

SECTOR

#117

BORDERLANDS 3

GEARS 5, CONTROL, BLAIR WITCH, GREEDFALL
NHL20, MAN OF MEDAN, ANCESTORS, DAYMARE
ARMA 3: CONTACT, GALAXY NOTE 10, NOKIA 9

OBSAH

DOJMY

- CYBERPUNK 2077
- NEED FOR SPEED: HEAT
- MARVEL'S AVENGERS

RECENZIE

- GEARS 5
- BORDERLANDS 3
- ARMA 3: CONTACT
- BLAIR WITCH
- DEVIL'S HUNT
- NHL20
- GREEDFALL
- CONTROL
- MAN OF MENDAN
- ASTRAL CHAIN
- DAYMARE 1998
- ANCESTORS

HARDVÉR

- LOGITECH G PRO X
- HP OMEN MINDFRAME
- AVERMEDIA PORTABLE 2 PLUS

MOBILY

- HUAWEI MATE 30 OHLÁSENÉ
- IPHONE 11 OHLÁSENÉ
- SAMSUNG GALAXY NOTE 10
- NOKIA 4.2
- NOKIA 9 PUREVIEW

FILMY

- TO KAPITOLA 2
- NEVESTA NA ZABITIE
- AD ASTRA
- RAMBO: POSLEDNÁ KRV

DOJMY

KTORÝ NINTENDO SWITCH JE PRE VÁS TEN PRAVÝ?

Nintendo Switch

3 herné módy: TV, Tabletop, Handheld

Väčšia obrazovka

Obsahuje 1 pár ovládačov Joy-Con
Hrajte s viacerými hráčmi naraz a užite si ovládanie pohybom

Nintendo Switch Lite

Venované handheld hrianiu

Kompaktný a ľahký

Integrované ovládanie

KONZOLY Z RODINY NINTENDO SWITCH

VEĽKÝ VÝBER HIER!

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
CD PROJEKT
VYDAVATEL:
CD PROJEKT
ŽÁNER:
AKČNÁ RPG
VYDANIE:
16. APRÍL 2020

CYBERPUNK 2077

Prezentácie na Gamescome sa dajú delia do rôznych kategórií. Sú tu napríklad indie vývojári, ktorí sú vždy vďační, keď sa niekto príde pozrieť na ich hry a oceníte ich prácu. Sú tu tiež veľké korporácie so svojimi megalomanskými AAA projektmi, s ktorými je to často veľmi neosobné, no zároveň vám o hrách prezradia všetko, čo len môžu. Je tu veľa ďalších typov, no a medzi nimi aj CD Projekt RED, ktorý si vytvoril vlastnú kategóriu. Sú už naozaj veľkou firmou a Cyberpunk 2077 je obrovská hra s ešte väčšími očakávaniami, aj tak je to však všetko veľmi príjemné, ľudské a otvorené. Môže sa tak stať, že pridete na svoju dohodnutú prezentáciu a tam sa vám niekto ospravedlní s úsmevom na perách, že mu je ľúto, ale dnes to nebude prezentovať Keanu Reeves.

Stačí prvých pár slov, ktoré stanovia náladu na nadchádzajúcu hodinu. A vy už

viete, že bez ohľadu na to, či sa vám demo bude páčiť, aspoň ten čas strávite príjemne. Niečo vám ale aj tak nahovára, že toto demo bude stať za to. Koniec koncov si ho sami už čoskoro budete môcť pozrieť, alebo teda aspoň jeho časť. Je síce len jedno, ale CDPR nám ho predviedli hneď dvakrát. To kvôli tomu, aby na jednej a tej istej situácii prezentovali to, že je možné ju riešiť viacerými spôsobmi. A to má platiť vlastne pre celú hru ako takú, ktorá vás nikdy nechce nútiť do nejakého konkrétneho spôsobu hrania.

Hlavnou postavou hry je V. Kto je vlastne V? To je len a len na vás. Pohlavie, vzhľad, detaily, no aj príbehové pozadie sú veci, ktoré ovplyvnia sami. Možnosť úpravy je tu naozaj veľa, čo ste už určite videli. Ak ale ani a máte radi hranie sa s výzorom postavy, tu sa naozaj vybláznite. Oplatí sa venovať čas aj tomu, aké je pozadie vašej postavy. Môže byť nomádom, môže byť

dieťa ulice, no zároveň môže mať aj bohaté korporátne pozadie. Tieto voľby nie sú iba kozmetické, ale odrážajú sa na hre a napríklad sme videli to, ako sa vďaka tomu rozšírili dialógové možnosti v určitých situáciách.

Zároveň je V akýmsi mestským žoldnierom v Night City. Ak niekto potrebuje niečo vyriešiť, obráti sa na vás. Akurát v tomto prípade je to zložitejšie v tom, že Night City je mestom, ktoré sa snaží každého dostať do kolien. Bezútešná budúcnosť však ku kyberpunku patrí a aj tu má svoje čaro. Night City sa skladá zo 6 rôznych častí a aj okolitej pustiny, pričom demo nás zaviedlo do dištriktu Pacifica. Vychádza z Los Angeles a kedysi mal byť výstavnou skriňou Night City, no potom ho opustili bohaté korporácie a na každom kroku môžete vidieť chudobu a rozklad spoločnosti. Budovy sú opustené a usídlili sa tu rôzne gangy a kulty.

Práve do útrov jedného takéhoto kultu vás zavedie vaša aktuálna úloha. Musíte sa spojiť s vodcom kultu Voodoo Boys, ktorý vám ukáže, že nie každý gang a kult vo svete hry je krvilačný. Zároveň vám ale tiež ukáže, že si tu každý sleduje svoju vlastnú agendu a aj keď V vstupuje do týchto situácií ako neutrálna postava, nedokáže zostať bez špiny. A aj keď sa tomu snažíte vyhnúť, dostanete sa do konfliktov. Ako v tomto prípade, keď sa ocitnete v strede medzi Voodoo kultom a organizáciou Netwatch. Môžete v tejto situácii vôbec niekomu veriť? Hra pred vás predostrie rôzne situácie s možnosťou voľby a len vaše rozhodnutia budú formovať to, ako z nich vyvaznete. Skryté úmysly na každej strane ale pre vás nie sú dobrou správou.

Táto daná úloha nás zaviedla na naozaj rôzne mieste naprieč Night City, pričom kvôli nej bolo treba aj sadnúť na motorku a trochu sa povozit'. Preskočím detaily o tom, ako sa dali riešiť situácie na ceste do cieľa, no priblížim niektoré udalosti na nej. Vidieť sme mohli akýsi súboj s „bossom“. Sasquatch je na čele gangu

Animals, ktorá nám v jednom momente stála v ceste. Čo s ňou? Dá sa samozrejme bojovať, no toto meno nemá len tak zo srandy a odráža jej veľkosť. V boji používa obrovské kladivo a ak sa jej chcete zbaviť, ideálne by ste jej mali útočiť na slabšie chránených chrbát. Dá sa ale aj potichu a nenápadne odstrániť bez toho, aby ste vyvolali rozruch.

Pohyb po Night City je plynulý a ak nebudete používať fast travel možnosť, tak nikde neuvidíte loadingové obrazovky. Všetko sa načíta na pozadí, takže nič neruší váš zážitok. Takto sme plynulo naprieč mestom prišli až do svätyne Voodoo Boys, ktorá bola nielen vizuálne naozaj skvele spracovaná a navodila parádnu atmosféru, ale zdá sa, že má aj dôležitú úlohu v príbehu. Naznačila nám totiž, že príbeh môže siahať až 50 rokov do minulosti herného sveta a zároveň sme sa vôbec po prvý raz pozreli do kyberpriestoru, ktorý hra spracovala naozaj zaujímavo a ...bol koniec. Prečo? Chceme viac! A čo majú znamenať slová, že veľa závisí od toho, či a ako vyriešime hádanku? Nie je slušné

takto nás namotať na príbeh a potom sa s nami rozlúčiť.

Ak ma niečo počas prezentácie nahnevalo, bol to fakt, že nám dosť jasne naznačili úlohu Johnnyho Silverhanda v príbehu. Teda minimálne časť jeho úlohy. Johnny je totiž dôležitá postava, ktorá má určite nejaké triky v rukáve a keďže ho hrá Keanu Reeves, nechce sa mi veriť, že by zostalo len pri tomto. Ak ale vy spoiler nechcete, preskočte na ďalší odsek. A vyhnite sa aj gameplayu, keď ho zverejnia. Ešte stále ste tu? Tak ideme ďalej so spoilermi. Johnny je v hre totiž akýmsi kyber duchom, ktorého vidí hlavná postava a komunikuje s ním. Nikto iný ho nevidí, no on si aj napriek tomu nemôže odpustiť rôzne poznámky. Pôsobí ako sprievodca hlavnej postavy a aj keď by to mohlo naznačovať, že už nie je medzi nami, aj vyššie naznačený vstup do kyberpriestoru v spojení s ním môže dopadnúť ešte veľmi zaujímavo.

Ako som už spomenul, situácie v hre môžete riešiť rôznym spôsobom, čo nám bolo na dvoch verziách toho istého dema predstavené tak, že raz postava išla pomerne priamočiaro a akčne.

Druhý raz využívala stealth postup a nenápadnú likvidáciu. Platí to pre každú situáciu v hre a dokonca aj samotný leveldizajnér hry sa priznal, že uprednostňuje stealth. Nie vždy musíte pristúpiť k súbojom, dokonca aj dialógy sú interaktívne ako v adventúrach a dokážete sa v rámci nich dostať hlbšie, čo vám taktiež pomôže. Aj tak ale druhá verzia dema priniesla nejakú tú akciu, aj keď len v stealth štýle. Bolo to pravdepodobne preto, lebo chceli autori ukázať niečo pre každého a prístup bez úplného zabíjania by vizuálne nebol možno až taký lákavý. Každopádne vieme, že je možné hru prejsť aj bez zabíjania.

Súčasťou rôznych možností postupu je aj hackovanie, ktoré je aj v tomto prípade reprezentované minihrou, ktorá vám vie zabezpečiť aj nejaký ten bonus. podľa vašich možností viete získať schopnosť hackovania aj na väčšiu vzdialenosť a keďže sa nachádzame v cyberpunkovom svete, na sieti je tu veľmi veľa zariadení a pre vás to znamená veľmi veľa možností. Môžete napríklad hacknúť sparring robota v ringu a odpútať tak pozornosť, aby ste nenápadne prešli ďalej. To isté platí pre

bench press lavicu a takto si odpoviete na odvekú otázku „Do you even lift, bro?“. Jednoducho môžete vytvárať množstvo rôznych rozptýlení pozornosti. Pri stealth postupe využijete aj nanowires, napríklad na hacknutie priamo inej postavy z väčšej diaľky.

Tento build je opäť o niečo bližšie finálnemu a príjemne ma prekvapil naozaj dobre spracovaný gunplay počas akčnej cesty demom. Hra je stále v prvom rade RPG, no neotravujú vás žiadne čísla a štatistiky zásahov. Akcia má spád, dobre sa na ňu pozerá a zbrane pôsobia na obrazovke veľmi dobre. Ani by ste nepovedali, že toto je prvý pokus CDPR v tomto smere. Taktiež využijete nanowires, no teraz už na to, aby ste s nimi niekoho zniesli zo sveta. Alebo môžete využiť svoju silu na to, aby ste vytrhli turretu a pokropili nepriateľov olovom, pričom z nich strieka krv (aj keď nečakajte nič naozaj brutálne) a fakt si tú akciu užívate.

Aj stealth bol v tomto deme vlastne zameraný skôr akčne, aj keď autori hrali na tichý a nenápadný postup. Čo nám ale obe „verzie“ ukázali je, že iná postava so sebou prináša iné schopnosti a to znamená aj iné možnosti postupu hrou.

Cyberpunk 2077 nemá žiadne fixné triedy postáv ako iné RPG. Vytvárate si vlastnú, je to vaša postava a vaša hra. mohli sme nazrieť na strom schopností, ktorý mal 12 vetiev a rôzne zamerania. Ak si zoberieme napríklad časť „Body“ zameranú na telo, tak len tá samotná sa skladala z niekoľkých vetiev, v ktorých svoju postavu môžete vylepšovať. Podobne to je aj s ďalšími. Takže nakoniec môžete ísť nenásilne, akčne, alebo využiť aj trochu parkouru.

Rovnako sme mali možnosť nazrieť na možnosti inštalácie rozšírení pre schopnosti vašej postavy a inventár. Napríklad si kúpite Daemon program, s ktorým získate nové netrunning schopnosti a neskôr vám môže pomôcť pri riešení niektorých situácií. Hra ponúkne naozaj veľa obchodov aj obchodníkov a čím hlbšie ste v nej, tým viac obsahu vám v tejto oblasti ponúkne. Čo sa týka inventára, ten mi možno prišiel až trochu príliš strohý. Pri takto komplexnej hre by som čakal niečo komplikovanejšie, ale je naozaj jednoduchý a vôbec nie členitý.

Sú to hlavne detaily, ktoré robia uveriteľný herný svet a v tomto smere sa CDPR pochlapil.

Prechádzate si tak Pacificou a niekde v pozadí dron ostreľuje balkón jednej budovy. Možno si to nikdy nevšimnete, no možno áno a nadobudnete dojem, že svet dokáže žiť aj bez vašich zásahov. Medzi veľmi pekné detaily patria aj rôzne prízvuky, ktoré sú spracované naozaj verne a v deme príjemne prekvapili. Okrem prízvukov tu budete počuť aj iné jazyky, no môžete mať schopnosť na ich preklad v reálnom čase, takže v dialógoch o nič neprídete. Aj zdanlivo zbytočné informácie dotvárajú obraz sveta a ak je celá hra poňatá tak ako demo, CDPR odvodili obrovskú hromadu práce už len na tom, aby tu tieto rôzne drobné detaily boli.

Po Night City sa môžete presúvať rôznym spôsobom a v prípade dema padol výber na motorku. Cestovanie pôsobí jednoducho parádne, nechýba mu atmosféra a uvedomíte si, ako skvele aj pri takejto činnosti spolu funguje audio a vizuál. Demo predviedlo parádny zvukový mix na každej úrovni, pričom priestorový zvuk navodil zimomriavky a dynamická hudba ich udržala. Počas hrania sa prispôsobila napríklad tomu, či sme išli akčne, alebo

stealth postupom. A potom je tu ešte licencovaná hudba balansujúca medzi metalom, industrialom a elektronikou, ktorá sa počúvala jednoducho perfektne. Ak si vizuál rozoberieme na drobné súčasti, nájdete aj krajšie hry. avšak celé scény spolu fungujú výborne a hra ako celok vyzerá skvele. Veľmi pekné a detailné sú tváre, veľmi dobre sa predviedol systém globálnej iluminácie a aj vo vizuálnom ohľade hra veľmi pomáha dynamický denný cyklus.

Dva roky po sebe sa Cyberpunk 2077 zaradil medzi najzaujímavejšie a najlepšie hry výstavy Gamescom, pričom to rozhodne nie je náhoda. Hra má do dokončenia ešte pomerne ďaleko, no už teraz je badať obrovské množstvo práce, ktoré za ňou stojí. A tá práca tu je preto, aby ste si hru mohli užiť. Aby ste si ju mohli užiť po svojom, kochať sa detailmi, alebo ich ignorovať a užívať si celok. Tentoraz sme sa dočkali lepšej ukážky akcie,

prezentácie rôznorodých postupov naprieč hrou a dokonca aj náznaku príbehu, po ktorom by sme chceli oveľa viac. Nebude to hra pre každého. Ak očakávate priamočiaru akciu, ste na zlej adrese. Nebude to ani GTA, ak očakávate práve to. Bude to niečo nové, niečo úplne svojské a vyzerá to tak, že aj niečo veľmi dobré.

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

EA

VYDAVATEL:

GHOST GAMES

ŽÁNER:

RACING

VYDANIE:

8. NOVEMBER 2019

NFS: HEAT PREDSTAVENÉ

NAHÁŇAČKY S POLÍCIOU POKRAČUJÚ

Aj vám sa zdá, že už Need for Speed akosi nie je veľká vec? Niežeby sa v EA nesnažili, no kým kedysi sme sa na hru tešili mesiace dopredu, v prípade najnovšej časti sa niečo také nekoná. EA hru oficiálne predstavili len teraz a vyjde už 8. novembra. Už dlho sa nesnažili hru udržať v tajnosti až takto dlho. Need for Speed Heat tak prináša

mnohé otázky a my sme sa na Gamescome pokúsili získať odpovede aspoň na niektoré z nich. Dostali sme naozaj detailnú prezentáciu hry (ktorá nebola mierená pre médiá, ale pre retail partnerov), interview (ktoré vám ešte prinesieme) a hlavne sme si hru mohli vyskúšať na vlastnej koži.

Nemusíte sa o hru nejako hlbšie zaujímať, aby ste vedeli, že vás zavedie do nového prostredia. Herné Palm City je fiktívnou verziou Miami. Neobsahuje síce žiadne skutočné lokality, no inšpirácia je tam zrejmä. Vizuál nepustí, no nekončí to len ním, k čomu sa však ešte dostanem. Palm City je istým spôsobom rajom pretekárov.

Prebiehajú tu totiž oficiálne preteky Speedhunter Challenge, v ktorých sa môže vybláznit každý fanúšik vysokej rýchlosti, či už jazdí v niečom obyčajnom, luxusnom, alebo aj pretekárskom aute. A kým cez deň sú cesty plné pretekárov s oficiálnym požehnaním, v noci sa ulicami preháňajú jazdci pri nelegálnych pretekoch.

Cez deň si teda môžete robiť, čo sa vám zachce. V noci po vás pôjde polícia a to naozaj nevyberaným spôsobom. Chce vás totiž dostať za každú cenu. Vznikla kvôli tomu dokonca špeciálna jednotka, ktorej veliteľom je Frank Mercer. Voči pretekárom sa správa neľútostne a dokonca sme mali možnosť vidieť jednu príbehovú scénu, v ktorej sa s ďalším policajtom pod jeho velením chceli zbaviť mladého pretekára, lebo sa im nepodarilo získať jeho auto. Asi to dostatočne ilustruje to, aké miesto bude polícia v rámci príbehu zastávať, aj keď sa pravdepodobne ukáže, že sú v jednotke aj ľudia, ktorí nezdieľajú Mercerov postoj, nemažú kamerové záznamy a nechcú postrieľať pretekárov.

Deň a noc teda v hre fungujú ako dva výrazné kontrasty – vizuálne, v príbehu a dokonca aj v hrateľnosti. Oficiálne preteky cez deň sú bez polície a dokonca aj bez okolitej premávky, takže vám hra neháďže žiadne prekážky do cesty

a naozaj môžete bojovať o prvé priečky. Je to čistejšie jazdenie a je to práve o jazdení. Takto získavate nové možnosti úpravy auta, nové oblečenie pre svoju postavu a vlastne sa takto pripravujete na noc. Tá je dynamickejšia a z hľadiska jazdenia aj chaotickejšia. Vtedy sa musíte vyhýbať premávke a unikať pred políciou, ktorá je stvárnená farebnými pásmi okolo vás, pričom vás hra informuje aj o tom, koľko policajtov máte za zadkom. Postupne do boja proti vám nasadzujú silnejšie zbrane, takže sa musíte mať na pozore. Ak vás chytia, pridete o časť peňazí a aj o auto. Potešujúce je, že noc fakt vyzerá ako Underground.

Ghost Games pritom nechávajú úplne na hráčovi to, kedy sa rozhodne jazdiť. Ak sa vám nechce, nemusíte sa prepnúť na noc a môžete jazdiť len cez deň. A aj keď hra ponúkne dynamické počasie, dynamickú dennú dobu autori vynechali, aby si hráči mohli vyberať sami. Vývojári priznávajú, že sa chceli vrátiť späť k vzhľadu a dojmu Undergroundov a prvého Most Wanted. Ak si na hry spomínate, jedna bola výrazná ilegálnym jazdením v noci, druhá sa zas odohrávala cez deň. A musím uznať, že sa to autorom podarilo pomerne dobre trafiť. Minimálne teda z hľadiska vizuálu a atmosféry. Tam však neskončil návrat do minulosti pre inšpiráciu.

Autori chcú priniesť hru, ktorá bude opäť o automobilovej kultúre. Pracujú v nej teda s reálnou terminológiou a v popredí je práve auto. Chcú ho ukazovať, chcú, aby ste ho mali stále na očiach a kochali sa tak vlastne tým, čo ste sami vytvorili, či aspoň poriadne upravili. Na aute tu záleží a sami sa rozhodnete, na aké jazdenie sa chcete zamerať. Vaše úpravy sa totiž prejavia práve na tom. Môžete meniť jednotlivé časti, ovplyvňovať tak jazdné vlastnosti a možnosti auta, prípadne rovno vymeniť motor. Ak potrebujete driftovať, jednoducho si na to auto upravte.

Vyžívať sa však môžete aj vo vizuálnych úpravách, ktoré sme si mohli vyskúšať v deme a sú naozaj poriadne rozsiahle. Hra ponúka obrovské množstvo rôznych dielov, ktoré je doplnené rozsiahlymi možnosťami tvorby farieb a polepov. Meniť však môžete aj materiály jednotlivých častí a dokonca aj taký detail, ako je zvuk výfuku. Pozitívom je, že si viete úpravy áut vyskúšať už teraz v mobilnej aplikácii NFS Heat Studio, z ktorej si potom viete importovať autá do hry. Ak vás teda na NFS sérii lákalo najmä toto, smelo sa pustite do testovania a sami uvidíte, či vás možnosti tuningu oslovia. Áut je dostatok - 127 kusov z 33 značiek, pričom sa konečne vrátili Ferrari.

Okrem toho však môžete vo veľkom upravovať aj svojho pretekára a hra ponúka hromadu reálnych značiek, ak by ste mu chceli meniť oblečenie.

Nie je to však len o starých veciach, ktoré nám majú pripomenúť éru viac ako dekádu dozadu. Hra je oveľa otvorenejšia ako predchodcovia. Nejazdíte len po cestách, ale aj mimo nich. To do hry prináša nové možnosti jazdenia a hlavne to má výhody v noci, kedy potrebujete unikať pred políciou a na to môžu dobre poslúžiť práve prípadné výlety mimo cesty, aby ste sa im stratili z dohľadu. Hre to prospieva, môžete si hľadať skratky, no stále musíte mať na pamäti checkpointy.

Ak totiž nejaký netrafíte, možno budete mať problémy dostať sa zas do čela.

Positívom je, že Ghost Games vylepšili umelú inteligenciu a nezostalo to len pri slovách, no ukázalo sa to aj v deme. Odstránili totiž rubberbanding, teda systém mnohých predchádzajúcich častí, kedy sa vás AI držala bez ohľadu na to, ako dobre ste jazdili, no na druhej strane vás počkala, ak ste išli zle. Teraz jazdí čo najlepšie, takže ak zaostávate, nepočká vás. Síce autori prezradili, že takto z hry odstránili dramatické momenty z posledných metrov, no ak mám byť úprimný, vždy ma to tam len hnevalo. Navyše kým toto považujem za

vylepšenie, AI najmä v noci spravili výrazne agresívnejšou a virtuálni súper jazdia ako hovädá. Ak by sa vás mali držať na každom metri, bolo by to peklo.

Možno trochu prehnaná AI mi síce prekáža, príbeh v racingovke fakt nepotrebujem, no aj tak väčšina toho, čo je popísané vyššie, pôsobí veľmi nádejne. Minimálne teda na papieri. V realite totiž závisí hlavne na tom, ako sa v hre jazdí. A aj keď Ghost Games počuli žiadosti hráčov, aby vylepšili jazdný model, vypočuli ich len sčasti. Nemáte dojem, že ovládáte tank, ktorý sa vysokými rýchlosťami rúti od mantinelu k mantinelu.

No zároveň nemáte dojem, že šoférujete auto. V deme som mal dojem, že auto pozná len dve polohy – jazdu rovno a šmyk. A fakt ma to nebavilo. Už aj arkády sa dokázali posunúť niekam ďalej, no Heat predstavuje len malý krok vpred. Necítite váhu auta, minimum vecí z prostredia vás čo i len trochu spomalí, ak do nich vletíte v plnej rýchlosti, podobne by sa dalo pokračovať ešte dlho.

Je to EA hra, takže môžete očakávať výbornú prezentáciu a tej sa aj dočkáte. Vizúálne je na tom hra veľmi dobre. Aj keď je prostredie možno trochu jednoduchšie v porovnaní s naozaj

parádnymi modelmi áut, rozhodne sa v tejto oblasti Ghost Games nemajú za čo hanbiť. Hlavne teda noc vyzerá dobre. A aj bez raytracingu sa im podarilo veľmi pekne zapracovať odrazy. Čo sa týka audia, to je rovnako kvalitné v oblasti zvuku áut. A keďže sa hra odohráva vo fiktívnej verzii Miami, dochádza tu k prelínaniu rôznych kultúr. Nielen v príbehu, ale aj napríklad v soundtraku. Zatiaľ mám však obavy o technický stav, aj keď je jasné, že hre do dokončenia ešte chýba nejaký čas. Za zatvorenými dverami bežala hra dobre. Na showfloore údajne išla na PS4 Pro, no k plynulému zážitku to malo ďaleko. Prepady neboli síce veľké, ale badateľné.

Na finálny verdikt je ešte veľmi skoro, keďže slová autorov môžu nakoniec v skutočnosti dopadnúť inak. Demo toho tiež neukázalo až toľko. Jasne ale naznačilo, čo od hry môžeme čakať. V mnohých oblastiach sú to skvelé veci. Máte radi tuning? Tu si ho užijete naozaj dosýta. Máte radi trošku serióznejší jazdný model? Bohužiaľ, toto asi nebude hra, ktorá vám bude vyhovovať. No a nakoniec ak sa vám páčili predchádzajúce hry, no prekážala politika EA, tu nenájdete žiadne lootboxy. DLC a miktotransakcie síce zostali, no nemali by byť až také toxické, aby kazili progres v hre.

