiteľ a on outsider. A situácia sa zmení vtedy, keď sa Lloyd rozhodne nepočúvnuť majstra, použije superničivú zbraň a vypustí nového nepriateľa. Potom musia ísť na náročnú cestu a nájsť ešte väčšiu zbraň, aby ho zastavili. A popritom konečne vyriešili vzťah s otcom.

Na papieri nie je dej márný, črtajú sa solídne možnosti: dost akcie, dvojité identity, nevyjasnený vzťah a cesta do neznáma. Výsledné spracovanie má problémy na viacerých úrovniach. Vykreslenie postáv je s výnimkou Lloyd a jeho rodičov slabučké – empatia s partákmi prakticky neexistuje, nedokážete sa v nich poriadne ani orientovať. Čo okamžite oslabí vnímanie akčných scén, lebo vidíte šesť mašín mlátiť sa v meste a už po prvých 20 minútach vás začne nudiť.

Stále to isté a hoci je to fajn natočené, zostrihané, kamera výborne nalieta, je to málo. Ani titulné mesto navyše nemá dobrú atmosféru, je to bizarný mix japonských a čínskych reálií, ktoré možno v seriáli fungujú, ale tu máte permanentnú chuť z neho vypadnúť – čo sa našťastie stane v druhej polovici.

Ani zmena reálií však nedokáže nahradiť pomalé tempo. V druhej polovici objavíme nové miesta, aj inú akciu, no opäť sa niektoré scény strašne vlečú. Konečne sa aspoň začneme venovať Garmadonovi ako lepšej postave z dvojice otec-syn, jeho minulosti a motivácií. A zrazu film funguje, flashback má patričné emócie a keď nie je silene vtipný, ale snaží sa o lepší presah, opäť naberá body k dobru. Ale pretože finále je opäť iba strelačka, mastenica a bitka v meste, rýchlo sa čaro vytratí.

Pre fanúšikov minulých filmov je smutné sledovať film, ktorý už dávno nemá v sebe desiatky malých vtipov a nápadov. Dva LEGO filmy mali popri silnej hlavnej línii kopu malých frkov, či už vizuálnych alebo situačných, no LEGO Ninjago ich má strašne málo, takže sa nemáte na čom baviť v momentoch, keď prezriete hlavnú schému. Z nápaditých paródií sa stal obyčajný animák so síce odlišným, ale málo nápaditým vizuálom. A kombinácia civilného a LEGO sveta je tentokrát oveľa horšie podaná ako pri LEGO príbehu.

Ak chceli tvorcovia stavať na istotu, veľmi sa popálili a vytvorili iba zbytočnú vatu – Jackie Chan ako rozprávač zdržiava najmä na konci, doručí dva vtipy a bez tých minút by sa rodičia i deti určite zaobíšli a mali kompaktnejší film, nie natáhaných 101 minút. Nehovoriac o novej méte slovenského dabingu, kedy Jackieho Chana dabuje Jožko Vajda!

Ukážky to len naznačili, no boli dobre zostrihané. S vtipom iných LEGO filmov. No výsledok sa ťahá, neraz nudí a rýchlo padá do bežného priemeru. Azda by sme po náročnom LEGO roku potrebovali aj menšiu pauzu, aby sa séria nepotopila skôr ako by si zaslúžila. Na dva filmy padol prvý priemerný.

MICHAL KOREC

5.0