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

CRYSTAL DYNAMICS

VYDAVATEL:

WARNER

ŽÁNER:

AKČNÁ ADVENTÚRA

VYDANIE:

15. MÁJ 2020

MARVEL'S AVENGERS

NÁVRAT SUPERHRDINOV

To ale trvalo, kým sme sa dočkali predstavenia Marvel's Avengers. Hra bola teasovaná už v januári 2017 a až toto leto sme sa na ňu konečne mohli pozrieť. A ono vlastne prišlo trochu sklamanie. Možno ani tak nie z hry samotnej, ale z toho, ako nám ju Square Enix a Crystal Dynamics predviedli. Po deme ale nasledovala naozaj rozsiahla prezentácia a možnosť pohovárať sa s autormi, čo hneď trochu zmenilo pohľad na celú vec. Určite ste už totiž čítali/

počuli/videli, že je demo lineárne a preplnené QTE. A je to fakt, dokonca si nie som istý, či som v priebehu dema vôbec odbočil do strany, ale mám taký dojem, že som len bežal rovno. Prečo to tak ale bolo?

Písal som to už pri Biomutantovi, že pripraviť demo na takúto veľkú verejnú výstavu je problém. Ľudia čakajú hodiny, hrajú ledva 15 minút. Musí to byť rýchle, jednoduché, priamočiare, aby nikto nemal

dojem, že to čakanie bol spláchnutý čas. A tak Crystal Dynamics po výstavách chodia s demom vystavaným z tutoriálu hry. Ten QTE pre silný úder Mjolnirom do zeme v hre nebude vždy, ale autori vás chcú naučiť, ako niektoré schopnosti fungujú. Ani lineárne prechádzanie vpred mostom Golden Gate nepredstavuje to, ako bude hra vyzeráť, keď sa jej prostredia otvoria. Ale škoda z nešťastne zvoleného dema je už napáchaná. Teda aspoň podľa mňa.

Úvod hry sa odohráva počas A-Day, kedy Avengers oslavujú a zároveň otvárajú svoje druhé ústredie práve v San Franciscu. Nešťastie však na seba nenechá dlho čakať, most kolabuje, civilisti sú ohrození, helicarrier ohrozuje zvyšok mesta a niekde v pozadí sa smeje Taskmaster. Tu prvý raz spoznávate päťicu známych hrdinov a zároveň vám autori servírujú skôr filmový zážitok, kde nechýba napätie a najmä veľa akcie. Dostávate sa do príbehu v najhorší deň histórie týchto Avengerov a zároveň sa učíte, ako sa s každým z nich hrá. Ako som už spomenul, autori sľubujú, že sa po tomto úvode levely otvoria, hra bude náročnejšia a ubudnú QTE, no ešte si počkáme, kým sa dozvieme, či to bola pravda.

Zároveň ale vieme, čo bude v príbehu nasledovať. Toto nešťastie sa podpíše na svete. Hrdinovia sú postavení mimo zákon a bezpečnosť si na starosť zobral AIM, ktorý ale buduje nie príliš pozitívnu víziu sveta. Tony je bez peňazí a bez vybavenia. Black Widow je špiónom na voľnej nohe. Thor sa vzdal kladiva, lebo si myslí, že ho nie je hodný. Bruce už nie je, je len Hulk, keďže sa odmieta premeniť naspäť a Bruce sám si kladie otázku, či svetu naozaj nie je lepšie bez hrdinov. No a Kapitán Amerika v príbehu chýba (asi

viete prečo), čo je na ňom aj cítiť. Toto tak nebude príbeh o záchrane sveta, ale aj o záchrane samotných Avengerov, takže v hre budeme znovu dávať dokopy tím.

Crystal Dynamics na hre spolupracujú s Marvelom, aby vytvorili niečo komiksovo autentické a zároveň originálne. Hra sa dištancuje od MCU a nie je s ním prepojená, no opäť trpí podobným syndrómom ako mnohé iné Marvel hry v posledných rokoch. Chce byť samostatná, no mnohé (nepriame) odkazy na MCU si nemôže odpustiť. Nuž je to ako daň za to, že sa chcú zapáčiť aj filmovým divákom, nie iba hráčom. Vytvoríte si tu však akúsi vlastnú verziu známych hrdinov, a to ako po stránke skinov, tak aj po stránke schopností, k čomu sa ešte dostanem.

Nepotvrdili to, no podľa mňa práve skiny budú monetizovať. Nemajú mať dopad na hrateľnosť, no budú odkazovať na množstvo ďalších materiálov. Crystal Dynamics majú k dispozícii celú Marvel históriu, z ktorej môžu ľubovoľne čerpať, takže môžu okrem vlastných skinov prinášať aj komiksové alebo filmové. Spomenuli napríklad pôvodného komiksového Iron Mana a mohol by sa objaviť aj Joe Fixit (Hulk). Keď som sa

však spýtal na to, či už teraz uvažujú nad in-game eventmi naviazanými napríklad na prichádzajúce filmy, odpovedať zatiaľ nevedeli, takže uvidíme.

Hrateľnosťou je to vlastne mix všetkého možného, čo bolo za posledné roky na trhu úspešné. Cítiť tu vplyv Batman hier a ako asi tušíte, hlavne na súbojoch. Koniec koncov z Batmana v tomto ohľade čerpá každá podobná hra. Len tu mi to prišlo dynamickejšie, jednoduchšie a na pohľad krajšie. Ocenil by som niečo komplexnejšie, ale to možno prinesú neskoršie pasáže hry. Taktiež je tu trochu z Tomb Raidera. Napríklad sklzom padáte z mosta, no ak nestlačíte tlačidlo pre skok, zomriete a vraciate sa na checkpoint, aby ste sa zachytili. Nechýba „lockovanie“ na nepriateľov a hlavne unikátne schopnosti a špeciálne útoky každej z postáv.

Iron Man samozrejme lieta a v hre to je spracované obstojne. Jeho útoky sú tak naviazané práve na toto, čo ho odlišuje od ostatných. Thor na mňa pôsobil trochu tankovo, no nie zas ako Hulk, čo je čisto silová postava.

Kladivo sa predsa len dá používať na plošné útoky a aj na hádzanie, pričom škodu dokážete spôsobiť aj pri jeho vracaní do vašich rúk.

Hulk môže vytrhávať kusy zeme a tie hádzať, Black Widow je zas najagilnejšia. Kapitán sa nezaobíde bez štítu a to ako na útok, tak na obranu. Každá postava sa ovláda inak a má aj vlastné kombá (aj keď stále cítiť základ v Batmanovi), ktoré si potom viete prispôbiť. Postavám nechýbajú špeciálne „superchargované“ útoky, ktoré vyzerajú cool. Môžete si dokonca vytvárať vlastné buildy, o čom nám autori prezradili aj niečo viac.

Každý hrdina má vlastné schopnosti a aj vlastné skúsenostné stromy, kde si ich postupne budete sprístupňovať. Ďalšiu úroveň úprav a vylepšení predstavujú

perkry, ktoré si budete odomykať a tie budú mať taktiež vplyv na hrateľnosť. No a nakoniec budete upgradovať aj výstroj jednotlivých postáv, pričom výstroj je vždy špecifický pre danú postavu. Budete ho získavať v klasickom RPG štýle, takže v rôznych kategóriách podľa stupňa unikátnosti, od bežných vecí až po legendárne. V rámci výstroja navyše fungujú synergie, ktoré vám dodajú ďalšie bonusy. A to napríklad vtedy, ak máte všetok výstroj of Stark Industries. Toto postupné vylepšovanie autori pekne ilustrovali na Iron Manovi, ktorý má postupne „melee“, repulzor, laser

a raketové stromy. Vyzvedali sme aj o atribútoch, no tu si na odpovede budeme musieť počkať.

Obrovské množstvo informácií sme sa dozvedeli o hernom svete. Príbeh sa totiž bude odohrávať po celom svete a vo vašom hube na mape vidíte rôzne hotspotsy naznačujúce misie, ktoré sú pred vami a zavedú vás na rôzne lokality, či už známe, alebo aj nové. V hre budú dva druhy misií. Príbehové misie budú singleplayerové a budú šité na mieru konkrétnemu hrdinovi, aby ste využili jeho schopnosti.

Iron man tak bude lietať, Black Widow sa bude zakrádať a Hulk bude...ničiteľ. Príbehové misie sú bližšie tutoriálu, no nie sú lineárne.

Ďalším druhom sú Warzone misie, ktoré sú stavané na kooperáciu až pre štyroch hráčov (hra škáluje obťažnosť v závislosti na počte hráčov), takže každý preberie nejakého hrdinu. Žiaden hrdina sa v misii nedokáže objaviť 2x. Warzone misie sú tak otvorené a ponúknu iný zážitok. Oba druhy misií vám pritom otvárajú nový obsah a to ako na postup vpred v príbehu, tak aj nové vojnové zóny. Čo sa týka konkrétnych typov misií, autori ich sľubujú viac, no počet nekonkretizovali, snáď to tak nebude dookola to isté.

Graficky to rozhodne nebude zlé. Môžete mať svoje výhrady voči výzoru postáv, lebo sa nezhodujú s tými filmovými, no aj tak celkovo hra vyzerá viac než len dobre. Veď si sami môžete pozrieť gameplay hore. Disney si tu postrážil, aby hra s ich licenciou vyzerala čo najlepšie. Rovnaké kvality môžeme očakávať aj od zvukovej stránky, kde si Square Enix zaplatili tých aktuálne najznámejších dabingových hercov, aby postavám

prepožičali svoje hlasy. Rovnako očakávam, že sa produkčné hodnoty podpíšu aj na hudbe, ktorá už v dema mala úroveň MCU filmov.

Crystal Dynamics chcú hru vystavať na štyroch kľúčových pilieroch: originálnom príbehu, sólo a online hraní, úpravách a schopnostiach. Až 15. mája 2020 uvidíme, ako sa im to podarilo. Dovtedy budeme dostávať ďalšie informácie. Počas ďalších mesiacov sa dozvieme viac o kooperácii, príbehu, úlohe AIMu a aj endgame obsahu. O tej kooperačnej časti endgame obsahu autori mlčia, no zatiaľ vieme aspoň to, že sa svet v tej príbehovej bude vyvíjať a stále tu budú hrozby, aj keď pôvodný príbeh uzavriete happyendom. Po vydaní bude hra dostávať nových hrdinov aj nové regióny a to úplne zadarmo. Details o nových hrdinoch prídu začiatkom budúceho roka.

Na záver už len tri také drobné čriepky informácií. Autori nám potvrdili, že uvažujú o corssplatform hraní, keďže je časť hry výrazne založená na kooperácii, no v tomto momente nemajú čo oficiálne potvrdiť. A ako poznáme situáciu ohľadne crossplatform hrania, nebude to

asi úplne závisieť od nich. Hra rozhodne nebude obsahovať PvP hranie, nehodí sa to do jej konceptu. No a autori majú v rukáve skryté aj nejaké prekvapenia, avšak pre PS4 hráčov. Môžeme odhadovať, že to v rámci nejakej platenej exkluzivity bude beta, prípadne nejaká tá kozmetika pre postavy.

Ťažko je hodnotiť Marvel's Avengers viac ako 8 mesiacov pred vydaním. Zahral som si demo, ktorého záznam ste už asi dávno videli online. A na zadok som z neho teda nepadol. Takéto jednoduché a lineárne zážitky ma už dlhodobo nedokážu upútať, navyše si myslím, že sú v žánri aj lepšie hry ako to, čo nám ukázalo demo. Na druhej strane sme za zatvorenými dverami z hry videli viac a tam to už vyzeralo oveľa zaujímavejšie. K tomu autori priblížili details o hre a aj svoje plány, ktoré znejú rozhodne odvážne. Ak všetko do seba dobre zapadne a hra sa naozaj otvorí po tutoriáli, môže to dopadnúť veľmi slušne. Ak nie, môže z toho byť len efektná akcia postavená na licencií, ktorá má k PC a konzolám priviesť tie milióny filmových divákov, ktorí sa o hranie bežne až tak nezaujímajú.

RECENZIE

NINTENDO
SWITCH.

Nintendo

THE LEGEND OF ZELDA Link's Awakening

**POMÔŽ HRDINSKÉMU LINKOVI
UNIKNÚŤ Z OSTROVA KOHOLINT!**

Silná búrka Linka vymrštila na záhadný ostrov Koholint... Preskúmaj temné jaskyne, spriateľ sa s obyvateľmi ostrova, prekonaj hrôzostrašných nepriateľov a vyrieš zapeklité hádanky, aby si sa dostal domov!

© 2019 Nintendo

7
www.nintendo.com

20. SEPTEMBRA

COMBAT

www.nintendo.sk

KONZOLY Z RODINY NINTENDO SWITCH

Nintendo Switch

3 MÓDY
TV / TABLETOP / HANDHELD

Nintendo Switch Lite

Nové

VENOVANÉ
HANDHELD HRANIU

GEARS 5

NÁVRAT SÉRIE VO VEĽKOM ŠTÝLE

PLATFORMA:

PC, XBOX ONE

VÝVOJ:

COALITION

VYDAVATEĽ:

MICROSOFT

ŽÁNER:

AKČNÁ

VYDANIE:

10. SEPTEMBER 2019

Priznám sa, že už mám nejaký problém s XYZ pokračovaniami niektorých herných sérií. Ak mám danú sériu rád a nová časť nevyzerá zle, časom sa do nej určite pustím, no nejdem si kvôli nim ruky a nohy polámať. Väčším problémom však je, že sa mi o nich nechce písať, lebo občas ani neviem, čo by som napísal.

Takýto problém som mal aj s Gears 5, kde sa predsa len letným pohľadom zdá, že najväčšou zmenou je upravený názov, ktorý zahodil slová „of War“. Presvedčil ma však Gamescom, kde som si na hru mohol siahnuť a The Coalition ukázali, že na hre odvedli naozaj obrovskú kus práce, ktorá za to bude stáť.

Plná verzia tak pristála na stole mne a bol som len rád, že sa dojem z Gamescomu potvrdil. DNA série sa meniť nedá. Ak by ste to spravili, už by to nebol Gears of War. Ak vás teda predchádzajúce hry nikdy neoslovili, tu to pravdepodobne dopadne podobne.

VOJNA SA VRÁTILA NA PLANÉTU SERA

Aj tak sa ale hra výrazne zmenila a dokonca by som povedal, že trochu aj dospelá. Gears 5 predstavuje starý známy recept s novými surovinami a koreninami, vďaka čomu stále chutí výborne a ak by som ju porovnal s predchodcami, dokonca iba dvojka chutila lepšie. Doteraz ju pokračovania neprekonali, no päťka sa aspoň tesne priblížila. Okrem toho sa však otvorila aj nováčikom. Síce výrazne stavia na príbehu predchodcov, no zároveň ho rozumnou formou dokáže zhrnúť v podobe videí, takže vás vie vtiahnuť do svojho sveta, aj keď je úplne nový.

Na planéte Sera stále prebieha vojna o osud ľudstva, pričom bok po boku stoja dve generácie bojovníkov. Svetlá sú však upäté na tých mladších – JD Fenix, Del Walker a hlavne Kait Diaz. Tentoraz však nejde už len o boj o život, ale aj o pátranie po vlastnej minulosti, čo nám jasne naznačil koniec štvorky. Príbehová línia päťky je tak jasná. Záchrana tu je silným, no nie prvoradým motívom, čo je super. Oveľa viac zaujme osobný príbeh Kait a k tomu aj pátranie po pôvode aktuálnej hrozby, ktorý je síce očakávaný, no aspoň

zaujímavo vysvetlený. Rôznych menších línií je tu navyše hneď niekoľko a hlbšie nazriete aj do minulosti tohto sveta a dokonca do éry ešte pred príchodom Locustov.

Autori to tentoraz trochu zamiešali aj s postavami. JD Fenix sa v predchádzajúcej hre až tak neosvedčil, takže je teraz odsunutý na vedľajšiu koľaj, čo je však len dobre. Jeden Fenix tu už je a je to postava s toľkou charizmou, že zatieni ostatné aj v piatej časti. JD sa dočká zaujímavej zmeny charakteru, možno trochu nečakanej. Del ako jediný z novej partie zostal bez zmien. Osobnosť Kait pochopiteľne spoznáte oveľa hlbšie. Vracajú sa mnohí členovia starej partie, aj niektorí menej očakávaní. Nováčikom je Fahz Chutani, čo je síce idiot, ale je tým druhom idiota, ktorý vám prirastie k srdcu. Prijemným prekvapením hry je Jack, čo je ďalšia „nová postava“. Úvodzovky preto, lebo Jack je robot, ktorý poletuje okolo a robí podporu, no teraz má v hre obrovskú rolu.

Gears 5 kampaň je rozdelená na 4 akty a každý z nich je trochu iný. Celkovo vám

jadro hry môže zabráť nejakých 10 hodín, pochopiteľne viac s vyššou obťažnosťou, menej s nižšou, no potešiteľné je, že už v základe vie v niektorých momentoch hra potrapiť, keďže na vás neváha hádzať ani silnejších nepriateľov a to pomerne bežne. S kampaňou sa našťastie vracia aj to najdôležitejšie a to je kooperácia. Tentoraz v trojici a to ako online, tak aj lokálne na rozdelenej obrazovke pre troch. Jeden z hráčov tentoraz navyše ovláda už spomínaného Jacka.

Ak Jacka neovláda nikto, je to bežná postava, ktorá sa okolo vás motá v boji. V oboch prípadoch Jackov význam neuveriteľne narástol. Dokáže nielen operovať s rôznymi terminálmi, ale tiež pomôcť v boji. Disponuje pestrú paletou aktívnych aj pasívnych schopností, ktoré postupne získavate a teda ich buď používate sami, ak hráte ako Jack, alebo mu len ukážete, dáte príkaz a o zvyšok sa postará AI. Schopnosti môžete aj upgradovať a postupne medzi nimi nájdete štít, oživenie, hackovanie a ďalšie.

Je to dosť nečakané, no príjemné spestrenie kampane, ktoré do hrania vnáša niečo úplne nové. Či už po vašom boku, alebo aj priamo pod kontrolou jedného z hráčov, Jack vám umožňuje viac taktizovať, pomôcť si v náročných situáciách a neraz je jeho využívanie nevyhnutné. Ak sa vám navyše nepáči to, ako ste upradovali jeho schopnosti, vždy ich dokážete reslotovať. Ich používanie je aj priamo v priebehu akcie veľmi intuitívne, akurát ch menenie kvôli nutnej kombinácii niekoľkých tlačidiel nie je najrýchlejšie, takže nemôžete počítať s tým, že sa bezhlavo vrhnete medzi nepriateľov a tam sa rozhodnete zmeniť si neviditeľnosť na štít.

Gears séria bola vždy tým najlepším na poli cover shooterov, teda akcií, kde využívate kryty a strieľate spoza neho. Toto je tá DNA, ktorá sa nemení a päťka pokračuje v nastolenom trende. Prináša však aj novinky a naprieč 4 aktmi kampane zistíte, že sa zmenil aj dizajn, kde klasické tunelové pasáže striedajú dve otvorené lokality, z ktorých je jedna väčšia ako druhá, aby sa hneď na to hra zas

trochu uzavrela a ponúkla intenzívnu akčnú jazdu v závere, kde sa stupňuje nielen akcia, ale emócie a nie každá postava má isté, že sa dožije záverečných titulkov.

Neberte to ale tak, že sa z hry stal open world, to ani zďaleka. Skôr to pripomína niečo, čo so svetom spravili aktuálne Tomb Raider hry. Teda tieto dva akty vám predstavujú dva veľké prostredia, z nich každé je iné a číhajú v ňom iné nástrahy. Presúvate sa v nich prostredníctvom klzáka, kde zveziete nielen všetky postavy, ale aj Jacka a dve zbrane do zásoby. Postupne dostávate úlohy, presúvate sa medzi nimi, no zároveň vo svete objavujete vedľajšie úlohy a činnosti, ktoré môžete plniť a dokážete natiehnúť hernú dobu nad rámec toho, čo som spomenul. Musíte napríklad hľadať stratených osadníkov a podobne. Popritom ale treba čeliť aj nástrahám extrémneho počasia, ktoré v Gears 5 predstavuje naozaj nebezpečenstvo. Opäť je to vítaná zmena v koncepte hry, ktorá vás tak z chodieb a rozpadnutých budov zoberie aj von na slniečko...a ľadovú

búrku, priestranstvo plné bleskov a podobne.

Po starom zostala akcia, čo je však len dobre, nakoľko Gears of War v tomto ohľade vždy vynikala. Pocit zo streľby tu je veľmi dobrý a nie je veľa hier, v ktorých by ste si headshoty vedeli užívať až tak, ako je tomu tu. Hra sa nebojí krvi a brutality a veľkú časť akcie založila práve na tom. Máte tu rôzne spôsoby popravy, dokonca melee kombá, čo sa v takýchto hrách často nevidí. Celé je to zavŕšené pestrou ponukou zbraní, kde tie nové síce nevynikajú, no tie vracajú sa všetky obľúbené klasiky z minulosti, či je to Lancer, Boomshot, Hammer of Dawn, alebo aj brokovnica Overkill. Napohľad to môže pôsobiť ťažkopádne, ale aj napriek tomu je akcia dynamická. Keď sa to tak zoberie, zakomponovanie rozšírených možností Jacka a otvorenie prostredí ako také pekne rozširujú možnosti hry a vidieť to aj na tom, že tentoraz sa dá hrou postupovať už aj stealthovo a to napríklad v nepovinných vedľajších misiách.

Baird (on radio): Shit. The damn progress bar's stuck at 83 percent!

Objavíte kemp nepriateľov a nemusíte sa akútne prestrieľať až k oslobodeniu zajatcov, ale môžete sa nenápadne zakrádať a likvidovať nepriateľov od chrbta tak, aby ste nevyvolali veľký rozruch. Je to tak neraz dokonca pohodlnejšie, keďže prakticky stále čelíte presile. Prispôsobená je na to aj AI, ktorá sa automaticky nespustí len čo zapnete nejaký trigger, ale až vtedy, keď vás zbadá, či narazí na mŕtvolu. Eventuálne tak k akcii dôjde, ale stealth rozširuje vaše možnosti.

Vďaka tomu všetkému sa zázračne z Gears 5 zrazu nestane nová hra, ale stále je to hra, ktorá dokáže svojou akčnou časťou naozaj chytiť a v kampani priniesla príjemné osvieženie, ktoré asi aj potrebovala. Navyše sa všetky akčné kvality prenášajú aj do multiplayeru. Dnes stále moderné QTE sú zredukované len záchranu pred nejakou snahou o popravu zo strany nepriateľa, takže sa bránite pred rozrezaním Lancerom a ďalšími výpadmi, ktoré si na vás pripravila naozaj pestrá paleta starých aj nových nepriateľov, ktorí teraz dokážu naozaj potrápiť. Akurát škoda, že tu stále zostali také neduhy, ako keď v niektorých lokalitách vidíte miesto, kam by ste teoreticky mohli ísť, len by sa stačilo napríklad skrčiť, no hra vám to neumožní.

The Coalition si dali za cieľ priviesť doteraz najväčšiu Gears of War hru a zjavne sa im to podarilo. Nejde pritom len o to, že v kampani narástli levely, ale aj o celkový obsah hry. Kampaň tvorí len jednu súčasť, ešte je tu pestrá paleta kooperatívnych a kompetitívnych multiplayerových režimov. Vracia sa napríklad Horda, čo je kooperatívny režim pre 5 hráčov, ktorí spolu odolávajú prichádzajúcim vlnám nepriateľov, ktorých je celkovo až 50. Je to klasika, ale teraz s novým zvratom, kde autori postavy rozdelili do tried a navyše má každá postava špecifické pasívne aj aktívne schopnosti a ďalej ich viete personalizovať aj kartami, ktoré si odomykáte levelovaním. Máp je dostatok a tentoraz to už nie je o kempovaní na ideálnom mieste na každej z nich. Musíte viac taktizovať, zbierať zdroje, meniť výzbroj, pripravovať pasce a aj čeliť bossom.

Je tu úplne nový Escape režim, ktorý je taktiež založený na kooperácii a spojí vás s ďalšími dvoma hráčmi, aby ste sa spoločne v trojici vybrali do Swarm úľa. To jednoducho tak, že sa necháte chytiť Snatcherom, preberiete sa na mieste a úľ zničíte zvnútra bombou. Ideálne by však bolo, aby ste pred zničením úľa stihli uniknúť. Pred vami je tak mapa plná nepriateľov, za vami sa pomaly šíri vírus ničiaci úľ a v rukách toho veľa nemáte. Začínate s jednou pištoľou a pár nábojmi, pričom sa vďaka spolupráci musíte prebojovať až do konca, pomaly zbierať náboje a šetriť si ich. Nie je to nič revolučné, ale zabaví. Postavy si vyberáte sami, upravujete ich úvodné vybavenie a tiež využívate ich unikátne schopnosti.

S Escape režimom prichádza aj jednoduchý editor vlastných máp, ktoré tu môžete hrať a zdieľať s ostatnými hráčmi. Dôležité je, že to všetko je jednoduché a intuitívne. Nemôžete si tak

vytvoriť akúkoľvek mapu, jednak vás obmedzujú limity veľkosti a obmedzenia určitých blokov, no taktiež mapu tvoríte len z predpripravených blokov. Je to podobné ako v Doom hre z 2016, ale pripadá mi používateľsky príjemnejší a naozaj tu mapu dokáže vytvoriť každý, takže o obsah tu nebude núdza.

No a potom je tu ešte pestrá paleta kompetitívnych režimov 5 na 5, kde môžete hrať rýchle zápasy, arkádové zápasy, hodnotené zápasy, či zakladať vlastné hry. Celkovo sú na výber režimy Arcade Deathmatch, Arms Race, Dodgeball, Escalation, Execution, Guardian, King of the Hill, Team Deathmatch a Warzone. Každý si tu tak nájde niečo, pričom pravidlá sa líšia a ak si založíte vlastné hry, môžete si pravidlá ešte ďalej upravovať podľa svojich preferencií. Takto založené custom zápasy následne môžete vyhľadávať cez browser v hre (majú ho Horda a Escape).

K tomu si pripočítajte 12 máp a naozaj sa nedostatku obsahu nemusíte báť.

K multiplayeru patrí aj pestrá paleta postáv a zbraní. Postavy si môžete upravovať a to ako vizuálne, tak aj po stránke vybavenia, pričom záleží od konkrétneho režimu, či dokážete upravovať a využívať aj schopnosti, či už pasívne, alebo aktívne. Zatiaľ je tu 11 postáv na strane COG (vrátane Lindy Hamilton a dvojice Spartanov z Halo Reach) a 8 postáv na strane Swarm (aj s T-800). Nechýba tu hromada kozmetiky, ktorú si nemusíte ani len všímať, ak na to nie ste. No a vizuálne si dokážete upravovať aj zbrane, ktorých je tu taktiež hromada.

Audiovizuálne hra prekonáva svojho predchodcu, pričom aj na pôvodnom Xbox One vyzerá dosť dobre, na PC a Xbox One X to siaha ale niekam úplne

inam. Pozerá sa na ňu veľmi dobre, aj napriek niektorým slabším textúram, postavy sú krásne detailné, prostredia dynamickejšie aj s nejakou deštrukciou prekážok, no aj tak u mňa osobne viac bodoval parádny zvuk, ktorý vás posadí na zadok a užívať si budete ako kvalitný dabing (autori opäť siahli po známych a kvalitných hercoch), tak aj hudbu a efekty. To všetko len krásne dokresľuje vynikajúce pokračovanie ikonickej akčnej série, ktoré dospelo, stavia na obľúbených prvkoch, prináša nové a zaujímavé, no v prvom rade prináša tak veľkú porciu obsahu, že Gears 5 môžete tráviť čas do vydania šiestej časti.

HODNOTENIE

- + príjemné novinky v hrateľnosti aj dizajne
- + stále parádna akcia
- + Jack prináša nové možnosti taktizovania
- + skvelá kooperácia pre 3 hráčov
- + obrovské množstvo obsahu
- + audiovizuál
- + zaujímavejší príbeh a postavy
- + používateľsky prívetivý editor máp do Escape režimu
- na základnom Xbox One v niektorých náročnejších scénach padá snímkovanie
- niektoré slabšie textúry v hre
- stále občas príliš uzavreté

9.0

BORDERLANDS 3

NÁVRAT DO PUSTATINY

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
GEARBOX
VYDAVATEĽ:
TAKE 2
ŽÁNER:
ADVENTÚRA
VYDANIE:
13. SEPTEMBER 2019

Séria Borderlands začala písať svoju históriu v roku 2009 prekvapivo kvalitnou akciou s RPG prvkami a pôsobivou komiksovou grafikou. Tieto znaky sú charakteristické aj pre pokračovania, ktoré ale už nedosiahli jedinečnosť pôvodnej hry. Majú však vernú komunitu a nespadli medzi priemerné tituly, aj keď latku nastavenú prvou časťou nedokázali prekonať. Teraz tu máme Borderlands 3 a hoci sa vezie na popularite svojho predchodcu, rozhodne mu hanbu nerobí.

Hlavným režimom je, prirodzene, kampaň a tá je masívna a vydrží vám viac ako 20

hodín. Vo chvíli, keď si myslíte, že už končí, ešte zďaleka neukázala to najlepšie a ešte sa len rozbieha. Môžete ju hrať sólo, ale aj v kooperácii a dá sa to nastaviť tak, aby sa k vám priebežne mohli pridávať iní hráči. Kooperácia dodáva hre štavu a obzvlášť ju oceníte pri súbojoch s bossmi. Tí v zásade veľa znesú, s trochou trpezlivosti ich zložíte aj sami, ale v partii je to rýchlejšie a zábavnejšie. Najmä neskôr je však výhodné mať aspoň jedného spoluhráča, ktorý vás podporí a podľa potreby oživí. Navyše keď na bossa útočíte sólo a podľahnete, protivník sa zregeneruje. No keď sa drží aspoň jeden hráč z tímu, padlý partner sa zakrátko

oživí a súboj pokračuje, až kým nepodľahne boss alebo naraz celá vaša skupinka.

Určite si v úvode zvolíte vyššiu ťažkosť a zistíte, že v prvých hodinách štandardní nepriatelia nepredstavujú nejakú vážnu hrozbu. Hoci sa na vás bežne valí presila, len ojedinele podľahnete. A ak už náhodou padnete, dostanete druhú šancu a v krátkom časovom intervale si zúrivým odporom vybojujete späť život a utečiete hrobárovi z lopaty. Ak ani to nevyjde, hra vám stiahne určitú sumu z vášho balíčka na nákupy a postava sa oživí neďaleko miesta skonania.

Neskôr už trochu pritulne, ale sila nepriateľov spočíva predovšetkým v ich zvýšenej odolnosti a veľkom počte. Inak sa totiž vyznačujú nevalnou inteligenciou.

Je pravda, že sa protivníci priebežne kryjú a občas urobia nejaký taktický manéver, ale neraz pokojne stoja a nechajú si páliť do hlavy. Väčšinou útočia priamočiaro a vlastne sa neraz zdá, že sa len bránia. Keď trochu pobehnete, len veľmi zriedka vás prenasledujú, ak áno, tak len na krátkom úseku. Väčšinou trpezlivo čakajú, kým sa vrátite, takže sa dá pohodlne využiť taktika postupného likvidovania cieľov. Čiže odpravíte jedného - dvoch nepriateľov, na chvíľu sa stiahnete do úzadia, kde si v početných debničkách, skrinkách a sejfoch doplníte muníciu, ale aj život, popritom sa vám zregeneruje štít, a môžete pokračovať v akcii.

Lepšie sú na tom nepriatelia útočiaci zblízka, ktorí sú dotieravejší, ale dajú sa pohodlne spacifikovať, kým sa k vám

vôbec dostanú. Sú to najmä zúrivé poskakujúce či lietajúce zvieratá a známi poloobnažení psychopati. Sortiment protivníkov ako taký je pritom spočiatku pestrý, neskôr sa už objavujú viac-menej tie isté druhy s menšími variáciami. V boji sa dajú šikovne využiť objekty v prostredí a nielen na skrývanie. Napríklad odstrelené sudy s rádioaktívnym materiálom alebo zdroje elektriny vedú nepriateľov pekne zraniť. Ale aj vás.

Počas progresu vás čakajú početné hlavné úlohy, ktorým sa skôr či neskôr musíte venovať a nepovinné, ktoré môžete odignorovať, ale prinesú vám peniaze, skúsenosti a občas zaujímavé predmety. Koristi je však v hre hojne. Málokedy máte potrebu kupovať nové zbrane či doplnky, keď sa ich na bojisku bežne povalujú stovky, vo všemožných debničkách pekne viditeľných vďaka zeleným kontrolkám a pri mŕtvotách. A môžete si pohodlne vyberať tie s bonusmi, ktoré rozoznáte podľa farieb. Sortiment zbraní je naozaj bohatý a

rôznorodý a sú začlenené do niekoľkých kategórií. Nájdete tu všetko možné, od pištoľí a brokovnice, až po ostreľovacie pušky a raketomety. Plus granáty. Navyše sa mnohým dá prepnúť režim strelby a majú neraz prídavný efekt, napríklad aj účinné zmrazovanie.

Určitý problém je skôr s tým, kam všetky nálezy uložiť. Osobný inventár je malý a k trezoru na vesmírnej lodi, ktorá slúži ako mobilná základňa lietajúca z jednej planéty na druhú (samozrejme, nechýba medzi nimi Pandora), sa vám nebude chcieť často vracáť. Ale sú tu riešenia. Na palube môžete svoje financie rozumne utrátiť na permanentné zvýšenie kapacity munície rôznych druhov zbraní. Rovnako môžete po vylepšení nosiť viac granátov a okrem iného je tu aj možnosť viacnásobne rozšíriť svoj inventár. Priamo v teréne sú potom pomerne hojne rozmiestnené automaty, kde si viete dokúpiť život a muníciu, ale hlavne predať všetko to, čo ste nazbierali a nepotrebuje.

Ale späť k úlohám. Skutočne je ich neúrekom a užijete si ich do sýtosti, aj keby ste plnili len tie hlavné, príbehové. Niektoré sú nápadité, iné pomerne fádne, ale pri tom veľkom počte je to aj pochopiteľné. Pomerne často budete niečo brániť alebo musíte vyčistiť určité teritórium od všetkých strážcov, čo je pri opakovanom zadaní nezáživné. Chvíľami vďaka tomu hra začína upadať do stereotypu, no potom zas pookreje a začne viac baviť. Je to aj vďaka stretnutiam s rôznymi postavami, ktoré vám ponúknu nové, občas neštandardné úlohy, niekedy vás dočasne sprevádzajú a sú to často starí známi z minulých častí. Hneď na začiatku je to dobre známa Lilith a jednokolieskový robot Claptrap, ale bude ich oveľa viac. A aj na strane nepriateľov. K oživeniu postupu prispieva aj zmena prostredí. Z púšte v štýle Mad Maxa sa dostanete do futuristického neónového mesta, potom na nehostinné miesto s mesačným povrchom, nízkou gravitáciou a parádne dekorované hviezdami. Navštívite aj močariská a tropické lokality, bizarný fantastický svet, jaskyne a podzemné skrýše. Ale veľa času na obdivovanie okolia nemáte, pretože vám skoro stále niekto ide po krku a vo vyčistených lokalitách sa nepriatelia časom respawnujú.

Opäť sú tu aj vozidlá, na ktorých sa môžete premávať v exteriéroch a uliciach a slúžia ako na rýchly presun, tak aj na boj. Začínate s peknou terénnou buginou, ale čoskoro vám pribudnú ďalšie dva kúsky. Viete ich upravovať a privolať si ich na staniciach, kedykoľvek do nich nastúpíte alebo vystúpíte. Sú vyzbrojené a na rozdiel od samotnej postavy majú nelimitovanú muníciu, takže môžete bez obáv strieľať po všetkom, čo sa hýbe. A keď váš stroj vybuchne, nič sa nedeje, na stanici si ho znovu vyvoláte a je ako nový. V kooperácii môže druhý hráč fungovať ako spolujazdec v úlohe strelca.

A v koži akých borcov vlastne môžete nastúpiť do akcie tentoraz? Je to celkom sympatická štvorka, ktorá sa vám predvedie v úvode hry. Tmavovláska Amara bude vyhovovať tým, ktorí uprednostňujú elementálne sily. Mohutný a pomalší Flak sa spolieha na hrubú silu a zvieracích pomocníkov. Zane na moderné vymoženosti, asistuje mu dron a digitálny klon. Moze je šikovná so strelnými zbraňami a môže si krátkodobo vyvolať svoj bojový oblek, takže sa zmení na plne vyzbrojeného mecha. Každá postava má hneď tri stromy schopností, ktoré súvisia s ich zameraním. S každým levelom pribudne jeden bod, ktorým si vylepšíte zbrane a schopnosti a výber je tentoraz naozaj bohatý, takže nebude ľahké

rozhodnúť sa, čo uprednostníte. Po splnení všetkých príbehových misií vás navyše čaká Guardian rank s výberom špecializácie (enforcer, survivor, hunter) s ďalšími bonusmi. Plus sa odomkne náročnejší Mayhem mód s odolnejšími protivníkmi.

Borderlands by bez komiksovej grafiky stratila svoju tvár. Tvorcovia správne využili zaužívaný štýl, ale ešte ho vypilovali a pridali odlesky a ďalšie moderné efekty, takže sa na to stále dobre pozerá. K tomu sú tu pekné prestrihové scény, kvalitný dabing (až na to škriekanie hrdinov pri zranení), hudba a ozvučenie. Dizajn menu a užívateľské rozhranie sú uspokojivé. Ale práca s mapou, najmä pri premiestňovaní a rýchlom presune, je prekombinovaná a chaotická. Obsahuje prebytočné menu a priveľa preklikávaní a prepínania, kým nájdete to, čo potrebujete. Obzvlášť komplikované je to pri zmene planét. Navyše v teréne sa mapa otáča podľa vašej polohy, čo je ale skôr mäťúce ako užitočné. Aj preto chvíľami zabľúдите a niekedy dosiahnete miesto určenia až po niekoľkých pokusoch. Rovnako skôr na škodu je priveľká vesmírna loď - vaša základňa pripomínajúca bludisko s niekoľkými palubami, kde sa zbytočne nabeháte a tiež občas stratíte.

Na to všetko sa ale dá zvyknúť, čo však zamrzí, sú technické problémy.

Paradoxne som ich v hre zaznamenal viac po hotfixe, ktorý mal vyriešiť komplikácie s ukladaním a načítaním progresu lokálne a na Cloude. Dovtedy hra bežala bez vážnejších chýb, no pri poslednom hraní mi v priebehu niekoľkých hodín viackrát spadla. Našťastie to nebolo v kooperácii, kde by som tak prišiel o spoluhráčov. Navyše hra si zapamätala aj moju poslednú polohu a splnené úlohy. Tvorcovia sa na to ale rozhodne musia pozrieť a priniesť poriadne záplaty.

Okrem toho sú tu menšie zakopnutia pri koordinácii hráčov v kooperácii - nový borec sa objavuje na začiatku mapy, aj keď už napríklad ostatní bojujú s bossom na druhom konci. Odchod z lokality a transport je nemožný v prípade, ak je jeden z hráčov práve v menu. Odhliadnuc od toho je však práve kooperácia to, kvôli čomu sa hru oplatí kúpiť. Je to parádna divoká jazda, ktorá vás poriadne napumpuje adrenalinom a kvôli nej titulu odpustíte určité neduhy. Sôlo postup je síce zábavný, ale neskôr narastá stereotyp, to však v prítomnosti živých spoluhráčov nehrozí. Ak by som mal hodnotiť podľa prvých hodín, hra ma až tak neuchvátila, v pokročilej fáze a zvlášť v kooperácii však bola priam epická a

súboje s bossmi jedinečné. Aj keď koniec kampane bol trochu zbytočne naťahovaný a už len taká priamočiara rúbanica.

Po Borderlands 3 siahnite najmä vtedy, ak plánujete hrať v kooperácii. Vtedy si to naozaj parádne užijete. Single pobaví, ale nemá až také gule a navyše si viac povšimnete určité slabiny hry, ako je nevalná AI nepriateľov, občas nezázivné pasáže, blúdenie a chaotická práca s navigáciou a mapou. Tie však vcelku úspešne tvorcovia prekryli humorom a zakomponovaním známych postáv z minulých častí do masívneho nového príbehu. Dá sa síce skonštatovať, že je to ďalšia dávka toho, čo nám séria Borderlands ponúkla už predtým, plus nejaké menšie vylepšenia. Ale pridajte si k tomu spoluhráčov a niektoré unikátne súboje s bossmi v štýlových prostrediach a ono to vlastne naozaj stačí. Chvíľami hra síce trochu pokrívka, ale vzápätí vám to vynahradí jedinečnými adrenalinovými momentmi, kvôli ktorým sa do toho oplatí ísť. Aj napriek počiatočným technickým problémom, ktoré sa, bohužiaľ, Borderlands 3 nevyhli a rozhodne očakávame nápravu.

HODNOTENIE

- + stále pozoruhodné univerzum a jeho postavy
- + stále atraktívny komiksový vzhľad a štýl
- + komplexný vývoj jednotlivých hrdinov a schopností
- + bohatý sortiment špecifických zbraní a doplnkov
- + solídny a masívny príbeh aj s osobitými momentmi
- + parádna nonstop akcia v kooperácii
- slabá AI nepriateľov a ich sortiment
- miestami fádne úlohy a stereotypné pasáže
- komplikované premiestňovanie do iných lokalít
- niekedy blúdenie v teréne a na palube vesmírnej lode
- technické problémy

8.5

ARMA 3: CONTACT

PRVÝ KONTAKT S MIMOZEMŠŤANMI

PLATFORMA:

PC

VÝVOJ:

BOHEMIA

VYDAVATEĽ:

BOHEMIA

ŽÁNER:

AKČNÁ

VYDANIE:

25. JÚL 2019

Jedno treba Bohemia Interactive uznať, o svoj Arma III sa príkladne stará a ponúka live službu ako sa patrí. Možno hra má technické problémy a v rôznych smeroch nie je dokonalá, ale má viac ako dosť obsahu a aj veľkú komunitu, ktorú si za roky práce autori získali.

Tvorcovia totiž do hlavnej hry vydané v roku 2013 pridali množstvo rozšírení a noviniek. Spolu je už v hre 5 rozsiahlych prostredí, pribudla expanzia s helikoptérmi, lietadlami, tankmi, prišli taktické možnosti, nové frakcie a aj masívne Apex rozšírite. A tiež zábavný doplnok Karts, ktorý pridal preteky na motokárach. Contact pôjde svojím smerom a pridá mimozemskú hrozbu. Nečakajte však globálnu vojnu, bude to viac komorná expanzia zameraná na dramaturgiu udalostí.

Expanzia tak do hry pridá sci-fi príbeh, v ktorom sa dostanete do misie v novej krajine Livonii, tentoraz inšpirovanej Poľskom. Snažíte sa tu len plniť si svoju

úlohu v nie práve najpriateľskejšom prostredí. Miestna vláda vás chce z nejakého dôvodu vyhostiť, ale vy so svojou jednotkou plánujete ešte predtým preveriť veci, ktoré sa snaží zatajiť. V prostredí totiž boli zachytené objekty, ktoré miestne vojsko stráži a vy sa vydávate do kontrolovaného územia získať informácie o tom, čo sa vlastne deje.

V Contact expanzii vás čaká približne päť až šesťhodinová kampaň, v ktorej prejdete novým prostredím hry a zažijete prvý kontakt. Autori sa tu snažia držať svojho realistického nádychu hry a náležite tomu čakajte pomalú hrateľnosť. Bude tu veľa prechádzania prostredím, skúmania, komunikácie so svojím tímom a len veľmi málo akcie. Je to rozdiel oproti štandardnej Arme a masívny rozdiel oproti stretu s mimozemšťanmi napríklad v Crisis. Autori tak ponúknu úplne iný pohľad na prvý stret s mimozemšťanmi.

Vy preberáte jedného z vojakov v oblasti a keďže ste bývalý prekladateľ a ovládáte

jazyky, vaši spolubojovníci vás rovno vysielajú na prieskum. Vydávate sa tak na prehľadanie územia, čakajú vás zdĺhavé prechody lesmi, zakrádanie sa okolo nepriateľov a hľadanie stále ďalších stôp. To bude základ celej kampane. Ak pôjdete podľa inštrukcii, takmer všetkým bojom sa dá vyhnúť (až na isté časti). A tak, ak si budete chcieť miestami zastreľovať, môžete začať likvidovať nepriateľov a skúšať, čo vydržíte. Je to viac realisticky zamerané a teda nepriatelia vás môžu zabiť jednou ranou, ktorá ani nevieťe odkiaľ príde.

Ale zbraň nie je vašim primárnym vybavením, vy ste tu na prieskum a náležite tomu najskôr dostanete komunikačné zariadenie a neskôr aj diaľkovo ovládané vozidlo. To sú vaši dvaja noví najlepší priatelia. Vysielačkou budete mať za úlohu zachytávať rádiové kontakty medzi nepriateľmi, zistiť čo vlastne plánujú a neskôr ju využijete aj proti nim, pretože budete môcť vysielat signály na presun nepriateľov. Je to zaujímavý taktický doplnok do hrateľnosti.

Okrem toho, že si tak vytvoríte cestu, budete môcť aj zahliť procesor automatických tankov v prostredí a nakoniec si vyskúšate aj komunikáciu s mimozemšťanmi. Problém je, že keď to robíte stále, začína to byť fádne až otravné.

Vaše vybavenie dopĺňa diaľkovo ovládané vozidlo, ktoré budete využívať na prieskum. Presnejšie často dlhý a pomalý prieskum, pri ktorom spoznáte zaujímavé poruchy gravitácie v prostredí a získate prvé vzorky zvláštnej mimozemskej látky. Je nejakým spôsobom previazaná na mimozemskú loď, ktorá sa objavila na oblohe a vy za pomoci svojich kolegov postupne prídete na to ako.

Celé to stojí na základe Arma hrateľnosti a teda DLC ponúka úplnú voľnosť pohybu po rozsiahlom území, kde môžete zrýchľovať čas pri dlhom presune, aj keď máte tu nepriateľské zóny, v ktorých si musíte dávať pozor a čas sa spätne spomalí. Pričom môžete používať vozidlá, ktoré nájdete. Na orientáciu tu máte jednoduchú mapu, na ktorej sa vám zobrazujú ciele vašich úloh a na vybavenie máte svoj bojový batoh, kam môžete zbierať zbrane, lekárničky a ďalšie vybavenie. Nemusíte ho však pre túto expanziu nevyhnutne využívať.

Dramaticky je Contact spravený pekne, má niekoľko pôsobivých scén, dobré rozhovory a cítite tam atmosféru a napätie. Nikto nevie, čo sa deje a keď sa začne niečo diať, začnú aj problémy. Možno je škoda, že väčšinu času pobežujete po okolí s anténkou, čo ničí spád hry a rovnako škoda dosť náhle useknutého konca. Zamrzí, že tu vývojári nevyužili viac vecí z masívnej ponuky obsahu hry. Ale ak by vám to bolo málo a chcete si prostredia užiť viac, hra má zapracovaný editor misii, s ktorým si môžete na novej mape vytvoriť vlastné misie, či už single, alebo multiplayerové a teraz aj s mimozemšťanmi.

Vizuálne má už ARMA 3 engine svoje najlepšie roky už dávno za sebou a ukazuje to aj táto expanzia. Vizuál tu má svoj špecifický štýl, na ktorý sa dá zvyknúť, ale chýbajú mu moderné efekty, lepšie nasvietenie alebo aj lepšia optimalizácia. Celé to už pôsobí plocho oproti aktuálnemu štandardu a to ako prostredie, tak aj prestrihové animácie. Tie sú jednoduché, väčšinou len jednoducho naskriptované s rozhovormi postáv. Našťastie, je ich málo a väčšinou sa rozprávanie príbehu odohráva priamo počas hrania, kde to skutočne sadne. Aspoň to oživí desiatky minút chodenia hore-dole po krajine.

Celkovo je Arma Contact netradičný, aj keď zaujímavý prídavok do ponuky Arma 3, je menej akčný a viac o sledovaní situácie a prieskume. Je to znovu niečo iné oproti predchádzajúcim rozšíreniam. Aj keď, žiaľ, často zdĺhavé, monotónne a až nudné. Samotná atmosféra je však pôsobivá a rozprávanie je dobre zvládnuté. Možno až škoda, že z toho autori nespravili samostatnú hru.

HODNOTENIE

- + zaujímavé, menej akčné poňatie prvého stretu s mimozemšťanmi
- + dramatická atmosféra
- + dobrý scenár
- + nové doplnky hrateľnosti a nové prostredie do Arma 3 ponuky
- chyby a problémy
- nedotiahnuté inštrukcie k úlohám
- málo variácií hrateľnosti
- veľa monotónneho chodenia

6.0

BLAIR WITCH

SPÄŤ DO LESA BLAIRSKEJ ČARODEJNICE

PLATFORMA:
PC, XBOX ONE
VÝVOJ:
BLOOBER TEAM
VYDAVATEĽ:
BLOOBER TEAM
ŽÁNER:
ADVENTÚRA
VYDANIE:
30. AUGUST 2019

Bloober Team si po Layers of Fear 2 skúsili niečo nové, a to hororový walking simulator v temnom lese a konkrétne rovno v lese z Blair Witch.

Teda z filmov, ktoré rozbehli found footage žáner a ktoré svetu predstavili Blairskú čarodejnicu. V hre nás tvorcovia zavedú do jej lesa v novom reštarte značky.

Totíž ako autori povedali, hra bude základom ďalšieho vývoja značky a bude zapadať do príbehu ďalších filmov. Dostaneme sa tak do čierneho lesa, v ktorom sa podľa legend skrývala čarodejnica a doteraz ich ovláda. Ale

nejdeme tam pre ňu a ani na výlet ako mládež vo filmoch. Ideme tam hľadať strateného chlapca, ktorý je ďalší z mnohých zmiznutých v týchto lesoch. Presnejšie sa dostávame do roku 1996, do kože policajta a bývalého vojaka Elisa poznačeného traumou z nedávnej situácie a aj vojny. Odnáša si to jeho priateľka, práca a psychicky je na tom zle. Dúfa však, že hľadanie strateného chlapca v horách mu pomôže. Pomôže zabudnúť na minulosť, zbaviť sa stresu a možno nastúpiť späť do práce. Nebude to však také jednoduché. Čaká ho ťažká cesta a je otázne, či mu v tom práve temný les môže pomôcť.

Vydávate sa tak do lesa po stopách chlapca. Nejdete sami, spoločnosť vám robí policajný pes Bullet, ktorého ste tiež len nedávno dostali a stal sa vašim najlepším priateľom. Upokojuje vaše depresie a naopak aj vy upokojujete jeho a keďže tu idete po stopách strateného chlapca, bude vám veľmi nápomocný. Je totiž súčasťou hrateľnosti, bude vám hľadať veci v lese, dokáže stopovať podľa zachyteného pachu a môže vás viesť za určitým cieľom.

Vy ho za to môžete pochváliť, alebo mu dať aj pochútku. Rovnako vás vie upozorňovať na blízke nebezpečenstvo.

ELLIS: Let's find this kid. He's been through enough already.

Spolu so psom sa budete postupne dostávať hlbšie do lesov, tam objavíte prvé stopy, stan chlapca, ale popritom nájdete aj jeho kameru. Keďže kamera je základ celej Blair Witch značky, je prirodzeným doplnkom. Do nej budete postupne nachádzať pásky, ktoré vám vždy ukážu, čo sa v danej oblasti stalo. Ale nielen ukazujú. Krátke videá sú jedným zo základných prvkov hrateľnosti. Nie sú to obyčajné videá, pásky si môžete pretáčať a zatiaľ čo ich pretáčate, mení sa aj prostredie okolo vás. Budete tak pomocou nich otvárať dvere, prekonávať prekážky a získate aj potrebné veci, aby ste sa pohli vpred. Je to zaujímavý herný prvok a dobre do hry zapracovaný.

Ale netreba si myslieť, že ste v lese sami. Les je niečím posadnutý alebo ho niečo ovláda a vy to budete postupne veľmi nepríjemne zisťovať. Začnú sa objavovať bytosti z temnoty citlivé na svetlo a budú vás chcieť zastaviť. Ale nie len tie, postupne sa to rozšíri o ďalších nebezpečných protivníkov a spoznáte aj

svojho hlavného protivníka. Všetko to pekne pekne oživí základnú adventúrovú hrateľnosť, pridá skutočné ohrozenie a vytvorí naozajstnú hororovú atmosféru.

Väčšinu hry nebudete vedieť, k čomu to vlastne celé smeruje. Prelína sa tam hľadanie chlapca, psychické problémy postavy a aj zvláštne zmeny lesa. Vôbec neviete, čo sa to vlastne okolo vás deje. Či to je len vo vašej hlave, alebo je to skutočné. Do reality vás vracia vysielacia,

cez ktorú sa ozýva šerif a pripomína vám, že okolitý svet ešte existuje. Pridáva sa k nej aj mobil v Nokia štýle, na ktorý sa vám ozýva bývala priateľka a má aj kompletne prepracované možnosti od odkazovej služby, cez sms a oživujú to malé hry. Kto by si večer v lese nezahral hadíka?

Presnejšie v mobile máte hadíka a vesmírnu prestrelku, ale to nie sú reálne potrebné funkcie.

ELLIS: Good boy. You'd do great on the force, if you weren't so stubborn.

Využijete v ňom hlavne SMS, ktoré vám budú prichádzať a budú vás upozorňovať na rôzne veci a napríklad aj to, že nie všetko je tu s kostolným poriadkom, keďže prichádzajú, keď nemáte signál a z neznámeho čísla. Nehovoriac o hlasoch vo vysielateľke.

Čakajte od toho pekných 6 hodín hrateľnosti, kde je síce niekoľko koncov, ale ako sme zvyknutí pri Bloober tíme, nie je jasné, ktoré rozhodnutia sú kľúčové, ani kedy ich robíte. Ťažko povedať či je niektorý koniec dobrý, alebo zlý, len sú mierne iné v tom, ako to s hlavnými postavami dopadne. Okrem snahy o iné konce však hra nemá veľké možnosti znovuhrateľnosti, môžete len skúsiť pohľadať všetky zberateľské veci.

Vizuál je veľmi pôsobivý. Autori dokázali parádne zachytiť les, bažiny, a celkovo prostredie a všetko čo v lesoch môžete nájsť, od starých chatrčí, až po malú železnicu. Všetko je väčšinou temné a vaším verným priateľom nie je len pes, ale aj baterka. Tou si budete svietiť na cestu a zároveň bude aj vašou zbraňou proti temnote. Možno niekedy až príliš slabou, keďže autori miestami zvolili až príliš veľkú tmu len s malými bodmi na navigáciu, kedy je to už skôr depresívne. Navigujete sa napríklad len pomocou tieňov alebo kamery, kde vidíte inak neviditeľné stopy.

Oproti Layers of Fear a podobným adventúram sú tu prostredia viac otvorené, vďaka čomu môžete hlbšie skúmať. Aj keď väčšinou ide len o nájdenie správnej cesty, ak niekde zbytočne odbočíte, často to vedie k blúdeniu. Táto „bludiskovosť“ lesov spolu s tmou sú také otáznе dizajnové rozhodnutia autorov. Možno je škoda, že v prípade, keď blúdite, vám automaticky nepomôže pes a nenavedie na správnu cestu. Ale nakoniec ani on nevie kam ďalej. Vie to len vtedy, ak mu dáte niečo očuchať a začne stopovať, alebo ak je niečo skryté v okolí, nájde to. Čo je dôležité, pri nebezpečenstve vždy šteká na daný smer a viete sa podľa toho zariadiť.

Prostredie je detailné, podobne ako všade aj tu má hustá vegetácia dopad na framerate. Nie je to však nejako výraznejšie optimalizované, respektíve sa framerate pohybuje dosť divoko podľa

aktuálnej oblasti v ktorej ste. Niektoré idú veľmi dobre, iné pomalšie. Autori zjavne ešte neskúšali takúto náročnú hru a neriešili optimalizáciu hlbšie. Napríklad ani RTX 2080 Ti vám nedá 4K/60fps, v náročnejších oblastiach ide okolo 40fps.

Celkovo sa v Blair Witch vývojársky Bloober tím veľmi pekne vytiahol. Po takom váhavom a menej hororovom Layers of Fear 2 je Blair Witch priam parádny príklad toho, ako má vyzeráť psychologická hororová hra. Je strašidelná, temná a hlavne atmosferická. Síce nie je dokonalá a vedenie cez prostredia mohlo byť lepšie spravené bez blúdenia a zbytočnej temnoty, ale pes je jedinečný prídavok. Rovnako ako pretáčanie kamier, zmeny času a rôzne ďalšie tajomné veci, o ktorých do poslednej chvíle neviete, čo si máte myslieť. Jednoducho pôsobivé.

HODNOTENIE

- + veľmi pútavé rozpozvedanie príbehu
- + temná a napätá atmosféra
- + kvalitné zapracovanie kamery a pások do hrateľnosti
- + jedinečná interakcia so psom

- miestami bludiskové a príliš tmavé scenérie

8.5

DEVIL'S HUNT

PEKLO S RUČENÍM OBMEDZENÝM

PLATFORMA:

PC

VÝVOJ:

Layopi Games

VYDAVATEĽ:

1C COMPANY

ŽÁNER:

AKCIA

VYDANIE:

17. SEPTEMBER 2019

Desmond má v živote všetko čo si prial - obrovskú vilu s bazénmi, atraktívne dievča a je riaditeľom v nadnárodnej korporácii.

Jednoducho život bez chybičky. Zrazu akoby sa to otočilo, postupne začne prichádzať o všetko. Firme sa nedarí a vlastný otec ho vyrazí. Svoju polovičku, ktorú tesne predtým požiadal o ruku, prichytí s iným v posteli. Všetko sa začína sypať a hlavnému hrdinovi nenapadne nič lepšie ako vraziť športovým autom v plnej rýchlosti do zvodidiel. Ocitne sa v pekle a tam sa začína jeho nová cesta!

Anjeli a démoni sú odvekou témou pre rôzne príbehy. Autori zo štúdia Layopi Games sľúbili, že budú nasledovať rozprávanie príbehu ako z vynikajúceho The Last of Us. Námetom je kniha Equilibrium od poľského autora Pawła Leśniaka. Treba uznať, že do istej miery vie titul minimálne zaujať tak, aby ste mali snahu zaujímať sa o osud hrdinu. Príbehová os sa pohybuje medzi peklom, zemou na území Miami, ale aj inými

lokalitami. Z tohto hľadiska nehrozí, že by sme sa niečoho prejedli. Rozhodne najnápadnejšie úrovne ponúka Luciferovo peklo. Tam, v útrobach temnoty a ohňa, sa zrejme ukryje slabé grafické spracovanie a nízka kvalita textúr. Najmä mestské prostredie akoby vypadlo z minulého desaťročia, a to je už naozaj dávno. Navyše s dizajnom sa nikto príliš nepohral. Na druhej strane chápeme veľkosť štúdia a nízky rozpočet.

Lenže ani herná zložka nie je to pravé orechové. Tu sa autori inšpirovali súbojovým systémom, ktorý sa prvýkrát objavil v Batman: Arkham Asylum. Ale viac pripomína ten, ktorý sme mohli zažiť v hre Mad Max. Spracovaný je dostatočne a nudí tak skoro nezačne, navyše súboje bývajú sem-tam aj výzvou. Uživateľské rozhranie totiž nie je vôbec prívetivé, ale ak tomu dáte šancu a zoznámite sa s ním, tak už to nebude problém.

Ako služobník pekla máte rôzne schopnosti, ktoré môžete využívať v zápale boja a zároveň aj tri rôzne stromy schopností, ktoré si postupne podľa voľby odomykáte. Stromy musíte medzi sebou prepínať, ale využívať môžete všetky. Je to mierne chaotické. Spočiatku som si dokonca myslel, že sa jedná o technickú chybu a strom schopností nefunguje. Najatraktívnejšou schopnosťou, ktorá je však dostupná vždy len na chvíľu, je forma démona, kedy ste takmer neporaziteľným. Ostatné schopnosti sú rôzneho charakteru, od rozličných pascí, cez kúzla, ktoré dopĺňajú zdravie alebo sú tu aj vražedné ohne.

Zasadenie pripomína upírsku ságu Twilight. Môže za to naivné mestské prostredie Miami, ale aj jednotlivé vzťahy medzi postavami. Miestami je titul taký zlý, až je dobrý, ako keď zámerne pozeráte nejaký béčkový film. Keď sa zoznámite s vašimi temnými spolupracovníkmi, alebo anjelmi z

nebeskej agentúry, bude vám jasné, že tu sa príbeh na úrovni The Last of Us ani vybudovať nedal. Keď uvidíte ulízaného Lucifera, ktorý akoby vypadol z dámskeho magazínu, bude vám jasné, že tvorcovia stavili na iróniu. Knižná predloha nemusí byť zlá, ale autori ju zobrali z iného uhla, no stále sa jedná o hru, ktorú budete chcieť dohrať.

Animácie postáv, ako aj hlavného hrdinu, sú na tragickej úrovni. Žiaľ, ani technické spracovanie nie je zatiaľ dobré. Prepady snímokovania sú tu častým sprievodným javom. Pritom koncept je veľmi zábavný a súbojový systém solídny. Lenže potom si všimnete postavy, ktoré nič nerobia a čakajú, kým sa dostanú na rad. Umelá inteligencia neoslňuje, a tak sa len posúvate dopredu hrou a naraz si uvedomíte, že je to naozaj príbeh, čo vás ťahá dopredu. Tak aspoň niečo, nejedná sa o nejaké terno, ale v tomto smere si vývojári zaslúžia pochvalu.

Grafická stránka je teda slabá, presne ako sme sa obávali z dostupných materiálov pred vydaním. Spoliehame sa však na to, že autori aspoň opravujú chyby. Oceňujeme ale snahu a nápad zobrať do rúk takýto odvážny námet a dotiahnuť vývoj do konca. Navyše bolo príjemné po čase si zas pripomenúť stále zábavný súbojový systém. Zaujme hudobný sprievod, o ktorý sa postaral človek predtým pracujúci v CD Project RED. Do hry rozhodne hodí a nevyrušuje, hoci nie je ničím výnimočný. Hudba, zvuky, dabing – to sú všetko atribúty, ktoré sú prívetivé a neurazia.

Devil's Hunt nie je výnimočným ani bezchybným titulom, ale určite si svoju cieľovú skupinu nájde. Berme to ako taký nezávislý pokus o Devil May Cry, ktorému chýbal zo všetkého najviac patričný rozpočet. Tí, ktorí majú radi lineárne príbehové akcie, kde majú najväčší priestor súboje, sú na správnom mieste. Ostatným, žiaľ, hra nič nepovie.

HODNOTENIE

+ stále zábavný súbojový systém
+ hnacím motorom je békový príbeh a zariadenie príbehu

- zlý technický stav
- slabé animácie a grafické spracovanie
- nevýrazná atmosféra

7.0

NHL 20

NÁVRAT NA L'ADOVÉ PLOCHY

PLATFORMA:
XBOX ONE, PS4
VÝVOJ:
EA SPORTS
VYDAVATEĽ:
EA
ŽÁNER:
ŠPORT
VYDANIE:
13. SEPTEMBER 2019

Koľko letných mesiacov sme uzatvárali s nádejou, že o rok to predsa len bude o niečo lepšie? Tentoraz nemyslíme leto, ale blížiac sa pokračovanie hokejovej série od Electronic Arts. Hráči na PC majú ešte väčšie nádeje k opätovnému návratu série aj na ich platformu, a práve tento rok mal byť ten,

kedy sa to konečne podarí. Tento rok však mal priniesť niečo oveľa väčšie ako len vydanie hry na PC, NHL sa podľa predpokladov konečne mohla dočkať zásadnej zmeny. Dúfali sme, že práve NHL 20 dorazí s úplne novým enginom, ktorý nahradí už poriadne opotrebovaného veterána, a teda prinesie lepšiu vizuál a

taktiež technickú stránku. Tá totiž taktiež občas zadržáva o slušne usadenú hrdzu na celom mechanizme. Teraz sa ale opäť potvrdilo pravidlo, že ak nič neočakávate, nebudete sklamaní, nakoľko EA naše prosby opäť hodilo cez palubu a išlo hlavou proti múru.

Samozrejme, konečne väčšie zmeny som očakával aj ja. Každopádne, o tieto zmeny by nikto nemusel prosiť, keby už dávno prišli, respektíve by EA venovala svojej hokejovej sérii o niečo intenzívnejšiu pozornosť. Už niekoľko rokov sme ale zvyknutí na jemnejšie úpravy, ktoré štandardne zahŕňajú nové režimy, trochu vyladené tie staré, zmena grafiky, séria drobných herných úprav, napríklad zlepšenie schopností brankárov, pridanie nových animácií či, samozrejme, zmena súpisiek. Nuž v takomto tempe to ide už naozaj dlho a NHL 20 nie je žiadnou výnimkou. Takmer presne do tejto šablóny zapadá aj aktuálny ročník. Nie s veľkým nadšením som sa púšťal do hrania a platí to aj pre písanie tejto recenzie.

Ohlásenie NHL 20 prišlo vo vopred známom čase, presne ako tak ako každý rok a vôbec nepreháňam, keď poviem, že z tohto oznámenia vzišlo len naozaj minimum noviniek. Mnohí si tak položili otázku, či to EA myslí vážne. Realita je ale taká, že naozaj myslí, no zároveň treba podotknúť, že nie vždy musia byť menšie zmeny zlé. Vieme, že 60 € za v podstate totožnú hru ako pred rokom je skrátka veľa, no taktiež vieme, že jej cena veľmi rýchlo padá a taktiež nemusí byť určená len pre tých, ktorí predchádzajúci ročník aj vlastnia. To ale, pochopiteľne, nie je ospravedlnenie prístupu EA, len fakty, ktoré aj pri takejto ľahostajnosti vývojára a vydavateľa musíme brať do úvahy. Aby som ale len nekritizoval - prakticky každý nový ročník, ktorý sa mi dostane do rúk,

sa hrá vždy aspoň trochu inak. Cítim v hre isté drobné zmeny, ktoré ju vo výsledku vylepšujú, prinášajú väčší dojem reality. Podobné pocity mám aj z NHL 20. Skrátka nové animácie hráčov a brankárov a isté ďalšie ladenie hrateľnosti prinieslo ďalší pozitívny posun v tomto ohľade.

Nový ročník sa mi hrá lepšie. Hoci by som ani tak nepoukazoval na samotný pohyb po ľade a skôr by som vyzdvihol reakcie hráčov. Otočky, kontakt s hráčmi či samotná strela a následná reakcia brankára. Opäť sa autori venovali stále zďaleka nie dokonalému brankárovi, ktorý taktiež zažíva posun. Je akčnejší, jeho správanie je taktiež prirodzenejšie, no aj napriek tomu, že je virtuálny, nemôže vedieť zázraky.

Klasické otočky spoza brány tu teda stále fungujú, no to sú situácie, ktoré sú veľmi náročné aj pre skutočného brankára. Aby sa takéto situácie nestávali, musia dobre pracovať ostatní hráči na ľade, najmä obrancovia, a to im ide vcelku dobre. Dostať sa do takých situácií je teda naozaj náročné. Nechcem ale vyzdvihovať veci, ktoré sú často aj otázkou náhody. Hra v NHL 20 ako celok pôsobí skutočne plynulo, pozerá a hrá sa dobre, no v momente ako rozhodca odpíska akúkoľvek situáciu, začnú sa ukazovať nedostatky, za ktoré do istej miery môže aj engine hry.

Razom sa z plynulého pohybu stane pohyb, ktorý je naozaj veľmi lacno naskriptovaný. Hráči idú akoby ani nevedeli kam, robia niekedy nevysvetliteľnú aktivitu.

O to viac to platí pri rozhodcoch, ktorí si síce odkrútia svoju štandardnú animáciu faulu, no potom stoja ako kamenné sochy. A aj to v tom lepšom prípade, keď im nezačne štrajkovať animácia. Ďalšou skupinou zúfalých bojovníkov je publikum. Dav si ide svoje takmer 1:1 a čerešničkou na torte sú extrémne naškrobené uteráky, ktoré si držia svoj tvar aj keď sa s nimi netočí. Ďalšia vec, ktorá by si skrátka zaslúžila pozornosť, no pravdepodobne sa jadro problému skrýva v engine.

Čo sa týka herných režimov, pri NHL 20 boli autori o niečo skromnejší. Síce nastali drobné zmeny, napríklad aj vo World of Chel, no klasické režimy zostali takmer bez zmeny. Konkrétne World of Chel sa dočkal úplne nového režimu, ktorý bol pri oznámení

medializovaný ako Battle royale režim pre NHL. Realita je ale odlišná, nakoľko ide o celkom dobre postavené režimy. Oba sa volajú Elimination, pričom v prvom variante hráte sami za seba a v druhom sa dostávate do boja v spoločnom tíme troch hráčov. Prvá verzia je práve spomínaný „Battle royale“ režim, kde sa proti sebe postaví až 81 hráčov. Nikdy sa ale nestretnú priamo na ľade. Vždy sa postavíte na ľad v trojici, pričom ten, kto nastrieľa najviac gólov, postupuje do ďalšieho kola. Takto sa vždy eliminuje značná časť hráčov, až sa v závere stretne posledná trojica bojujúca o prvé miesto. Ako v tíme, tak aj v hre jednotlivcov je tento režim rýchly a zábavný, takže ponúka opäť trochu odlišný zážitok a zábavu.

Ďalšou veľkou zmenou v novom NHL je dvojica komentátorov. Známu dvojicu v aktuálnom ročníku nahradili James Cybulski a Ray Ferraro a ide o zaujímavú zmenu. Prvé minúty mi nové hlasy trochu prekážali, no rýchlo som si na ne zvykol a musím povedať, že ide o dobrý krok. Síce autori mohli zapracovať na poriadnej zmene aj so starou dvojicou, no dá sa to spraviť aj takto. Predsa len konečne počuť aj iné súvetia určite uvíta každý.

Nová časť výrazne zmenila grafiku. Teraz to nehovorím ako vtip, nezmenila len číslo, ale naozaj upravila niektoré prvky grafiky. Z môjho pohľadu ale ide skôr o zmenu k horšiemu, a to maximálne pri novom ukazovateli skóre. Ten sa už štandardne nenachádza v rohu obrazovky, ale dole, a to po celej dĺžke. Pripadá mi to ako naozaj nešťastné riešenie, ktoré spôsobuje jedine to, že

vám uberie kus z hernej obrazovky a prekryje ho grafikou. Nerozumiem, prečo sa tvorcovia rozhodli pre takýto krok a podľa môjho usilovného pátrania v menu ani nie je možné prejsť k pôvodnému štýlu.

Situácia s NHL 20 je podobná ako v predchádzajúcich ročníkoch. Prináša zmeny, tie sú zväčša pozitívne, no nie sú natoľko razantné, aby kvôli nim musel utekať majiteľ NHL 19 do prvého herného obchodu po čerstvú kópiu. Ak zaostávate niekoľko ročníkov, kúpou asi zlý krok nespravíte, no určite si počkajte pár mesiacov na výraznejší pokles ceny. Ten prichádza napríklad aj počas Vianoc.

HODNOTENIE

- + nový režim Elimination
- + zmena komentáru je vítaná
- + po hernej stránke zase o malý krok dopredu
- + zlepšenie animácií je viditeľné

- nová grafika, najmä ukazovateľ skóre, je krok späť
- opäť malé množstvo zmien za plnú cenu
- starý engine

8.0

GREEDFALL

PARÁDNA RPG OD SPIDERS ŠTÚDIA

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
SPIDERS
VYDAVATEĽ:
FOCUS
ŽÁNER:
RPG
VYDANIE:
10. SEPTEMBER 2019

Vývojársky tím Spiders sa už niekoľko rokov pokúša priniesť výnimočnú RPG, ale až doteraz sa mu to nepodarilo. Mars: War Logs, The

Technomancer a Bound by Flame síce mali zaujímavý námet aj prostredie, ale po obsahovej stránke veľmi nepresvedčili, hoci to neboli vyslovene prepadáky. GreedFall je však obrovský skok vpred a

pokojne môžeme povedať hit, ktorý snahu vytrvalých tvorcov korunuje plne zaslúženým úspechom.

Po voľbe obťažnosti, kde si vyberie naozaj každý, nasleduje vytvorenie hlavného hrdinu (alebo hrdinky) a osvojenie povolania. Bojovník a mág sú klasické možnosti, technik, ktorý inklinuje k vede,

je trochu neštandardná forma, ale rozhodne sa nestratí. Má dobré základy s jednoručnými čepeľovými zbraňami, predpoklady na to, aby bol skvelým strelcom s puškou v rukách a navyše kladie elementárne pasce. To sú ale len niektoré zručnosti, ktoré môžete rozvíjať investovaním do stromu schopností, a to bez ohľadu na úvodné zameranie postavy.

Samotné povolanie skutočne nie je rozhodujúce, len ponúka prvé optimálne nastavenia pre váš preferovaný štýl.

Pomocou bodov, ktoré získate s vyššími levelmi, ale neraz aj nájdete na špecifických miestach, si vyformujete predovšetkým bojové znalosti podľa svojich predstáv. S nadväzujúcimi prvkami zvýšite ich účinok a odomknete aj celkom nové schopnosti, napríklad aj veľmi užitočné liečenie. Môžete sa teda orientovať na boj zblízka alebo z diaľky, či uprednostníte magické útoky. Všetko sa dá kombinovať, ale bodíky treba investovať systematicky, aby ste v niečom dominovali. Ak neskôr nebudete s voľbami spokojní, všetko sa dá zresetovať pamäťovým kryštálom.

Rozhodne dôležité je aj zvyšovanie atribútov, ktoré majú po päť stupňov. Sila, odolnosť či šikovnosť majú hneď niekoľko významov. V závislosti od druhu výbavy umožňujú použitie lepších zbraní a brnení, zvyšujú hodnotu života či mágie, ale aj pridávajú bonusy k spôsobenému poškodeniu. Napríklad sila zintenzívni omráčenie nepriateľa a pridá väčšiu prieraznosť brnenia.

Treťou sekciou vývoja sú talenty. Je ich síce len šesť a dajú sa zvýšiť maximálne na tretí stupeň, ale sú o to dôležitejšie a ovplyvňujú kľúčové možnosti postavy. Podobne ako v prípade atribútov aj body do talentov pribúdajú vždy len po niekoľkých leveloch a každý má cenu zlata. Alebo ak chcete soli. Je tu charisma, ktorá sa uplatní najmä v dialógoch - na najvyššej úrovni presvedčíte aj poriadneho tvrdohlavca, aby vám vyhovel. K tomu dosiahnete lepšie ceny u obchodníkov a mierne vylepšíte schopnosti svojich spoločníkov. Ďalší talent vám umožní otvoriť všetky jednoduché, pokročilé a najzložitejšie zámky. A to bez akýchkoľvek pakľúčov a nástrojov. A čo je trochu škoda, aj bez sprievodnej minihry, ktorá môže niektorým hráčom chýbať.

Intuícia zvýši počet predmetov pri zbieraní alebo lúpení a navyše pridá doplnky v dialógoch. Kováčstvo z vás spraví zručného výrobcu zbraní a brnení bežnej až špičkovej kvality, ktoré viete aj vylepšovať vkladáním doplnkov s bonusmi. Veda je zas užitočná v prípade, ak chcete vyrábať liečivé a podporné odvary, pasce a univerzálnu muníciu. Posledný talent vám pomôže prekonávať

bežne nezdolateľné prekážky, napríklad sa vyšplhať na miesto vo väčšej výške, preskočiť priepasť, prešmyknúť sa úžinou v skalách a aj zničiť určité zátaras. Bez neho vás čaká viac obchádzok a komplikácií v teréne.

Ako to už býva, kým sa hlavný hrdina stane zdatným borcom, chvíľu to potrvá. Ale skúsenosti a levely pribúdajú rýchlo - či už za zabíjanie nepriateľov, alebo plnenie hlavných a vedľajších úloh. A vaša postava nezačína ako stroskotanec či bezvýznamný človek, ako je bežné v iných RPG. Ste prominentným a váženým občanom, emisárom Kongregácie obchodníkov v novom svete. Tešíte sa veľkej úcte, stretávate s guvernérmi, vediete diplomatické jednanie a salutujú vám vojenské hliadky aj ich velitelia. O niečo menšiu vážnosť máte u nedôverčivých domorodcov, ktorých si musíte získať na svoju stranu. Ale reputáciu si budujete aj s inými skupinami a frakciami počas celej hry - alianciou, námorníkmi či gardou. Nakloniť alebo pohnevať si ich môžete svojím správaním, plnením zadaní a zásluhami. Vzťahy sú niekedy veľmi krehké.

V úvode spoznáte pôvaby svojho rodného mesta, no aj nákazu, ktorá ho trápi, ale zakrátko sa už ocitnete na ostrove, kde budete plniť svoje diplomatické poslanie aj hľadať liek. A niekoho, kto vám s tým pomôže. Budú to aj niekoľkí spoločníci, ktorí sa k vám postupne pridajú. Prvých získate už v prístave, ďalší priebežne doplnia zoznam a budú vám plne k dispozícii. Sprevádzať vás môžu vždy len dvaja, ale na vybraných miestach si ich môžete meniť. A neraz je to nielen vhodné, ale aj nevyhnutné. A nejde len o to, že každý spoločník má iný štýl boja, takže ich môžete kombinovať tak, aby ste sa s nimi vhodne dopĺňali.

Spoločníci neraz súvisia s hlavnými úlohami, dajú vám dôležité rady alebo pomôžu niekam sa dostať. Ideálne je plniť nepovinné zadania, ktoré zlepšujú vzájomné vzťahy s jednotlivými druhmi. Spočiatku sú totiž nedôverčiví, no ak im pomôžete s ich problémami, nielenže vás čakajú zaujímavé a komplexné vedľajšie úlohy, ale zo spolubojovníkov sa stanú vaši priatelia. A vtedy sa odomkne aj

užitočný bonus za kamarátstvo, ktorý je individuálny pre každú postavu. Keď vás sprevádza priateľská osoba, zvýši vašu intuíciu, charizmu či umožní opravovať a vyrábať výzbroj, aj keď takýmto talentom nedisponujete! To je skvelá vec, ktorá výborne dopĺňa možnosti vášho hrdinu aj motivuje, aby ste sa zblížili so svojimi spoločníkmi. A nemusí to byť hneď láska, aj keď je tu aj taká šanca. Za zmienku stojí aj možnosť meniť výbavu spoločníkov rovnakým spôsobom ako u hlavného hrdinu. Týmto sa aj mení zväčša pohľad postav.

Ocitnete sa vo väčších mestách aj menších osídleniach a opevneniach. Ale budete sa často vyskytovať aj v lesoch a okolí, kde sa môžete voľne pohybovať. Pri početných rozhovoroch vás čakajú slušné voľby, ktoré zahŕňujú aj využívanie charizmy, intuície, podplácanie či vyhrážanie. Mnohé sa dá dosiahnuť dostatočnou výrečnosťou a vhodným výberom odpovedí. A kde nepomôžu slová, tam cinkajú a strieľajú zbrane. Budete bojovať s banditami, vojakmi, domorodcami, divokou zverou a často

narazíte na agresívne vymyslené tvory, ktoré sú spájané s miestnym folklórom. Väčšinou sa bijete v trojici, so svojimi spoločníkmi po boku, proti nepriateľskej presile.

Boj je riešený pomerne jednoducho, no pritom je veľmi efektívny. Základný útok zblízka (s rýchlym prepínaním dvoch zbraní) kombinujete s kopom, ktorý môže aj omráčiť. Pritom sa dá uzamknúť cieľ, na ktorý útočíte. K tomu je tu pobehnutie či jednoduché uhýbanie a zúrivý útok z nahromadeného adrenalínu. Plus navolenými klávesmi alebo cez taktický režim so zapauzovaním streľba, používanie pascí, kúzla, pitie odvarov. Dôležitým parametrom vás aj nepriateľov je brnenie vyjadrené na ukazovateli života ikonkami štítov. Podstatne väčšie zranenie spôsobíte až potom, keď protivníkom v boji neutralizujete túto ochranu. V prípade vašej postavy to znamená, že je vo väčšom ohrození. Túto obranu ale môžete obnoviť napríklad podpornými odvarmi. Po bitke sa regeneruje automaticky.

Po boji zostáva korisť, ktorá sa na zemi pekne ligoce, aby ste ju pohodlne našli. Podobne sú zvýraznené aj truhlice s lákavým obsahom, plody rastlín či huby, ktoré môžete zbierať a použiť na výrobu predmetov alebo predať. Niektorým hráčom môže chýbať možnosť toho, že vás prichytia pri krádeži. Nič také tu nie je, veci môžete zobrať postavám v ich domoch alebo na ulici priamo pred ich očami a nijako nezareagujú, nezačnú volať o pomoc ani na vás útočiť a už vôbec vám nehrozia privolané hliadky a žalár. To je naozaj škoda, pretože detailne spracované lokality plné objektov, budov a obyvateľov by pôsobili viac realisticky. Nehovoriac o tom, že by ste si museli dávať pozor a častejšie využívať zakrádanie. To aplikujete aspoň v špecifických zónach vyhradených pre isté frakcie alebo pri úlohách, kde sa chcete vyhnúť pozornosti nepriateľov, niekam nenápadne dostať, niekoho sledovať.

A úlohy sú skutočne výborné. Nielen tie hlavné, ale aj vedľajšie, ktoré plníte, aby

ste získali nejaké XP navyše, niekoho si naklonili či pomohli spoločníkom. Jedná sa o zadania s viacerými krokmi a logickou postupnosťou, ktorých vyriešenie je zadosťučinením. Napríklad aj zdanlivo banálna pomoc domorodému obchodníkovi, ktorému stráže zabavujú tovar, sa nečakane skomplikuje, má viac fáz a vyžaduje výrečnosť aj využitie rôznych schopností. Úlohy pritom spravidla majú viac spôsobov riešení. Ak by ste predsa len bažili po fádnych zadaniach, sú tu ešte jednohubky najčastejšie získané ako známe odkazy na vývesnej tabuli. Napriek svojmu označeniu „ misie " sa jedná o najmenej zaujímavé úlohy obmedzené na rýchle aktivity či boj.

Vo veľkej krajine vás čaká veľa cestovania. Ale nemusíte zdĺhavo všetko prechádzať, kým sa niekam dostanete. Je hneď niekoľko spôsobov ako si skrátiť cestu. Mestá sú pomerne veľké rozsiahle plochy cez ktoré môžete plynule prechádzať a zísť aj do blízkeho okolia. Do ďalších oblastí sa presuniete po

výbere značiek v okrajových častiach mapy. Rýchly presun umožňujú prepravné vozy, kde za pár drobných zvolíte cieľ cesty a hneď ste tam. V bežnej krajine a divočine vás čakajú rozsiahle, väčšinou lesnaté a polootvorené plochy s mnohými výbežkami, jaskyňami, domorodými kmeňmi a zaujímavými miestecikami. Ich okraje sú tiež lemované transportnými značkami, plus piliermi pri domorodých osadách.

Ale v teréne narazíte aj na ohniská. Tie slúžia hlavne ako zastávky a prípravné stanoviská. Môžete tam vymeniť svojich spoločníkov, vyrobiť, opraviť a rozobrať predmety na suroviny pri remeselnom stole. A tiež odložiť do truhlice prebytky, spať a prebudiť sa v určitej fáze dňa a aj rýchlo cestovať po výbere lokality na hlavnej mape. V každom meste máte ako diplomat rezidenciu, ktorá vám poskytuje podobné možnosti. Cestovanie a manažovanie postavy prostredníctvom týchto domov a ohnisk je teda veľmi praktické.

Navigácia pri putovaní je výrazne uľahčená kompasom v hornej časti obrazovky. Vidíte tam aj značky úloh a keď sú priamo uprostred kompasu, zobrazí sa aj stručný popis a vzdialenosť od cieľa. K tomu si pridajte ďalšie značky na mape oblasti a svetovej mape a jednoducho nemôžete zabľúdiť. Veľmi pohodlne sa zorientujete, prepínate úlohy a aj nájdete, čo potrebujete.

Veľmi dobre sa to hrá a aj solídne vyzereá. Čo hra stráca kvôli nie úplne top grafike, to doťahuje zaujímavým dizajnom prostredí, množstvom objektov a detailov. Na jednej strane potešia podrobne spracované mestá so svojim bežným ruchom a architektúrou, s úchvatným pohľadom už z diaľky pri príchode. No všimnete si niektoré opakujúce sa interiéry, ale aspoň s odlišným vybavením. A potom sú tu polia a lúky s cestičkami, mlyni a detailne spracovanou vegetáciou. A lesy s potôčkami, opadaným farebným lístím,

rôznymi zákutiami a húštinami. Mení sa denná doba, takže to všetko vnímate v rôznych podobách, počas východu slnka aj hviezdnej noci. Celkovo to pripomína rozmanitosť a precíznosť, akú sme videli u tretieho Zaklánača.

Všetko vnímate z pohľadu tretej osoby, ale pri rozhovore sú postavy viac priblížené a pozadie s rozmazaným efektom ako vo filmových scénach. Niekedy sa kamera prepína aj na efektný pohľad zhora. Pohyb postáv pri hraní vyzereá dobre (výnimkou sú divné „turbo“ jelene), ale s ich umelou inteligenciou a správaním je to trochu horšie. Občas sa niekde zaseknú alebo sa prejavujú veľmi strojovo. Vyslovene neprirodzene vyzeralo stretnutie so slúžkou, ktorá sa po rozhovore otočila k múru a zostala tam tak stáť.

Inak je vidieť snahu tvorcov rozlíšiť osoby vzhľadom podľa frakcií či kmeňov, len v tom nehľadajte nejaké historické presnosti. Napríklad zástupcovia

susednej veľmoci majú turbany a ich jednotky baretky. Domorodci nevyzerajú ako tradiční Afroameričania s tmavou pleťou a čiernymi vlasmi a ani nie sú polonahí. Ich tváre pôsobia dosť jemne a vývojári sa ich snažili spraviť exotickjšími rôznymi prvkami vo vlasoch, bizarným pomaľovaním a tetovaním. Oblečení sú väčšinou v akýchsi tunikách s pierkami a doplnkami, ktoré inklinujú k prírode. Nie je to dokonalé, ale vcelku vierohodné.

Dabing je výborný a počujete ho pri všetkých rozhovoroch a často. V prípade domorodcov je to úmyselne trochu lámaná angličtina s prízvukom a neraz aj kmeňovými výrazmi, aby boli aj po tejto stránke trochu špecifickí. Orchesterálna hudba pasuje k historickému obdobiu, ale mne osobne nie vždy sadla v určitých situáciách, kde nemala patričnú náladu či dramatickosť a skôr pôsobila dosť ležérne.

Ovládanie a jednotlivé činnosti sú riešené veľmi prakticky a všetko je intuitívne a pohodlné. Progres v hre sa automaticky ukladá na kľúčových miestach a po boji, inak využijete save a quicksave na ľubovoľnom mieste. Tvorcovia sa snažili o dokonalý komfort hráča a bezproblémovú hrateľnosť a to sa im viac-menej podarilo, hoci pár vecí možno priveľmi zjednodušili. A hra občas mala poklesy snímkovania a padala, čo, dúfajme, vyriešia záplaty.

GreedFall je veľmi príjemným prekvapením a vývojári Spiders frajeri. Po niekoľkých vlažných pokusoch vytvorili naozaj skvelú RPG, ktorá zaujme väčšinu fanúšikov tohto žánru, i keď sa nájdú aj takí, ktorým až tak nepadne. GreedFall síce ponúka zaužívané súčasti tradičných hier na hrdinu, ale robí to umne a pridáva aj niečo svojské, čím sa odlišuje od konkurencie. Vydarený je aj príbeh a dialógy, ktoré sú bohaté a pútavé, a pritom bez prázdnych fráz. Hra

má dostatočnú hĺbku, i keď sú niektoré aktivity simplifikované. Napríklad otváranie uzamknutých truhlíc je len formalita a predmety odcudzíte bez toho, aby vás niekto obvinil z krádeže. Určite narazíte na nejaké súčasti, ktoré by sa dali dopílovať a vylepšiť, ale výsledný efekt je veľmi dobrý a od hry sa nedokážete len tak odtrhnúť. Skutočne som si užil 45-hodinovú cestu do finále, počas ktorej som splnil väčšinu nepovinných úloh. A verím, že nielen pre mňa je to jeden z najintenzívnejších herných zážitkov v tomto roku.

HODNOTENIE

- + bohatý, veľmi dobre a detailne spracovaný svet
- + výborné hlavné aj vedľajšie úlohy a dialógy
- + efektívny vývoj hrdinu prepojený so spoločníkmi
- + intuitívne a praktické vykonávanie činností a navigácia
- správanie NPC postáv je niekedy neprirodzené
- pri krádeži vás nik neprichytí a nič neriskujete
- zjednodušenie určitých aktivít môže trochu prekážať

8.5

CONTROL

REMEDY JE SPÄŤ

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
REMEDY
VYDAVATEĽ:
505 GAMES
ŽÁNER:
AKČNÁ
VYDANIE:
27. AUGUST 2019

Ľudia pochopiť, keď niekto tejto hre udelí štvorku. Rovnako dokážem pochopiť aj hodnotenia, ktoré siahajú až k desiatkam. Remedy sa možno snažili vytvoriť hru pre každého, no Sam Lake rozhodne nenapísal hru pre každého. Nenapísal hru, ku ktorej si sadnete večer, keď prídete z práce, aby ste si oddýchli a na chvíľu vyčistili hlavu. Tu to jednoducho nejde a práve hlava je to, čo vám pri hraní musí fungovať na plné obrátky. Niekoľko vám počas dialógu či prestrihovej scény zazvoní pri dverách, vy odbehnete, no už ste v tom momente

mohli stratiť dôležitú časť príbehu, ktorý je až nečakane komplexný a možno by som takto hneď na úvod aj prehlásil, že je tým najlepším, čo doteraz Sam Lake napísal.

Pritom v úvode tak príbeh možno ani nepôsobí. Stretávame tu Jesse Faden, ktorá filozofuje o podstate sveta okolo seba a o tom, ako svet okolo nás vlastne vnímame. Jesse pôsobí ako obyčajná mladá žena, no už od začiatku vám na nej niečo nesedí. Rovnako ako by vám niečo nesedelo na komkoľvek inom, kto by sa rozprával sám so sebou. Jesse trápi

niečo z minulosti, no zároveň Jesse nie je sama. Prichádza do tajomnej budovy niekde v New Yorku, aby tam odhalila niečo, čo ju máta už dlho. No ani sama netuší, koľko tam toho zistí sama o sebe.

Čo je vlastne úlohou Federálneho úradu pre kontrolu? To sa budete sami seba pýtať veľmi dlho a Control vám bude zo začiatku dávať len kryptické odpovede. Pravdou ale je, že hra neskrýva množstvo inšpirácií v kultových dielach hlavne z televíznej obrazovky.

WELCOME TO THE OLDEST HOUSE
Proceed further into the Bureau
EXECUTIVE / CENTRAL EXECUTIVE

Úlohou úradu je totiž skúmanie paranormálnych javov a ak je to potrebné, tak aj zasahovanie v prípade takýchto udalostí. A čo sa týka tých seriálov, Akty X z toho priam kričia. Rovnako aj Fringe, ktorého inšpiráciu bolo cítiť už v hre Quantum Break. No a, samozrejme, je tu veľa Lyncha. Sam Lake dokonca vytvoril lepšiu „lynchovinu“ ako sám Lynch.

Veci pre Jesse eskalujú veľmi rýchlo. V jednom momente je len obyčajnou ženou pátrajúcou po odpovediach, v druhom je riaditeľkou celého Úradu. Pravdou je, že nie úplne úmyselne. Úrad samotný totiž nie je bežnou vládnu inštitúciou a jeho pravidlá sú, povedzme, dosť svojské. V momente, keď sa Jesse chopí služobnej zbrane predchádzajúceho riaditeľa, sa sama dostáva na jeho miesto. Hra to veľmi sympaticky rieši množstvom detailov, keď napríklad jej portrét ako novej riaditeľky uvidíte na stenách po celej budove, lebo tu sa mnoho vecí deje tak akosi samo. Úrad je prepojený na

riadiacu radu z inej dimenzie a to je ďalšia entita, ktorú musíte spoznať a pochopiť jej úlohu.

Vpred príbehom vás posúva pomerne pestrá paleta postáv. S niektorými interagujete priamo a dokonca tu máte aj rozšírené možnosti dialógov. Totiž to, že okolo vás prebieha kríza ohrozujúca celý svet, nie je dôvod na to, aby ste si nesadli za stôl a neskúsili z niekoho dostať informácie o veciach navôkol. Informácie o svete však dostávate aj z rôznych vízií, zo záznamov vedúceho vedca, no je tu aj veľmi zaujímavá postava fínskeho údržbára, s ktorým zažijete aj jednu veľmi zaujímavú misiu. No a nebola by to Remedy hra, ak by množstvo ďalších detailov a zaujímavých informácií neobsahovala v podobe materiálov, zápiskov, nahrávok a ďalších predmetov skrytých kade-tade po leveloch.

Aby som to skrátil a uzavrel, Control boduje hlavne príbehom, no nie je to jednoduchý a lineárny príbeh. Musíte mu

naozaj venovať svoju pozornosť a musíte sa snažiť zbierať informácie o ňom aj mimo vašej hlavnej cesty vpred. Vtedy sa o ňom dozviete najviac a taktiež sa doň dokážete najviac ponoriť, pričom odhalíte aj nečakané spojenia s inými hrami. Navyše ani dokončením hlavnej príbehovej línie nie je celkový príbeh hry úplne dokončený a stále vám tu tak zostáva priestor na ďalšie odhaľovanie. Pozitívom podľa mňa osobne je aj to, že vám hra príbehové detaily nedáva na striebornom podnose, ale počíta s tým, že viete pohnúť hlavou a niektoré súvislosti si domyslieť.

Control presne nasleduje v štýle predchádzajúcich Remedy hier a opäť je tu akýsi seriálový aspekt, aj keď inak poňatý ako v predchádzajúcich hrách. Hlavných misií je 10 a každá je akosi epizódou, pričom filmové prvky do hry vstupujú v podobe nahrávok, ktoré tu sledujete. Tie sú hrané a nie v engine hry. No a rovnako je Control akčnou hrou, kedy je príbeh rovnako dôležitý ako hrateľnosť.

Občas hrá prvé husle jeden aspekt, potom zas druhý. Namiešané je to veľmi dobre a stále pred vás hra dávkuje niečo nové a niečo zaujímavé.

Lenže aj ten akčný aspekt je tu pomerne netradičný a z niektorých pohľadov môže byť najslabším článkom hry. Už som spomenul služobnú zbraň, ktorú Jesse v hre získa. A tá je vlastne vaša jediná zbraň, akú v hre budete mať. Je to pištoľ, ktorá je taktiež previazaná na astrálnu rovinu a vďaka tomu dokáže meniť svoje podoby, takže raz strieľa ako pištoľ, potom zase ako automat či brokovnica a podobne. Efekty sú tu tak rôzne, no problémom pre mňa osobne bolo, že to časom pôsobilo monotónne, lebo jednoducho stále v rukách držíte tú istú pištoľ, aj keď z nej vychádzajú rôzne druhy striel. Možno Remedy mali skúsiť výraznejšie obmieňať nielen efekty, ale aj tvary.

V mojom prípade to skončilo tak, že som získal niekoľko podôb zbrane, no nakoniec som tak či tak až do konca hry išiel len s dvomi, ktoré mi najlepšie sadli a ostatné som ignoroval. Postupne navyše v hre zbierate rôzne materiály, prostredníctvom ktorých môžete svoju zbraň postupne vylepšovať a taktiež jej pridávať sloty na vylepšenie rôznymi

modmi. Mody používate vždy na daný režim zbrane, takže napríklad automatický režim spravíte presnejší a brokovnicový režim zas silnejší. Mody prichádzajú postupne v silnejších kategóriách, takže kým v úvode hry vám padne presnosť najnižšieho levelu, ku konci už nájdete takýto mod levelu 4.

Niekedy v začiatku vývoja Control možno bol nápad vystavať hru na koncepte príbuznom s Quantum Break a isté podobnosti sa tu poprieť nedajú. Totiž aj tu hlavná postava dostane špeciálne schopnosti, ktorými si môže pri boji pomáhať. A kým Quantum Break bol postavený na schopnostiach ovládania času, tu je ich ponuka pestrejšia. Základom je telekinéza, takže dokážete používať predmety vôkol seba na útok jednoducho tým, že ich hodíte po nepriateľoch. Postupne získate aj levitáciu, takže Jesse dokáže prekonávať prekážky, aké by bežne nedokázala. Je tu aj štít vychádzajúci z telekinézy, kedy sa Jesse obklopí stinami, ktoré ju dočasne chránia pred útokmi. No a poslednou schopnosťou je ovládnutie mysle vašich nepriateľov.

Základné atribúty Jesse spolu s jej špeciálnymi schopnosťami dokážete taktiež postupne levelovať a Jesse navyše

viete tiež vybaviť hneď niekoľkými modmi. Nie je to žiaden komplexný RPG mechanizmus, no hrateľnosť to spestruje a taktiež si môžete vybrať takú cestu hrou, aká vám vyhovuje. Dokonca v tom Remedy zašli až tak ďaleko, že hru dokážete prejsť bez toho, aby ste získali všetky schopnosti. Môžete sledovať záverečné titulky a pritom ste ani len nešli okolo miesta, kde získate ovládnutie mysle. To všetko pritom vychádza z unikátneho dizajnu hry, ktorý je ďalšou vecou, ktorou Remedy zabodovali.

Hra sa odohráva v budove nazvanej Najstarší dom a aj táto budova je prepojená na ďalšie dimenzie. Ak máte radi Doctor Who, predstavte si ju ako vnútro TARDIS. Neustále sa mení a hlavne je zvnútra väčšia. Toto umožnilo autorom vytvoriť v prostredí 3D akcie koncept podobný 2D metroidvania hrám. Teda máte pred sebou nejaké miestnosti a koridory, ktoré sú však veľmi členité a navyše si postupne otvoríte priestor aj tam, kam to predtým nešlo. Buď vás tam posunie príbeh, alebo aj schopnosti a nové možnosti. Z hľadiska hrateľnosti to pôsobí výborne, nehovoriac o tom, aké parádne scény si pre vás autori pri zobrazení nestability herného sveta pripravili. Zároveň sú prostredia naozaj pestré.

Čo sa týka tých scén, celkovo Remedy ukázali veľký cit pre to, ako vás zaujať. Pre Control je typická naozaj vynikajúca atmosféra, ktorá vie byť dramatická, hororová, mysteriózna, jednoducho vždy taká, aby vás dostala. Nepriatelia môžu byť tiež jednotvární, keď už len ich koncept vás dokáže chytiť. Reprezentuje ich syčanie, dramatické zmeny farebnej palety prostredia a podobne. Potom sú tu zase scény, kedy sa pred vami premieta vedomie predchádzajúceho riaditeľa. Alebo úplne skvostná akčná sekvencia v bludisku ako z filmu Inception, ktorá je ešte viac umocnená skvelou hudbou.

Control má svoje chyby, no obrovsky ich prevažujú pozitívne stránky. Až na jednu oblasť. Graficky je síce hra veľmi dobrá, ponúkne detailne spracované postavy s kvalitným snímaním tvárí a vďaka výborne spracovanému nasvieteniu a tieňom vyzerá viac než len slušne, no optimalizácia je príšerná, a to hlavne na konzolách. Našťastie, som mal možnosť hrať hru v najvyšších nastaveniach a dokonca s raytracingom, takže viem, ako dobre

dokáže vyzerat', no toto je ďaleko od toho. Konzolová verzia má prehnané „rozblurovanie“, tak isto aj „filmové“ zrno, no najhoršie sú prepady snímkovania a hlavne toto je vec, ktorá sťahuje celé hodnotenie dole. Ak to niekedy autori opravia, pokojne si pripočítajte aj celý bod.

Naopak zvukový dizajn ukazuje obrovské kvality a je to jedna z oblastí, ktoré celkové hodnotenie ťahajú hore. Efekty, dabing postáv a tiež hudba sú na vysokej úrovni a podčiarkujú to, že sa Remedy aj tentoraz podarilo priniesť niečo výnimočné. To isté sa dá povedať o deštrukcii, ktorá ukazuje, aký by mal byť štandard dnešných AAA hier v tejto oblasti. Nebude to pre každého a ak nemáte radi náročnejšie mysteriózne príbehy, ktoré vám nedajú celú expozíciu na zlatom podnose, tu si na svoje neprídete. Je len obrovská škoda, že kvalitnú hrateľnosť a ešte lepší príbeh nedokázali autori podporiť aj zodpovedajúcim technickým stavom, pri ktorom by ste si hru mohli naozaj vychutnať. Hrať sa dá a veľmi si ju užijete, no lepšie by to bolo v prípade, ak by dojem nekazili framedropy.

HODNOTENIE

- + zaujímavý mysteriózny príbeh
- + perfektná atmosféra
- + dobrá akčná kombinácia s rôznorodými schopnosťami
- + zvuk, možnosti grafiky a deštrukcia
- + slušná herná dĺžka a množstvo vedľajších úloh
- + easter egg

- vlastne len jedna zbraň a málo typov nepriateľov, čo sa môže zunovať
- príšerný technický stav na konzolách

7.5

THE DARK PICTURES ANTOLOGY MAN OF MEDAN

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
SUPERMASSIVE
VYDAVATEĽ:
BANDAI NAMCO
ŽÁNER:
ADVENTÚRA
VYDANIE:
30. AUGUST 2019

Kým filmové horory ma už tak neberú, k tým herným si stále rád sadnem. Na plátne už málokedy objavíte nejaký svieži nápad a v mainstreame to bohužiaľ neraz spadá len k samoučelnosti a brutalite. Zato v hrách sa aj nejaké to

klišé dá prepáčiť či osviežiť už len tým, že nie ste len divákom, ale priamym účastníkom deja. K tomu si ešte tu a tam prirátajte aspoň zdanlivú možnosť voľby a výsledok môže byť veľmi zaujímavý. Dokonca existuje štúdio, ktoré si na tomto

koncepte vybuodovalo celý biznis. Britské štúdio Supermassive Games sa po mnohých menších projektoch prvý raz poriadne predviedlo v Until Dawn a táto hra im ukázala cestu, akou odvtedy idú ďalej.

And welcome...

Tento hororový koncept však tentoraz trochu obmenili a namiesto jedného väčšieho príbehu chcú rozprávať mnoho menších v rámci antológie, ktorej prvú časť tu teraz máme. The Dark Pictures Anthology: Man of Medan je teda len začiatkom niečoho a ak by ste nevedeli, čo od toho čakať, pozrite sa na Twilight Zone, Tales from the Crypt, či napríklad aj American Horror Story pre mladšie ročníky. Jednotlivé príbehy síce samostatné budú, no nebudú tu chýbať ani spoločné elementy. V prípade tejto antológie sú spoločnými prvkami horor, obrazy a rozprávač, ktorý vás do príbehu prenesie.

Rozprávač je opäť jedna z tajomných postáv, aké Supermassive obľubujú vo svojich tituloch z posledných rokov. Vie viac ako vy, môže vám ponúknuť pomôcky, no zároveň nevie, či mu môžete veriť a ako k nemu máte pristupovať, sám vám totiž dáva možnosť voľby v dialógoch s ním. Asi si ešte budeme musieť počkať na to, kým sa dozvieme, kto to je, kde sa nachádza a aké konkrétne má prepojenie na tieto príbehy, no jedna vec je istá už teraz. Je to rozprávač aj toho vášho príbehu. Autori tu totiž opäť stavili na svoj trik. Minule to boli motýlie krídla, teraz sú to obrazy, no podstata zostáva – vy robíte

počas hrania rozhodnutia a tie ovplyvňujú život aj smrť postáv, ktoré svoje osudy zverili do vašich rúk.

Kým Until Dawn predstavoval kliše tradičného slasheru, ktoré postupne dost pekne obmenil, tu je to hororové kliše lode duchov, no opäť by ste mali byť na pozore, lebo sa autori pohrávajú s vašimi očakávaniami a znalosťami žánru. Tradičné žánrové prvky sú tu a takmer všetko ste to už niekde videli. Či nie? Partia tínedžerov na love za potopeným pokladom, opustená tajomná loď z konca 2. svetovej vojny a tak ďalej. Samozrejme nechýbajú obligátne vzťahy, kde športovec chodí s krásavicou, v partii nesmie chýbať nerd, no a je tu aj vtipkár s hĺbou peňazí. K tomu si prirátajte alkohol a už to pôsobí dosť povedome, čo poviete?

Našťastie sa opäť ukazuje, že práve s tradičnými žánrovými trópami vedia v Supermassive narábať dosť dobre, takže aj tie stokrát videné veci si viete veľmi dobre užiť. V priebehu hry spoznáte päťicu hlavných postáv a v jednotlivých jej častiach preberiete ovládanie nad každou z nich v určitých situáciách. Niektoré prebiehajú súčasne, iné majú za cieľ ich spojiť, ďalšie zas ohroziť. Je na vás, ako sa vtedy

zachováte. Stále je tu však aj príbehový prológ v úvode, presne ako v Until Dawn. Je časovo oddelený, ponúkne trochu iný pohľad na udalosti, no až postupné hranie tieto dva deje začne spájať tak, vám dávali zmysel.

Možno to na môj vkus v prípade novej hry až príliš zjednodušili a zlom je v rámci deja až príliš doslovný. Inými slovami vám všetky informácie predostrú na zlatom podnose bez toho, aby nechali nejaký priestor na to, aby ste si ich domýšľali. Náznaky tu samozrejme sú už v priebehu hry a veľmi skoro začnete tušiť, že kým niečo sa deje naozaj, iné veci nemusia byť pravdivé. Tak v polovici už budete mať veľmi istú teóriu o tom, čo sa deje. Aj tak ale v poslednom akte príde jedna z postáv, ktorá vám v hneď zhrnie, čo sa udialo a ako sa to udialo. Toto ale nie je Monk, nesedí to tu.

Hrateľnosťou zostali s Man of Medan vývojári verní tomu, čo sa im osvedčilo v minulosti. Ponúkajú tak skôr moderný štýl interaktívnych filmov, kde hercov v digitálnej podobe prenesú do herného sveta a vás tam v ich koži nechajú ovládať pomerne banálne činnosti, ktoré často dopĺňujú aj quick time eventy. Na tom však hrateľnosť samotná založená nie je. Jej ťažiskom totiž sú dialógy.

Tie ovplyvňujú nielen vaše konanie v daných situáciách, ale tiež vzťahy medzi postavami. A kým konanie zvykne mať následky často hneď tu a teraz, dôsledky dialógov sa môžu dostať až neskôr a taktiež môžu vyústiť do úmrtia postáv.

Stále sa mi veľmi páči, že hra ponúka mix rozhodnutí, kedy viete predvídať výsledok, spolu s takými, kde len ťažko môžete vedieť, čo sa stane. Ste predsa na strašidelnej lodi, kde vám hrozí nebezpečenstvo. Môže teda pôsobiť logicky zobrať nôž, nech sa máte čím brániť. No sériou istých rozhodnutí môžete dospieť k situácii, kedy by ste ten nôž pri sebe možno ani nechceli mať. Je veľa možností, kedy vaše postavy môžu zomrieť. To pre vás zároveň znamená veľa možností toho, ako ich môžete zachrániť. Náповedy tentoraz dostávate prostredníctvom obrazov, ktoré autori v hre skryli a keď ich objavíte, zažijete kratučkú víziu budúcnosti, no sami ju musíte rozlúštiť, aby ste vedeli, ako sa zachovať.

Cítite tu dopady svojich rozhodnutí a to len kvitujem. Nie je to ako niektoré

Telltale hry kedysi, kde vám hra každých 5 sekúnd zahlásila, že ten či tamten si niečo zapamätajú a nakoniec z toho nič nebolo. Tu môžete nešťastne dve postavy poštváť proti sebe. Bohužiaľ priebeh ovplyvňujú aj už spomínané QTE, čo mi úplne nevonía. Našťastie nie až tak výrazne a ak v sekvencii pokazíte prvý, ešte to neznamená, že ste na mieste mŕtvi. Väčšinou. Netreba zabúdať ani na to, že občas je aj žiadna akcia riešením a ako sa hovorí, mlčať je zlato. Možno vám to zachráni kožu. Možností je veľa a to je to najlepšie.

Už mi ale nevonía, že oproti Until Dawn ešte viac ubrali na interaktivite a to je už čo povedať, pričom je to asi moja najväčšia výčitka voči hre. Už vyššie spomínaná hra bola naozaj len interaktívnym filmom, kde ste toho veľa nerobili. Tu to však autori naozaj zredukovali už len na to, aby ste chodili a stlačili dané tlačidlo vtedy, keď vám to hra ukáže. Dokonca aj to chodenie je dosť priamočiare a keďže sa to odohráva na lodi, odbočiť dokážete maximálne do nejakých kajút a polorozpadnutých miestností, takže ani blúdiť nebudete.

Očakával by som presný opak, že sa skôr pokúsia hrateľnosť samotnú rozšíriť, nie ešte viac obmedziť.

Nezostalo to však len pri rekapitulácii toho, čo sme už kedysi videli v Until Dawn. Supermassive tentoraz aj zaexperimentovali a priniesli niečo, čo sa v tomto žánri často nevidí – multiplayer. Ten je tu dostupný v dvoch režimoch. Movie Night je pre vaše partie večer doma. Už nemusíte sledovať horory, môžete si ich zahrať. Môžete hrať až piati na jednom gauči, každý v úvode dostane nejakú postavu a ide sa na vec. Alebo si vo dvojici online zahráte Shared Story, čo síce neznie ako zábava, no rozhodne to zábava je. Dokonca v tomto režime nájdete aj scény a možnosti, ktoré v singleplayeri nie sú. Prípadne ich zažijete v rozšírenej podobe, čo je rozhodne niečo, čo je veľmi zaujímavé.

Potešujúci je aj to, že sa autori nevykašľali na pridanú hodnotu. Hraním a ideálne aj zbieraním všetkých možných predmetov po hre si totiž odomykáte bonusové materiály. Tie sú tu v podobe dokumentov.

Conrad: I just want to know where the hell they all went.

Julia: There should have been dozens of people on board.

Nájdete tu napríklad stručnú históriu hororových antológií, krátky rozhovor s jedným z hercov, dozviete sa viac o rozprávačovi – kurátorovi a podobne. Pritom to nie je len o tom, že tu tieto bonusy sú, dokonca sú spracované naozaj dosť dobre, takže to k tým pár hodinám hrania pridá ďalšie chvíle sledovania niečoho zaujímavého.

Čo sa týka technického spracovania, to je síce stále veľmi dobré a naozaj filmové, no je o niečo za kvalitami Until Dawn a to najmä v oblasti tvárí postáv. Na druhú stranu, radšej asi ubrať, ako mať problémy s chodom na základných konzolách. Na hru sa aj tak stále pozerá dobre a loď ako taká je vyobrazená paradne. Dojem z vizuálu kazia len horizontálne „filmové“ pásy hore a dole, ktoré tu fakt nemuseli byť. Herci tu taktiež vedľa vyniknúť a medzi nimi nájdete aj Shawna Ashmorra (Iceman v X-men filmoch). Herci sa teda logicky

starajú aj o dabing, ktorý je rozhodne kvalitný, no a hudba veľmi dobre dokresľuje atmosféru, pričom je síce typicky žánrová, no stále kvalitná.

The Dark Pictures Anthology: Man of Medan je začiatok zaujímavého projektu a ak sa vám páčil Until Dawn, tu si taktiež môžete prísť na svoje. Hororový príbeh je síce iný, no koncept je v zásade rovnaký. Len osobne mám problém s tým, že hra predstavuje vlastne taký kratší, slabší a hlavne menej interaktívny Until Dawn. Ďalšia vec je, že ak vám až tak nezáleží na postavách, pravdepodobne sa do nej nepustíte druhý raz. Koncov je tu síce 14, postavy môžu žiť a umierať rôzne, no príbeh odhalíte a ak vám to stačí, hra vás možno už nevtiahne. Síce tak je na čom stavať, kvality tu sú, no mohlo to dopadnúť aj oveľa lepšie. Fanúšikov hororu a interaktívnych filmov však zabaví určite.

HODNOTENIE

- + umné narábanie so žánrovými trópmi
- + zaujímavý príbeh
- + rozhodnutia majú vplyv na osudy postáv
- + nápadité zapracovanie multiplayeru
- + slušný audiovizuál
- + príjemné bonusy
- kratšie, priamočiarejšie, menej interaktívne
- „filmové“ pásy v obraze
- otáznna znovuhrateľnosť
-

6.5

PLATFORMA:
SWITCH
VÝVOJ:
PLATINUM GAMES
VYDAVATEĽ:
NINTENDO
ŽÁNER:
AKČNÁ
VYDANIE:
30. AUGUST 2019

ASTRAL CHAIN

NÁVRAT PLATINUM GAMES

Platinum Games síce za sebou majú aj niekoľko prepadákov, no tie boli výsledkom súhry niekoľkých okolností – boli to licencované produkty pre niekoho iného, na ktorých pracoval druhý tím a navyše ich kvôli licenci naháňal aj čas. Korra a aj Ninja korytnačky by si určite zaslúžili lepšie hry, no to je už minulosťou. Okrem toho ale majú autori stanovený svoj štandard, ktorý je vysoko postavený ešte z čias Capcomu, odkiaľ veľká časť týchto ľudí vlastne pochádza. Doteraz sú v DNA ich hier zakódované prvky, ktoré si pamätáme ešte z Devil May Cry, no zároveň prinášajú novinky a posúvajú sa ďalej, pričom sa neboja ani experimentov.

Bayonetta, Vanquish a Nier: Automata sa už zaradili medzi klasiky akčného žánru z krajiny vychádzajúceho slnka a teraz sa

zdá, že Platinum Games priniesli ďalšiu. Astral Chain možno trochu trpí nedostatkom pozornosti kvôli tomu, že vychádza exkluzívne na Nintendo Switch, no je to hra s rovnako veľkými ambíciami ako ich ostatné tituly. A vlastne je istým spôsobom aj takým mixom medzi nimi, čo je dôsledkom toho, kto každý na nej pracuje. Vývoj vedie Takahisa Taura, ktorý bol hlavným dizajnérom Nier: Automata. Pracuje na nej aj Hideki Kamiya, tvorca DMC a Bayonetty. Dizajn postáv má na svedomí známy manga výtvarník Masakazu Katsura. No a hudbu skladal Satoshi Igarashi, skladateľ pre druhú Bayonettu.

Dalo by sa povedať, že za hrou stojí all-stars team a je to badať od prvých momentov. Ak ste hrali Nier: Automata, určite si spomínate na úvod, ktorý mal väčšie gule ako množstvo hier v ich

závere. Jedna dynamická scéna striedala druhú, menili sa perspektívy a hra vám takmer nedala vydýchnuť. Tu je to niečo podobné. V úvode si vytvoríte svoju postavu (nič detailné, len základné črty) a rovno sa dostávate do jej kože. Je to policajt (alebo policajtko) povolaný do akcie, no už jazda na motorke na miesto činu sa nezaobíde do problémov. Vo vysokej rýchlosti tak bojujete, mení sa perspektíva a aj na mieste vás čaká len a len ďalšia akcia, no tentoraz už pekne ručne s futuristickým obuškom vo vašich rukách.

Mám naozaj veľmi rád, keď hra hneď v úvode nasadí takéto tempo a nepoľavuje z neho. Všetkým na expozičnú sú tu príbehové scény, pri ktorých si vydýchnete, ale keď už tu je akcia, nech ide na plné obrátky od úvodu. A v Astral Chain to prebieha presne takto.

Popri akcii sa pomaly dozvedate viac o svojej postave. Ste jedným z dvojčiat (druhý je vždy opačného pohlavia) a váš otec je uznávaný policajný veliteľ. Za sebou tak máte tvrdú východu, no zároveň už od prvých momentov cítite osudovosť tejto hry a svojej postavy v nej.

Svet okolo vás je pod útokom monštier, na ktoré bežní ľudia nestačia. Zdá sa však, že vy nie ste bežnými policajtmí a preto prichádza pozvánka, aká sa neodmieta. Ako sa ďalej v hre dozvedáte, tieto monštrá sú dôsledkom dávnejšej katastrofy, kedy na Zem dopadol meteor a ohrozil celé ľudstvo. Navyše jeho dopad otvoril brány medzi dimenziami, cez ktoré k nám začali prenikať chiméry. Ľudstvo sa tak uchýlilo na umelo vytvorený ostrov nazvaný Archa, kde sa snaží prežiť, no brány sa začali objavovať aj tu a chiméry unášajú ľudí do astrálnej roviny. Situácia je krízová a aj keď tu dochádza k nejakému škripaniu, musíte sa vyzbrojiť a ísť do boja za budúcnosť ľudstva.

No a v tom to bohužiaľ príde. Hra, pri ktorej ste si užívali každú jednu sekundu jej adrenalínovej akcie zrazu spomalila a chce vás školiť. V boji proti chiméram totiž ľudstvo nasadilo Legionov.

Sú to vlastne skrotené chiméry previazané s policajtom. Bojujú spolu s vami, chránia vás, no nesmiete zabúdať na to, že na reťazi máte fakt nebezpečnú bytosť. A tak sa teda púšťate do série tutoriálov, ktoré vás naučia hýbať sa (aj keď to už vlastne viete, však máte za sebou niekoľko monštier rozsekaných na maličké kúsky), bojovať no a nakoniec aj využívať svojho Legiona, čo rozhodne nie je tak jednoduché, ako by sa zdalo.

Astral Chain v zásade vychádza z Devil May Cry a jednotlivé spoločné črty tak uvidíte hneď. Rovnako tu spoznáte Bayonettu a aj Nier: Automata. Je to celé o súbojoch, ktoré pôsobia ako neveriteľne lákavý akčný balet, kedy rozdáte správne načasované údery, viažete ich do kombo útokov, bránite sa a opäť útočíte. Akurát namiesto meča tu je upgradovateľný obušok, ktorý navyše mení formu. Prípadne siahnete po pištoli na nepriateľov, ktorí sú mimo bežný dosah. V tomto ohľade to je nič, čo možno veľmi dobre poznáte, aj keď Platinum Games mierne zamiešali pravidlá a upravili ovládaciu schému.

No a potom je tu ešte váš Legion, ktorého máte stále na reťazi. Ten v zásade bojuje sám, čo je pravda v tom zmysle, že ho priamo neovládáte v boji.

Hľadá si ciele, rozdáva im údery a dokonca vás sám zachráni, ak napríklad niekde padnete z plošiny v ústrety smrti. Bude vás to však stáť časť vášho života. To všetko ale neznamená, že sa o svojho Legiona nemusíte zaujímať. Už v úvode dokáže zaujímavé veci a to sa vám jeho potenciál ešte ani len nezačal ukazovať. Je k vám pripojený reťazou a to môžete využiť na to, aby ste nepriateľov do tejto reťaze chytili. Môžete tak zabrániť niektorým útokom. Ale ešte lepšie je nepriateľov uzamknúť do reťaze. Jednoducho ich obkružíte, chvíľu sú potom bezmocní a môžete útočiť. Takto dokážete chytiť až niekoľko nepriateľov naraz, no neskôr v hre to je čoraz náročnejšie kvôli čoraz silnejším nepriateľom. Postupne začnete odomykať potenciál svojho Legiona, s ktorým dokážete v správny moment robiť kombá. Taktiež môže mať až dva ďalšie útoky, ktoré dokážete privolať. No a keďže sa v hre neskáče, pri skúmaní zložitejších prostredí a platformových pasážach ho využijete aj na presun medzi plošinami. Legiona ďalej dokážete levelovať, odomykať mu nové sloty, vybavovať ho pasívnymi schopnosťami. Zlepšovať jeho štatistiky a podobne.

Stromy nie sú nejaké extra členené, koniec koncov Astral Chain ani nemá ambíciu byť RPG hrou, no jemne zakomponované RPG mechaniky sú jednoznačne v prospech hrateľnosti.

Teraz príde spoiler, takže ak sa mu chcete vyhnúť, preskočte na ďalší odsek. Čítate ďalej? V tom prípade vám prezradím, že v hre postupne získate možnosť spútať so sebou ďalších Legionov. Každý je iný, každý sa v hre dá využiť na iné činnosti a každý má aj inú špeciálnu schopnosť. Jeden dokáže liečiť nakazených, iný vám umožní presne zamieriť a vystreliť aj na veľké vzdialenosti, ďalší vás preniesie cez niektoré nástrahy v prostredí. Podľa toho, ako ďaleko v hre ste a aké možnosti vďaka svojej ponuke Legionov máte, sa hra aj komplikuje a rozrastá v nebezpečenstvách a aj hádankách, ktoré pred vás postaví. Zároveň hra takto podporuje znovuhrateľnosť, keďže vás už skôr čakajú niektoré vedľajšie pasáže, cez ktoré sa dokážete dostať až s neskorším Legionom.

Svojho Legiona môžete tiež upravovať vizuálne a starať sa oňho, ak máte radi takéto Tamagotchi vsuvky, no hra vás do toho nenúti. To isté platí o vašej postave, ktorej výzor môžete meniť, dokonca ju môžete inak obliekať. Opäť je to úplne dobrovoľné. Levelovať ju priamo nebudete, keďže jej štatistiky sa vylepšujú automaticky vďaka tomu, ako rastie jej level. Možno aj do tejto oblasti mohli autori zakomponovať nejaký

jednoduchší strom schopností, podľa mňa by hra nebola vďaka tomu až príliš prekombinovaná. Dokážete si tu však postupne vylepšovať zbrane, aby ste dokázali držať krok aj so silnejšími nepriateľmi.

Astral Chain sa delí na 11 kapitol, po ktorých sa ku hre ešte stále dokážete vrátiť a riešiť nové prípady, aj keď samozrejme už mimo hlavného príbehu. Každá kapitola toho obsahuje až prekvapivo veľa a okrem hlavnej línie máte neraz k dispozícii aj vedľajšie úlohy. Niektoré sú len jednoduchými úlohami v štýle dones hento a tamto, no nájdete tu aj iné, ktoré vás napríklad zavedú do druhej dimenzie, či budete pátrať po unesenom chlapcovi a podobne. Dokonca tu po uliciach môžete zbierať plechovky (ktoré sa dajú využiť napríklad na odlákavie stráží v stealth pasážach), alebo plniť úlohy pre záchodovú vílu.

Mnoho z týchto činností si vyžaduje detektívny režim, ktorý je podobný napríklad tomu, čo poznáte z Batman: Arkham série. Stlačíte tlačidlo, na obrazovku vám vyskočí grafika, ktorá zobrazuje informácie o aktívnych predmetoch a postavách. Dokážete tak hľadať stopy, hackovať a podobne. Vyšetrovanie navyše pozostáva z niekoľkých častí. Najskôr musíte nájsť všetky dostupné stopy a potom prichádza rad na dedukciu. Hra vám na strane obrazovky zobrazí zozbierané stopy a v rámci dialógu z nich musíte vyberať správne možnosti, aby ste

dospeli k záveru. Nesprávna odpoveď vás až tak nepenalizuje, no hra vás stále boduje a na konci každej pasáže získate bodové ohodnotenie. Presne ako v iných PG hrách.

Úlohy tak varujú od klasických cez zložitejšie a zaujímavejšie až po naozaj obskúrne. Do žiadnych vás hra nenúti a to ani grindom, aj keď, samozrejme, dokážete si tak pomôcť. Či už v schopnostiach, alebo aj v užitočných predmetoch vo vašom inventári. Doň si môžete pridávať sekundárne zbrane (míny, granáty, drony...), dočasné vylepšenia a hlavne veľa, naozaj veľa lekárničiek. Tých tu budete totiž potrebovať dostatok. Priradujete si ich na jednotlivé sloty a môžete si medzi aktívnymi predmetmi kedykoľvek predtým. Pri ich používaní však musíte mať na pamäti, že to chvíľu trvá, takže sa nemôžete pokúsiť vyliečiť, kým vám skupina nepriateľov nakopáva zadok. Musíte aspoň na chvíľu odskočiť do bezpečia a možno tak aj prísť o šancu na protiútok po perfektnom úskoku. Zaujímavo je riešená dichotómia predmetov. Sú tu klasické trvalé, ktoré máte dovtedy, kým ich neminiete. No aj dočasné, ktoré po skončení misie idú do koša, takže si inventár musíte prioritizovať.

Platinum Games v Astral Chain najviac bodujú tým, ako neuveriteľne dokázali hru vygradovať a to ako po stránke príbehu, tak aj hrateľnosti. Dráma je na obrazovke prakticky neustále.

Niektoré postavy to isté rozhodne nemajú a aj keď vo vzduchu cítite, že niektorí sledujú vlastnú agendu, dlhšie nevíete predvídať, ako sa niektoré situácie vyvinú. Čaká vás hneď niekoľko silných momentov. A to isté aj v hrateľnosti, kde hra dokáže až do konca stále chrliť nové veci. Síce si jedného bossa zrecykluje ešte dvakrát v silnejšej forme, no iných nepriateľov rada predvádza aj v samotnom závere, aj keď ich uvidíte len jediný raz, pričom to nie sú bossovia. Stále tak čelíte niečomu novému, stále máte v rukách nové možnosti a stále sa niečo nové deje. Možno škoda záveru, kde to Platinum Games dali na filmový Návrat kráľa, ktorý mal tri postupné konce, aby sa rozlúčil s každou postavou. Aj tu je tých „koncov“ viac, aby autori uzavreli každú líniu.

Graficky je táto hra jedným zo zárazkov na Nintendo Switch, keďže vyzerá skvele, ponúka polo-otvorené prostredia a veľmi dobre sa hýbe. Grafika prostredí je samozrejme jednoduchšia, no zároveň veľmi pekne štylizovaná, aby zakryla technické nedostatky. Manga dizajn postáv je perfektný a skvele sa do hry hodia. Hudba je perfektná, kombinuje orchester, rock a aj elektroniku a vždy presne trafi atmosféru alebo emóciu

danej scény. Veľmi to pripomína Nier: Automata a veľmi to hre pristane. Anglický dabing je taký priemer, niektoré hlasy tu fakt nesedia, no japonský dabing to dokáže veľmi dobre vynahradiť. Akurát škoda, že je protagonista v drivej väčšine hry nemý a aj na otázky od ostatných len kývne hlavou. Hovoriaca hlavná postava by hre podľa mňa prospela viac, hlavne v niektorých vypätých scénach.

Je veľká škoda, že hra vychádza v takomto nabitom období a +/- 3 dni okolo nej vychádzajú ďalšie veľké hry, s ktorými sa musí biť o pozornosť. Možno je z tých všetkých úplne najlepšia. Možno sa dokonca zaradí medzi najlepšie hry tohto roka. Má na to všetky predpoklady. Príbeh dokáže chytiť, akcia je opäť štýlová, chytľavá a bravúrne prevedená, audiovizuál to všetko perfektne dopĺňa a obsahu je tu hromada. Prejdenie hry mi zabralo cez 17 hodín a to som len tu a tam splnil nejaké vedľajšie úlohy. Zároveň je ale dosť prístupná, asi najjednoduchšia z PG akčných hier. Možno ale aj vďaka tomu osloví aj niekoho vedľa vás a zahráte si ju v asymetrickej kooperácii, kde ten druhý hráč preberie Legiona, aj keď je vidno, že je tento režim len doplnok.

Aj napriek tomu len ťažko budete odolávať lákadlám hry a keď si vás získa, zaradí sa medzi najväčšie klasiky Platinum Games, popri ktorých sa nemá za čo hanbiť.

HODNOTENIE

- + parádna akcia ozvláštnená Legionmi
- + zaujímavý príbeh
- + slušne dlhá herná doba a dostatok obsahu
- + audiovizuál
- + parádne gradovanie
- + dostatok prekvapení po celú hernú dobu
- škoda úpadku tempa po našliapanom úvo-de
- anglický dabing mohol byť aj lepší
- mohlo byť aj náročnejšie

9.0

DAYMARE: 1998

INDIE VERZIA RESIDENT EVILA

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
INVADER STUDIOS
VYDAVATEĽ:
DESTRUCTIVE CREAT.
ŽÁNER:
AKČNÁ
VYDANIE:
17. SEPTEMBER 2019

Dvadsiate storočie malo svoje čaro - nezabudnuteľné a veľmi špecifické filmy aj hry, ktoré rezonujú dodnes.

Daymare otvorene priznáva príklon k hororom z deväťdesiatych rokov. A úplne jednoznačná je inšpirácia sériou Resident Evil. Tvorcovia z Invader Studios dokonca pôvodne plánovali remake dvojky, ktorú však napokon veľmi úspešne zreparoval samotný Capcom. Indie vývojári nakoniec pripravili svoj vlastný titul s podobou vôbec nie čisto náhodnou, ktorý sa teraz dočkal vydania.

Príbeh je vyslovene napáchnutý RE sériou, ale snaha tvorcov odlišiť ho aspoň trochu od zdroja inšpirácie nedopadla práve najlepšie. Hrateľné postavy nie sú veľmi sympatické. A dlhé prestrihové scény, ktoré sa nešikovne pokúšajú priblížiť dej aj pohnútky hlavných

protagonistov, sú skôr na škodu ako na úžitok. Dialógy aj scény totiž pôsobia trochu prihlúplo a vyslovene amatérsky. Niežeby hrateľnosť excelovala, ale rozhodne je vydarenejšia ako dej a jeho prezentácia.

Začínate v koži agenta z divízie H.A.D.E.S., ktorá poslala dva tímy, aby zistili, čo sa stalo s vedcami v laboratóriu a zaistila dôležité materiály. A je vám určite jasné, že sa tam odohráva katastrofický scenár. Cesta je lemovaná zombíkmi, musíte sa spoliehať len sami na seba, šetriť muníciu, pretože jej nemáte nazvyš, hľadať odkazy, indície a riešiť nečakané problémy. Priebežne zbierate predmety, ktoré potrebujete na splnenie úloh a doplnky, ktoré vás nabudia, doliečia a pomôžu pri hackovaní. S tým je spojená minihra pri otváraní zabezpečených dverí, kde musíte

v správnej chvíli stopnúť dve pohyblivé telieska.

Všetko potrebné máte na prístroji umiestnenom na ruke. Prepínate si tam inventár, mapu, status postavy, nájdené súbory a správy, ktoré sa uložili do pamäte. Manipulácia s touto výbavou je však veľmi ťažkopádna a ovládanie vyslovene príšerné. S výnimkou mierenia strelnou zbraňou a základného pohybu, ktorý umožňuje len chôdzu a beh, bez skrčenia, preliezania či plazenia, sú jednotlivé činnosti zbytočne komplikované a nemotorné.

Zvoliť si zbraň, prípadne baterku užitočnú v temných priestoroch, dokážete okamžite cez rýchle menu, ale príprava munície je hotová veda. V rovnakom menu si musíte prepínať zásobníky, inak postava nedokáže nabíjať.

A keď sa vám vyprázdnia, čakajú vás úkony v hlavnom inventári. Tam musíte označiť prázdny zásobník, prepnúť pokyn na kombinovanie a následne vyberiete požadované náboje. Takto si opakovane pripravujete muníciu do základných zbraní (pištoľ, samopal), ktorú inak nedokážete použiť. Spočiatku sa to môže zdať nápadité, ale veľmi rýchlo zistíte, že je to otravné a neskutočne zdržuje. Keď sa proti vám znenazdajky vyrúti zombík alebo nebudaj viacerí a vy máte prázdne zásobníky, jednoducho si nestihnete pripraviť muníciu. Obzvlášť kritické je to pri inak stereotypných a neoriginálnych súbojoch s bossmi.

Samozrejme, môžete prepnúť inú zbraň, ak tiež nie je prázdna, ale každá z trojice hrateľných postáv sa dostane len k trom kúskom, čo je veľmi málo. A nie sú tu žiadne iné použiteľné prostriedky na

obranu či útok. Hodil by sa aspoň nejaký granát a nablízko napríklad baseballová pálka, nôž alebo sekera. Zabudnite. Môžete skúsiť aj utiecť. No neraz kým to stihnute, už vám visí na krku zombík, ktorý vás zachytí už zo strednej vzdialenosti a pokúša sa ho zo seba strhnúť. Je tu ešte možnosť udrieť nepriateľov pažbou či baterkou, čo sa však podarí len niekedy a po dvoch pokusoch musíte čakať na doplnenie staminy. Zaujímavosťou pri strelných zbraniach je však voľba rýchleho alebo pomalého nabíjania. Rozdiel je v tom, že v prvom prípade je zbraň pripravená okamžite, ale prázdny zásobník spadne na zem a mali by ste ho zobrať, inak oň prídete. A to je v prípade tejto hry závažná strata.

Podobne krčovito ako nabíjanie a príprava munície je riešené aj

kombinovanie iných predmetov a manipulácia s externým úložiskom. K tomu sa dostanete až neskôr a len ojedinele, dajú sa tam odkladať prebytky, skladať určité predmety a manuálne uložiť postup. Väčšinou ste ale odkázaní len na niekedy dosť vzdialené checkpointy a pri úmrtí alebo vyskočení z hry sa vrátite o slušný kus cesty späť, lebo hra vám inú možnosť nedá.

Akčná zložka teda pokrívá a keď preberiete úlohu druhej postavy, ktorá má spočiatku ráz nenápadného objavovania a spoznávania okolia, zistíte, že ani tento postup v štýle walking adventúr nie je veľmi efektívny. Interakcia s okolím je veľmi limitovaná a presuny z jedného miesta na druhé nemajú hlbší zmysel, len naťahujú čas.

Návrat k akčnému postupu je preto predsa len lepšou a vítanou voľbou. I keď tie psychedelické vízie si tvorcovia tiež mohli odpustiť.

Celé by to pôsobilo veľmi fádne a tuctovo nebyť puzzle elementov, ktoré hru obstojne zachraňujú pred neprekonateľnou nudou a stereotypom. Hlavoľamov je pomerne veľa, väčšinou riešenie nájdete rýchlo, ale občas vás

trochu potrápia a zamestnajú. A sú pomerne pestré. Raz musíte správne poprepínať napájanie jednotlivých sekcií laboratória, aby fungovali elektrické rozvody. Inokedy treba nastaviť chladenie alebo použiť správne heslá v počítači s náповедou ukrytou v obrazoch. Hráte sa s páčkami alebo kohútikmi na potrubí, hľadáte pomôcky na získanie číselného kódu, aktivujete mechanizmus fontány.

Ďalším malým spestrením je odhaľovanie tajných dverí, ktoré sú dobre zamaskované v stenách a ich polohu vytušíte podľa zvuku vášho prístroja na ruke. Jedna vec je, keď sa titul snaží priblížiť hrateľnosti klasických hororov, druhá je však vzhľad, ktorý preto nemusí byť zastaraný. Daymare je na tom graficky poslabšie, hoci si občas všimnete nejaké odlesky alebo zaujímavý efekt.

Teda keď nie ste v totálnej tme, kde nič nevidíte ani s baterkou. Všetko vnímate z pohľadu tretej osoby, ktorá v hre stojí na ľavej strane obrazovky podobne ako napríklad v Dead Space. Pohyby sú prijateľné, spracovanie postáv raz lepšie, raz horšie, najslabšie sú tváre. Ešte biednejšie vyzerajú prestrihové scény, ktoré nezaujmu ani obsahom, ani vizuálnou kvalitou. No aspoň ten dabing a hudba si držia prijateľnú úroveň. Tvorcovia nám vo veľkom predstihu dodali novinársku verziu hry, kde postava viackrát prestala reagovať na ovládanie, čo si vyžiadalo reštart. Vyskytli sa aj ďalšie chyby, ale snáď na ne po oficiálnom vydaní narazíte len ojedinele.

Daymare: 1998 nie je úplne na zahodenie, ale je to skrátka viditeľne amatérsky pokus o hru inšpirovanú sériou Resident Evil. Tá sa síce vyznačuje zložitejším ovládaním, ale dá sa naň

zvyknúť a nie je také krkolomné ako v Daymare. A aj iné veci sú tu o pár levelov pozadu - toporný inventár, hĺstka zbraní, s ktorými sa veľmi ťažkopádne manipuluje a úplne nevládnutá obrana zblízka - keby sa aspoň potvory na zemi dali doraziť šliapnutím na hlavu... Dej a jeho podanie pôsobia sterilne a umelo a tvorcovia akoby sa chvíľami nevedeli rozhodnúť, či to má byť hororová akcia, walking simulátor alebo psychedelická vízia. Interakcia s objektmi v okolí je veľmi obmedzená, ukladanie hry neuspokojivé, súboje s bossmi fádne a bez nápadov. Ešteže to zachraňujú slušné, i keď niekedy okukané hovorlami a pomerne pestré prostredia. A áno, hra pôsobí ako z minulého storočia, bohužiaľ, skôr v tom negatívnom zmysle a je len pre veľmi tolerantných, trpezlivých a zároveň nostalgických hráčov.

HODNOTENIE

- + pomerne pestré a rôznorodé prostredia
- + rozmanité hovorlami oživujú postup
- + miestami dobrá, strašidelná atmosféra
- + má určité nostalgické čaro
- veľmi obmedzená interakcia s okolím
- málo zbraní a príšerné nabíjanie
- komplikované a ťažkopádne ovládanie
- príhlúply dej a prestrihové scény
- zle riešené ukladanie hry
- bugy

6.0

ANCESTORS

THE HUMANKIND ODYSSEY

EVOLÚCIA L'UDSTVA ZAČALA

PLATFORMA:

PC, XBOX ONE, PS4,

VÝVOJ:

PANACHE

VYDAVATEL:

PRIVATE DIVISION

ŽÁNER:

AKČNÁ ADVENTÚRA

VYDANIE:

27. AUGUSTA 2019

Vznik a vývoj človeka je atraktívnym námetom na hru. Aj keď je v súčasnosti Darwinova teória evolúcie druhov do istej miery spochybňovaná, čo je akýmsi trendom modernej doby, stále ponúka najpriateľnejšie vysvetlenie, ako sme sa dopracovali až k Homo Sapiens. A mohlo byť zaujímavé na vlastnej koži si vyskúšať, ako to asi prebiehalo. Mohlo, ale...

Ancestors bola ambiciózna hra. Jedna z tých, ktoré dobre vyzerajú na papieri, ale nedokázali využiť svoj potenciál v praxi. Stále je to titul, ktorý môže osloviť hráčov, ale nie masovo a ani zďaleka nie všetkých. A nie bez výhrad a ostrejšej kritiky. Tvorcovia totiž urobili množstvo prešlapov a ich výtvor je napriek určitej dávke originality v konečnom dôsledku veľmi neohrabaný a chvíľami viac frustrujúci ako zábavný.

Pripravte sa na návrat do veľmi hlbokej potenciálnej minulosti - o rovných 10 miliónov rokov späť. Stanete sa členom klanu našich predkov, ktorí majú oveľa viac spoločného s opicami ako s ľuďmi. A nevedia vôbec nič.

Dokonca ani piť vodu z rieky, ktorá preteká džungľou, kde sa to všetko odohráva. Preberiete úlohu ľubovoľného jedinca a keď ste v blízkosti ostatných, môžete si ich prepínať a meniť.

A komunikovať s nimi, čo je jeden z predpokladov rozvoja a postupnej evolúcie. Samozrejme, spočiatku sa dorozumievate hlavne pazvukmi a gestami, ktoré ostatní napodobňujú, neskôr sa vaše možnosti rozšíria, ale bude to veľmi dlhá cesta.

Väčšinu času strávite objavovaním a spoznávaním okolia, ale aj seba...a ovládania, ktoré je skutočne veľmi nepodarené a môže vám už v úvode znechutiť hru. Nedajte sa, ono sa to podá, ty si predsa voda...hop, to sme odbočili. Ale ako je to teda s tou vodou? Spočiatku sa skutočne nedokážete ani napiť - naberieť do dlaní číru tekutinu a čo s ňou? Treba ju preskúmať pomocou príslušného príkazu. Potom už môžete ochutnať a vášho chlpáča kedykoľvek napojiť. Podobne to funguje so všetkým. Až na to, že je to väčšinou realizované komplikovanejším spôsobom.

Všade okolo vás sú objekty, ktoré pri použití inteligencie vidíte zvýraznené značkami. Musíte sa na ne zamerať, priblížiť si ich, analyzovať, poobzerať. Neraz pritom využívate čuch, sluch, zmyslové spoznávanie. Zistíte, že niečo z toho sa dá jesť, ale môže to mať aj pozitívne alebo negatívne účinky. Význam kameňov a konárov spoznáte až neskôr. Takýmto spôsobom aj nájdete úkryty, ktoré využijete napríklad pri schovávaní mláďat a zoznámite sa aj s novými lokalitami, ktoré potom pôsobia bezpečnejšie. Aj keď nie vždy také sú. V húštinách sa totiž ukrývajú hady, pobehujú diviaky, občas vyskočí šablozubý tiger alebo z rieky krokodíl. No stále je to menej stresujúce ako úplne neznáma oblasť, ktorú vnímate v šere a s preludmi okolo vás. Bežný jedinec sa začína báť a ak včas neopustí takúto zónu, podľahne hystérii. Pomôcť môže dopamín. Staršie a skúsenejšie jedince alebo skupinky ale vedia strach z neznáma prekonať.

Stretnutie s predátorom nemusí byť osudným. Spočiatku síce dokážete len uskakovať, ale väčšinou to stačí na útek po zemi, ale radšej po stromoch, kde sa cítite viac doma a môžete pohodlne šplhať aj skákať z konára na konár. No málokedy zdrhnete bez zranení. Polámané kosti sa pomaly zahoja a vyprchá aj jed, ale otrava spôsobí veľmi rozostrené videnie. Hojenie často urýchli pitie vody alebo spánok.

Pritom rýchlejšie ubieha čas, ktorý počíta vaše prežité dni a plynulo prechádza z dennej do nočnej doby. Ale stávajú sa aj ťažké úrazy, ktoré už nerozchodíte, hoci neumriete hneď, ale až po niekoľkých (herných) hodinách. V takom prípade jednoducho pokračujete v hre s iným jedincom, kým vo vašom klane nejakí sú.

A tu sa dostávame k dôležitému, vlastne tomu najdôležitejšiemu prvku hry.

Množenie je kľúčové nielen na zachovanie rodu. Bez mláďat nie je možný žiadny progres. Preto je jednou z primárnych úloh naučiť sa plodiť deti. Možno to znie trochu komicky, no v hre to prebieha skôr tragicky. Neviete totiž ako na to, je to - tak ako ostatné veci v hre - dosť komplikované a nepodarená výuka vám to zrozumiteľne nevysvetlí. Tak ako vám poriadne neobjasní ani iné súčasti. Takže ako na to? Vyberiete si osamelého samca a samicu, ktorá musí byť plodná. Následne si opakovaním škrabkaním jej kožuška s

vyberaním blšiek vybudujete puto. Niektoré pokusy pritom môžu byť neúspešné a treba sa ďalej snažiť. Potom sa presuniete k ležovisku. Spať sa dá prakticky všade, ale na určité úkony je skrátka nevyhnutné použiť primárny pelech, hoci sa zásadne nelíši od okolia, len je trochu vystlaný listami. Potom už len použijete príkaz na párenie a rovno sa dá zadať aj pôrod. Hra sa posunie v čase o 15 mesiacov a „bejby“ je na svete a už aj pekne čulé.

Chlpatými deťmi teda udržujete pri živote svoj rod. A pomocou nich prenášate aj genetický materiál aj s nadobudnutými schopnosťami a mutáciami. Nedeje sa to automaticky, na progres v evolúcii a čase sa musíte najskôr pripraviť. Všetko čo zažijete a čo sa naučíte, sa zaznamenáva. Dokonca aj to, keď uvidíte súboj predátorov medzi sebou. Je dôležité, aby ste pri vykonávaní činností a skúmaní mali pri sebe svojich drobcov - dajú sa pohodlne prenášať na chrbte. Iba deti totiž kumulujú neurónovú energiu potrebnú na vývoj klanu.

Evolučné procesy potom nastavíte v primárnom pelechu. Objavia sa tri sekcie - evolúcia, generácia a neurónová. Nadobudnutú energiu použijete na osvojenie odomknutých schopností, medzi ktorými je napríklad motorika a možnosť používať a prepínať si obidve

ruky. To vám umožní kombinovať predmety a získať tak nové poznatky aj veci. Ak ste pripravení na väčší pokrok vo vývoji, schválite prechod na ďalšiu generáciu, čím sa posuniete v čase o 15 rokov. A môžete aj potvrdiť evolučný skok, ktorý vo forme započítaných rokov vyhodnotí vaše doterajšie počínanie, splnené ciele a znalosti a posunie vás ďalej do budúcnosti. Kalkuluje sa aj s počtom narodených detí, no aj uhynutých kusov, ktoré sťahujú do mínusu. A ak ste šikovní, dostanete aj bonus za rýchlejší progres ako bola vedecká prognóza.

Keď to tak čítate, možno to neznie zle, lenže skutočne väčšina vecí je prevedená do praxe veľmi ťažkopádne. Mnohé súčasti by sa dali urobiť pohodlnejšie a praktickejšie, ale tvorcovia z nich urobili frustrujúce úkony, ktoré zabíjajú zábavu.

Akoby si povedali, že načo majú veci robiť jednoducho, keď sa to dá aj zložito. Spoznávanie podnetov v okolí je o viacstupňovom preklikávaní a stláčaní tlačidiel, pri ktorých záleží aj na tom, či ich podržíte alebo len ťuknete. Konfrontácia s predátormi vyzerá ťarbavo. Jednak ich väčšinou ani nespozorujete, len keď vás už seknú, no a potom uhýbanie pred nimi vyzerá prinajmenšom čudne. Skokové zábery a krčovitý pohyby v týchto momentoch pôsobia veľmi neprirodzene.

V tábore vás ide trafiť šľak, keď sa pokúšate zachrániť napadnutého jedinca a odlákate dravca, no váš druh namiesto úteku len tupo civie a čaká, kým sa šelma nevráti, aby ho dorazila. Správanie vašich súkmeňovcov je strojové, umelá inteligencia biedna a vôbec nezohľadňuje pud sebazáchovy, ktorý je prirodzenou súčasťou živých organizmov. To pokus o simuláciu ľudskej evolúcie značne degraduje. K tomu si pridajte chudobnú náplň obmedzenú na nekonečné opakovanie niekoľkých procesov a bez zmysluplnejšieho cieľa. Nečudo, že sa hra stane monotónnou a záujem hráča postupne opadne.

Graficky je to solídne, ale nič výnimočné, väčšinou sa pohybujete v džungli, ktorá mohla byť spracovaná ešte o niečo lepšie. Ale občas sa naskytnú zaujímavé pohľady, najmä pri výhľade z výšky na brale a v korune stromu, v spojení s oblohou v optimálnej fáze dňa. Ako už bolo spomenuté, pohyby postáv neraz pôsobia krčovito, obzvlášť pri

konfrontácii s predátormi a uhýbaní pred nimi, alebo pri kolízii s určitými objektmi. Zvuky džungle sú poskromné, čakali by ste viac škrekotu a prejavov života. Väčšinou počujete vaše pazvuky alebo vrčanie dravcov, ale spravidla až vtedy, keď po vás tvrdo idú. Hudba s písťalami a tlmeným bubnovaním v štýle domorodých kmeňov je priliehavá, ale časom sa vám zunuje a zrejme ju vypnete.

Ancestors si vzala na svoje bedrá ľudskú evolúciu trvajúcu milióny rokov... a nezvládla ju. Nie tak, ako by sme si predstavovali, nie tak, aby to bola zábava. Pričom potenciál by tu aj bol, ale keď sa hráč musí pasovať s príšerným ovládaním a ťažkopádne riešenými úkonmi, vyrovnat' s rôznymi neduhmi a rýchlo narastajúcim stereotypom, v konečnom dôsledku sa pri hre cíti vyčerpaný a bez adekvátnej odmeny za svoje úsilie. Nečudo, že si mnohí povedia: „Kašľať na takú evolúciu.“

HODNOTENIE

- + niektoré aktivity a procesy sú vcelku zaujímavé
- + spravovanie klanu vás spočiatku ženie vpred
- + hra je napriek všetkému osobitá
- veľmi ťažkopádne ovládanie a vykonávanie činností
- zbytočne zložitý, viac frustrujúce ako zábavné
- nedostatočne objasnené a najmä spočiatku nezrozumiteľné
- čoskoro stereotypné, bez hlbšieho cieľa a motivácie

6.5

HARDVÉR

NINTENDO
SWITCH.

MARVEL

Nintendo

DAEMON X MACHINA

**MUŽ PROTI MAŠINE
V HEAVY METALOVEJ BITKE!**

Ludstvo je na pokraji vyhynutia.

Ty - a tvoj palubný arzenál - si poslednou nádejou na záchranu!

© 2019 Nintendo, Marvel, Inc.

12
www.esrb.org

13. SEPTEMBRA

www.nintendo.sk

KONZOLY Z RODINY NINTENDO SWITCH

Nintendo Switch

3 MÓDY
TV / TABLETOP / HANDHELD

Nintendo Switch Lite

Nové
VENOVANÉ
HANDHELD HRANIU

LOGITECH G PRO X

LOGITECH TIAHNE DO BOJA

Takto má vyzerať herný headset. Za tie roky mi rukami prešlo naozaj všeličo. Niektoré herné headsety pôsobili lepšie a serióznejšie, iné zas horšie a mali ste s nimi dojem, že kvalita vyhotovenia bude zaostávať. Ale teraz? Materiály, kvalita vyhotovenia, dizajn, to všetko budí dojem, že by mohol Logitech vytvoriť svoj doteraz najlepší headset na trhu. Presvedčí vás o tom už len to, ako pôsobí. Firma má pritom na svojom konte už naozaj obrovskú hromadu rôznych produktov, no nepamätám si žiadny, ktorý by pôsobil už takto dobre.

Pri rozbaľovaní som tak už len dúfal, že kvalitami bude minimálne na rovnakej úrovni ako vyzerá navonok.

Ukazuje sa, že už len samotné balenie sa neoplatí podceňovať. V prípade Logitech G PRO X pôsobí jednoducho, no zároveň decentne a dalo by sa povedať, že aj prémiovo. Balenie sa pritom veľkosťou nelíši od konkurencie, no v oblasti obsahu je to už niečo iné. Nájdete tu totiž okrem obligátnej dokumentácie aj peknú ponuku vecí navyše. Rozhodne poteší vrecko, v ktorom môžete headset prenášať. Súprava náušníkov

s koženkovým povrchom a s pamäťovou penou je už na headsete, no ak uprednostníte látku, druhú súprava je v balení. Mikrofón je odpojiteľný, takže aj ten tu nájdete samostatne. Nechýba mobilný kábel s tlačidlom pre prijímanie hovorov, no je tu aj dlhší (2 metre) s kontrolou hlasitosti a mute tlačidlom. Y splitter slúži na rozdelenie na dva jacky pre mikrofón a slúchadlá, no ak chcete kvalitu v priestorom zvuku, najviac vás zaujíma drobná externá zvuková karta, do ktorej pripojíte jack a tú samotnú pripájate k USB.

Slušná výbava, čo poviete? Škoda, že opletaný je len dlhší kábel, pri tom kratšom by som to ocenil tiež, no to je v oblasti príslušenstva asi moja jediná výčitka. Navyše všetky tieto veci kvalitou zodpovedajú tomu, čo prezentuje samotná headset. Tomu dominujú materiály, ako kov, tvrdý plast a koženka. Až na G logo na slúchadlách je celý v čiernom, tie sú z brúseného hliníka. Nemám rád, keď z hlavového mosta trčia káble, ktoré idú do mušlí, no tu sú aj tie naozaj pevné. Rovnako mikrofón spolu s audio káblami sedia v headsete pevne.

Komfort je ďalšia z oblastí, kde tento headset veľmi dobre boduje. Jednak je to aj hmotnosťou, keďže aj s káblom váži niečo okolo 330 gramov. Samozrejme, existujú aj ľahšie headsety, no stále to nie je veľa a aj po dlhších hodinách hrania/sledovania/počúvania vás headset na hlave neotravuje. No a potom sú to materiály. Pamäťová pena na hlavovom moste aj naúšníkoch je kvalitná, netlačí, no a ak preferujete látku, jednoducho náušníky vymeníte. To isté platí aj pre ich čistenie, ak ich zašpiníte. Mušle navyše parádne sadnú aj na väčšie uši. Nastavovanie veľkosti je pohodlné a jednoduché. Snáď len nastavovanie tlaku hlavového mostu mi tu chýba z hľadiska komfortu, no to už býva skôr devízou drahších headsetov.

Ako som už písal v úvode, pri takomto headsete už len dúfate, že bude vnútra rovnako kvalitný ako je navonok. V reči čísiel tu nájdete 50 mm veľké PRO G meniče s frekvenciou 20 Hz-20 KHz, citlivosťou 91.7 dB SPL @ 1 mW & 1 cm a impedanciou 35 Ohmov. Je to taký štandard, keďže na trhu nájdete aj herné headsety s lepšími špecifikáciami, no rozhodne to nie je zlé. V konečnom dôsledku je aj tak najdôležitejšie to, ako headset podá zvuk.

Asi ste si už domysleli, že máte niekoľko spôsobov, ako môžete počúvať s Logitech G PRO X. Pripojíte jeden koniec kábla sú slúchadiel, jack zasuniete do vstupu na PC, prípadne mobile, či konzole. Jednoducho si užívate základ, ktorý

headset ponúka, a to na akomkoľvek zariadení. Počúvate kvalitný stereo zvuk, headset pomerne slušne tlmi okolité ruchy. Tak, aby vás neotravovali, no zároveň vás úplne neodreže od okolitého sveta. Môžete tiež jack pripojiť do drobnej externej zvukovky a tú cez USB pripojiť k PC na digitálne spracovanie zvuku pre virtuálny priestorový zvuk.

S headsetom som často hral na Switchi, počúval hudbu, pozrel nejaký ten film na Netflixe a tým pádom som ho využíval s jackom v klasickom stereo zvuku. Výsledok je vynikajúci. Bez ohľadu na to, čo počúvate, či dokonca aj bez ohľadu na hudobný žánor, je zvuk z PRO X v stereo formáte veľmi dobrý v celom rozsahu a bez skreslení. Dokonca pri najvyššej hlasitosti tu nepočujete skreslenia, čo je skvelé. Vokály a tiež všetky nástroje sú pekne čisté a aj v náročnom mixe sú jasne rozpoznateľné. Počul som síce aj lepšie výsledky, ale na drahších headsetoch. Navyše môžete využiť drobnú zvukovú kartu a vďaka nej aj možnosti DTS Headphone:X 2.0, aby ste na PC dosiahli virtuálny 7.1 zvuk. Kvalita podania je opäť veľmi dobrá, no priestorový dojem je kvalitný „len“ na svoju cenovú kategóriu. V hrách sa vďaka nemu dokážete orientovať, no mám dojem, že už som mal aj presnejšie headsety, no ale opäť s inými cenovkami.

Najviac z headsetu dostanete vďaka softvéru a to ako pri posluchu, tak aj pri rozprávaní. Mikrofón ťaží zo značky Blue, jednoducho ho pripojíte, nastavíte jeho polohu a potom si už len

užívate to, čo vám ponúka. Jeho frekvenčný rozsah je 100 Hz-10 KHz, pričom ponúka príjemne čistý hlas a jeho verné podanie. Alebo aj nie. Na prvý pohľad možno vyzerajú nastavenia softvéru Logitech G HUB trochu komplikovane, no je to naozaj mocný nástroj, ktorý ponúka nielen veľmi dobre prednastavené hodnoty ekvalizéra, ale viete sa s ním veľmi pekne pohrať tak, aby ste si hlas a zvuk vedeli vo veľkom rozsahu upraviť, čo je jedná z vecí, ktoré ma tu oslovili najviac.

Už párkrát som spomenul, že som mal vo zvukovej oblasti kvalitnejšie headsety na ušiach, no ak zoberieme do úvahy cenu 130 eur, Logitech G PRO X vyčnieva nad konkurenciou v tejto kategórii. Je to totiž headset s veľmi dobrým zvukom, kvalitným mikrofónom, naozaj robustným softvérom s rozmanitými možnosťami, no a navyše v kvalitnom a luxusne vyzerajúcom spracovaní. K tomu si pripočítajte veľmi dobrú výbavu a atraktivita ponuky ešte narastá. Ak hľadáte káblový headset v tejto cene, jednoducho by mal byť na vrchole rebríčka vašich kandidátov.

OMEN MINDFRAME

HEADSET S CHLADENÍM

HP stále skúša expandovať so svojou hernou značkou Omen rôznymi smermi a ukazuje to aj v novom headsete Omen Mindframe Cooling, ktorý nie je obyčajným headsetom. Ponúka RGB podsvietenie, ale hlavne to dopĺňa chladením.

Chladenie je všeobecne podceňovaná vec v herných headsetoch a prakticky všetkých náušníkových headsetoch. Uši sa potia a nie každému je to príjemné. Firmy to riešia hlavne zmenou koženkových materiálov za látkové, ale HP ide ešte ďalej. Pridáva chladenie. Je to zaujímavý doplnok k inak decentnému headsetu.

Dostanete tak masívnejší, ale veľmi dobre konštruovaný headset, ktorý sa nenechá zahanbiť ani dizajnovy, ani funkciami. HP sa ale v tomto smere len rozbieha a myslím, že ešte nemá veľa

takýchto samostatných herných headsetov, pričom na niektorých spolupracuje so Steelseries. Teraz sa to snažili posunúť vpred na aktuálny štandard medzi hráčmi, teda RGB a pohodlnú konštrukciu na dlhé hranie, s čím súvisí aj prídavok chladenia. Nie je to dokonalé, ale stále zaujímavé.

Špeciálne zaujímavá je Frostcap technológia, ktorá funguje prakticky ako chladnička a zaisťuje chladenie náušníkov vo vnútri. Teda odvádza teplý vzduch von z náušníkov a zaisťuje tak, aby sa vám nepotili uši. Funguje to na chladení kovu pred reproduktorom. Vďaka tomu nie sú potrebné žiadne ventilátory, a teda od toho neprechladnete a nenafúka vám do ucha. Kov len pasívne ochladzuje vzduch. Samozrejme, celý systém náležite

vytvára teplo na vonkajšej strane headsetu, ale to nie je problém, keďže tej časti sa veľmi nechytáte.

Samotné náušníky sú tu riešené penou s látkovým obšitím, ktoré lepšie nasaje pot a hlavne ho nevytvára. K tomu aj dobre izolujú vonkajšie zvuky.

ŠPECIFIKÁCIE

Reprodukory: 2 - 40 mm, 32 Ohm

Materiál: Plast

Citlivosť: 95 dB/mW - 15Hz pod 22 000 Hz

Zvuk: 7.1 virtuálny priestorový

Mikrofón: 100 Hz - 10 000 Hz, -38 dB/mW

Typ: Náhlavné

Pripojenie: USB dvojmetrový kábel

Funkcie: podsvietenie, chladenie.

Váha: 480 gramov

Podsvietenie: RGB na náušníkoch, červené svetlo na mikrofóne

Náušníky prechádzajú do umelohmotného rámu, ale z kvalitného plastu, ktorý pokrýva kovový rám a uchycuje pružný koženkový náhlavník. Ten je dostatočne pružný a aj dostatočne silný, aby udržal headset akurát na ušiach. Vyzerá to celé veľmi dobre a hlavne masívne.

Po stranách headsetu nájdete štvorcové podsvietenie, ktoré si môžete nadefinovať a skladací mikrofón, ktorý svieti na konci červeným svetlom, ale len keď je vypnutý. Keď ho stiahnete dole a aktivuje sa, svetlo zhasne, aby vás nerušilo. Z ovládacích prvkov to dopĺňa len regulátor zvuku na jednom z náušníkov.

Celé sa to pripája cez dvojmetrový, látkou obšitý USB kábel do PC. Nenájdete tu 3,5 mm konektor a teda na ostatných zariadeniach, ako napríklad konzolách, headset nepôjde. Na PC, samozrejme, podporuje aplikáciu na jeho kompletne nastavenie.

Zariadenie ovládate cez Omen Control Center aplikáciu, ktorá sa už pekne rozrastá a aj keď na začiatku bola strohá, už pridala napríklad sledovanie času hrania hier, streamovanie, hernú knižnicu a hlavne rozširuje ponuku aj pre samotné zariadenia. Konkrétne pri tomto headsete umožňuje aplikácia nastaviť posvietenie, pridáva možnosť nastavenia chladenia a najnovšie aj ekvalizera, čo bola hlavná výtka pri vydaní headsetu.

Ekvalizer umožňuje ako detailné nastavenie výšok, basov stredov, tak aj

vybranie rôznych profilov. Je tu profil na FPS, MOBA, racing, zvýšenie počuteľnosti krokov, ale sú tu aj hudobné nastavenia, ako electronic, rock, metal. Môžete si niektorý vybrať alebo nadefinovať svoj vlastný. Dopĺňa to možnosť zapnutia a vypnutia 7.1, ako aj nastavenie hlasitosti reproduktorov a mikrofónu a aj eliminácie spätnej väzby. Samotné podsvietenie môžete nastaviť v statických farbách, môžete vybrať dúhové nastavenia alebo aj pluzujúce svetlo podľa zvuku. Nakoniec nechýba ani nastavenie chladenia, ktoré má štyri nastavenia od vypnutia až po maximum. Nastaviť si ho môžete podľa toho, aká je v okolí teplota, alebo aj podľa toho ako sa potíte a ako rýchlo sa vám zahrievajú uši. Je to individuálne. Osobne som teraz v letnom teple mal maximum.

Pre zaujímavosť pri izbovej teplote 26 stupňov za 5 minút stiahlo chladenie vnútornú teplotu kovu na 21 stupňov, na niektorých miestach to stiahlo až k 18 stupňom. Pritom teplota headsetu z vonkajšej strany stúpila na 34 stupňov, keďže keď sa niekde teplota stráca, inde sa musí hromadiť. Čo ešte mohlo HP pridať do celého systému, je malý senzor teploty, ktorý by zaistil automatickú reguláciu. Samotná kvalita zvuku je prekvapivo dobrá, síce nesiahla na top headsety, ale je na úrovni lepšej strednej triedy. Headset ponúka lepšie a bohatšie zvuky ako 50-80-eurové headsety a je na úrovni kvalitnejších 100-eurových headsetov, len tento je mierne drahší kvôli pridaniu chladenia (záleží na tom,

kde kupujete). Reprodukory sú však dostatočne silné a čisté, pričom basy prekvapia. Hlavne ak si dobre nastavíte ekvalizér, podľa svojich potrieb získate pekný zážitok. Len si dávajte pozor na zapnutie a vypnutie 7.1, to sa hodí v hrách a zvuk sa náležite ozýva zo všetkých strán, aj keď som počul už aj lepšie virtuálne mixovanie (osobne som to radšej vypínal). Pri filmoch a hudbe alebo počúvaní niečoho mimo hier je dobré 7.1 vypnúť, aby sa zvuk zbytočne neupravoval a nekazil.

Mikrofón je decentný, dobre sa s priateľmi budete počuť priamo v hre alebo cez Discord, jedine je škoda pípnutia pri zapnutí alebo vypnutí mikrofónu, ktoré môže rušiť. Samozrejme, ak by ste chceli streamovať, radšej si zaistíte externý mikrofón pre vyššiu kvalitu a plné frekvenčné pásmo.

Celkovo je Omen Mindframe Cooling prekvapivo slušný headset, v ktorom HP prinieslo zaujímavú inováciu s chladením, pekný dizajn a zvukovo je na slušnej úrovni. Samozrejme, je mierne drahší ako headsety podobnej kvality, ale za chladenie vám to môže stať.

HODNOTENIE

- + kvalitný dizajn
- + vysoká výdrž batérie
- + parádny zvuk
- + adaptívne tlmenie vonkajšieho zvuku
- + aplikácia v mobile

- pre niekoho môžu byť náušníky malé
- micro USB nabíjanie, mohlo byť už USB-C
- chýba aptX podpora

8.5

AVERMEDIA GAMER PORTABLE 2 PLUS

TENTORAZ UŽ AJ SO 4K VSTUPOM

AverMedia už má bohaté skúsenosti s grabovacími zariadeniami na streamovanie a nahrávanie gameplayu a práve s nimi sa posúva o krok vpred. Začala totiž vstupovať do 4K éry.

Priniesla už AverMedia Live Gamer 4K zariadenie a Live Gamer ULTRA kartu, všetky grabujúce v 4K, ale je tam aj kompromis Avermedia Live Gamer Portable 2 Plus. Avermedia Live Gamer Portable 2 Plus je vylepšenou Live Gamer Portable verziou, ktorá ponúka jednoduché zapojenie a veľmi rýchle nahrávanie aj bez PC rovno na SD kartu. Môžete to pripojiť na nahrávanie obrazu z PC, ale aj konzol a či už nahrávať, alebo rovno streamovať.

Dôležité je vedieť, že Avermedia Live Gamer Portable 2 Plus ponúka 4K vstup aj 4K výstup, ale nahrávanie je v 1080p/60fps. Je to dobrý kompromis, ak nevyhnutne nepotrebujete streamovať v 4K, 1080p je stále štandard, keďže stále má väčšina používateľov 1080p monitory a aj pomalšie internetové linky. Hlavne ten 4K vstup a výstup je tu dôležitý, totiž ak ste doteraz používali staršie Live Gamer Portable grabovacie zariadenia na 1440p alebo 4K monitoroch, nielen nahrávané video ale aj celý výstupný obraz sa zmenšil na 1080p. Je to nepríjemné, a síce v hrách sa to dá prežiť.

ŠPECIFIKÁCIE

Rozhranie: USB 2.0 (UVC)
 Video vstup: HDMI 2.0
 Video Pass Through: HDMI 2.0
 Audio vstupy: HDMI, 3,5 mm port
 Rozlíšenia: 2160p60,
 1080p60/50/30, 720p60/50/30,
 576p50/25, 480p60/30
 Režimy: PC režim, režim bez PC,
 režim čítačky kariet
 Rozmery: 14,7 x 5,7 x 4,7 cm
 Váha: 185,5 g

Pri systéme na 4K monitore so zmenšením na 1080p je následne všetko rozmazané. Nová verzia tento problém úplne eliminuje. Môžete to mať stále zapojené a nahrávať, kedy budete chcieť. Sú tu však stále obmedzenia, a to je maximum 60Hz pripojenie, ako aj absencia HDR podpory. Nie sú to veľké obmedzenia, no ak vyžadujete viac, musíte sa už pozrieť po novších zariadeniach.

Možno je škoda, že je vstup a výstup len HDMI a nie je tam aj DisplayPort, ale to nie je veľký problém. keďže je tam HDMI 2.0 a ak máte podporovanú grafickú kartu, máte tam plnú podporu pre 4K/60fps. Staršie grafiky s HDMI 1.4 idú len 4K/30fps. Pozitívne je, že zariadenie má aj vlastný 3,5 mm vstup a výstup na headset pre dodatočné komentovanie. Ak použijete headset, musíte dať vstup do zariadenia a následne odtiaľ napojíte headset.

Ďalšia dôležitá vec je, že zariadenie môže nahrávať na SD kartu, je to veľmi praktické, keďže nemusí byť pripojené na PC a môžete začať nahrávať stlačením tlačidla. Je to také kompaktné a jednoduché. My toto nahrávanie na SD karty veľmi využívame aj na výstavách, kde sa to jednoducho pripojí, nahrá a ideme ďalej, netreba prepájať s notebookom ani nič zložito káblovať. Jediné, čo ešte treba mať poruke, je

napájanie cez USB. Totiž zariadenie sa nenapojí z HDMI káblom a musíte mu dodať energiu. Tú môžete pripojiť klasickou mobilnou nabíjačkou, prepojením s PC alebo aj powerbankou.

Zatiaľ čo na SD kartu sa vám nahrá klasické MP4 s prednastavenými parametrami, ak chcete viac, môžete si zariadenie pripojiť s PC cez USB. Vtedy sa celý signál prenáša do PC, kde ho môžete upravovať cez RecCentral Avermedie. Je to už decentne dotiahnutý softvér, ktorý ponúka všetky možnosti ako pre nahrávanie, tak pre streamovanie. Viete si nastaviť všetky základné služby, na ktoré chcete streamovať, ako mixer, Twitch, Youtube a všetky ďalšie, viete si nastaviť kvalitu videa, zvuku a pridať aj overlay. Len tu už ak meníte nastavenia kvality videa, pridávate overlay alebo vyberáte iné kodeky, už rátajte s tým, že konverziu videa preberie PC, či už cez CPU alebo GPU podľa toho, ako to nastavíte. Znamená to dodatočnú záťaž PC a ak na ňom aj hráte, už potrebujete dostatočne výkonný procesor, aby ste stíhali oboje naraz.

Povedal by som, že konkrétne táto Avermedia Live Gamer Portable 2 Plus je priam ideálna na nahrávanie čistého gameplayu, prípadne aj komentovaného gameplayu. Viete ju dobre použiť aj na streamovanie, ale na

streamovanie viete najsť aj lepšie riešenia. Tu je hlavne výhoda veľmi jednoduché nahrávanie stlačením tlačidla bez toho, aby ste akokoľvek zaťažovali svoje PC, alebo niečo nastavovali a spúšťali nahrávanie priamo v konzolách. Plus, samozrejme, na starších konzolách Xbox One a PS4 konzolách vám bude zariadenie nahrávať v plnom 1080p rozlíšení. Jedine na čo si musíte dávať pozor a čo si musíte dopredu naštudovať, sú blikacie a svietiace signály zariadenia, kde vám zariadenie červenou alebo modrou farbou prípadne aj s blikaním naznačuje, čo sa deje. Pri nahrávaní svieti, samozrejme červenou, keď funguje štandardne svieti modrou, ale pri blikaní sa vám vždy snaží niečo povedať, buď už nemá napájanie, alebo má plnú SD kartu.

Live Gamer je veľmi dobré zariadenie pre rýchle grabovanie v 1080p/60fps, môžete grabovať bez nutnosti PC, jednoducho nahráte gameplay alebo streamujete na PC, z pôvodných Xbox One a PS4 konzol v plnom rozlíšení a vďaka 4K podpore aj z Xbox One X alebo PS4 Pro konzoly bez toho, aby ste ste stratili 4K rozlíšenie na TV. Je to prenosné, jednoduché a hlavne na nahrávanie nepotrebujete pripojené PC. Cena rovnako nie je zlá.

HODNOTENIE

- + 4K vstup a výstup
- + externé vyhotovenie
- + nahrávanie na SD kartu bez nutnosti PC
- len HDMI porty (mohol byť aj DisplayPort)
- chýba HDR podpora

8.0

MOBILY

HUAWEI PREDSTAVIL MATE 30 a MATE 30 PRO

Huawei malo v septembri predstavovačku a v dvoch hodinách detailne predstavili svoje dva nové mobily do Mate 30 série a to Mate 30 a Mate 30 Pro. Obom mobilom rovno dali európske ceny, aj keď neurčili dátumy vydania. Rovnako oba pre obmedzenia z US budú síce mať Android 10 systém, ale nebudú mať predinštalované Google služby. Teda hlavne tam nebude Google Store. Mobil bude mať predinštalovaný vlastný Huawei store, kde budú základné sociálne aplikácie a ponuka hier.

Mate 30 Pro

Mate 30 Pro ponúkne 6.53 palcový displej s 2400x1176 rozlíšením. Pričom displej ide od kraja po kraj s 88 stupňovým zatočením na stranách. Podobne ako má Samsung, ale v ešte ostrejšom uhle. Nazvali ho Horizon displej. Samozrejme, v displeji je aj senzor odtlačkov prstov.

Kamery budú ultrawide 40MP, supersensing wide 40MP, 8MP zoom - 3x optický, 30x digitálny, 45x maximálny. Pridá sa aj 3D hĺbkové zaostrovanie.

Ponúknu nový cinematický bokeh režim, 4K 60 fps a aj superspomalenie na 7680 fps pri 720p. Predná kamera bude 32MP a pridá sa aj senzor na gestá, kde budete môcť mobil ovládať pohybmi ruky. Senzor vie aj rotovať obrazovku podľa toho, kde vás vidí, nie podľa toho, ako máte mobil otočený. Nechýba tu ani 3D rozpoznávanie tváre s najvyššou bezpečnosťou.

Samotný čip bude ich nový Kirin 990, ktorý doplní to 8GB pamäte, chýbať nebude podpora ich NM karty.

Batériu bude mať 4500mAh s rýchlym 40W nabíjaním, má aj 27W wireless nabíjanie a aj reverzné nabíjanie, ktoré bude teraz 3x výkonnejšie.

Rozmery sú 158.1 x 73.1 x 8.8mm a váhu má 198g

Cena bude 1099 eur s 256GB flashom, 5G verzia bude za 1199 eur. Nebude chýbať Porsche design verzia za 2095 eur, tá dostane 12GB pamäte a 512GB flashu.

Mate 30

Prekvapivo Mate 30 ponúkne väčší 6.6 palcový displej, aj keď len s 1080p rozlíšením a síce menším, ale hlbším výrezom. Bude mať štandardný plochý displej.

Kamery budú ultrawide 16MP, supersensing wide 40MP, 8MP zoom - 3x optický, 30x digitálny a laserové zaostrovanie. Vpredu bude 24MP kamera aj s detektorom gest.

Batéria bude 4200mAh, rovnako ponúkne wireless nabíjanie a spätné wireless nabíjanie.

Mate 30 pôjde za 799 eur so 128GB flashom.

Watch GT2

Ohlásili aj nové Watch hodinky, ktoré budú v 46mm a 42mm veľkostiach za 249 a 229 eur. Prídu v októbri a ponúknu nový dizajn so zahnutým okrajom skla. Pridajú 1.39 palcový displej s 1000 nitovou svietivosťou.

APPLE PREDSTAVIL IPHONE 11 sériu

Apple predstavilo novú sériu mobilov a nazvalo ich iPhone 11. Pridali im nový šesťjadrový A13 Bionic procesor a nový dizajn kamier v tvare štvorca. Iné veľké zmeny v mobiloch nečakajte. Ostáva veľký výrez vpred, ostáva aj lighting port, senzor odtlačkov prstov stále bude chýbať, nebude tu spätné wireless nabíjanie a rovnako chýba aj 5G.

iPhone 11

iPhone 11 bude náhrada iPhone XR, ponúkne dve kamery vzadu a to 12mp a 12mp s tým, že ponúknu wide a ultrawide senzory. Displej bude LCD (828p) s veľkým výrezom a 6.1 palcovou uhlopriečkou. Pamäte bude mať 4GB s 64GB, 128GB a 256GB flashu. Batéria bude 3110mAh, ktorá bude nabíjateľná aj cez wireless

nabíjanie. Váha bude vyšších 194 gramov, rozmery 15 x 7.5 x 0.83cm.

Cenovo to vyzerá nasledovne:

iPhone 11 64GB verzia bude za 819 eur
iPhone 11 128GB verzia za 879 eur
iPhone 11 258GB verzia za 999 eur

Príde 20. septembra.

iPhone 11 Pro a Pro Max

Vyššia verzia sa nazýva Pro a bude mať dve verzie. Menšia bude 5.8 palcová (1125p), väčšia 6.5 palcová (1242p). Oba budú OLED displeje a budú mať 800 nitovú svietivosť s maximom na 1200 nitov. Obe verzie majú tri kamery, kde je 12mp/12mp/12mp konfigurácia a k wide a ultrawide sa pridá telephoto optika (Apple sa to snaží tlačiť ako foťák pre profesionálov na fotenie a natáčanie). Predná kamera je rovnako 12MP. Pamäte bude tentoraz 6GB s 64GB, 256GB a 512GB flashom. Tentoraz bude pridaná rýchlejšia, 18W nabíjačka. Pro bude mať 3090mAh bateriu a Max bude

mať 3500mAh. Aj tu budú mať mobily wireless nabíjanie.

Len rátajte s tým, že Pro Max bude mať váhu až 226 gramov pri veľkosti 15.8x7.7x0.81 cm, Pro bude mať prijateľnejších 188 gramov a bude najmenší so 14.4x7.1x0.81 cm veľkosťou.

Ceny budú:

iPhone 11 Pro 64 GB za 1169 eur
iPhone 11 Pro 256GB za 1349 eur
iPhone 11 Pro 512 GB za 1589 eur
iPhone 11 Pro Max 64 GB za 1289 eur
iPhone 11 Pro Max 256 GB za 1469 eur
iPhone 11 Pro Max 512 GB za 1699 eur

Rovnako vyjdu 20. septembra.

iPad 7

Ohlásil aj nový iPad 7 s 10.2 palcovým displejom, ktorý bude za 329 dolárov, teraz použijú starý A10 procesor a skúsia pridať optimalizácie systémy pre dlhšiu výdrž. Bude v 32GB a 128GB verziách.

Apple Watch Series 5

Ohlásili aj novú verziu hodínok, ktoré budú mať allways-on displej, kde bude číselník stále zobrazený s tým, že batéria vydrží 18 hodín. Prídu 20. septembra, wifi verzia za \$399 a 4G verzia za \$499.

GALAXY NOTE 10

PARÁDNY HI-END

Samsung pokračuje v obľúbenej Note sérii mobilov s doplneným perom a teraz ju rozšíril na dve verzie. Priniesol Note 10 a Note 10 plus, pričom plus verzia sa pohybuje vo väčších rozmeroch série, zatiaľ čo Note 10 je zmenšená, viac prakticky ladená verzia.

Note 10 je totiž mobil v strednej veľkosti mobilov, a teda len v 15-centimetrovej veľkosti, ale prichádza aj s perom, pôsobivými vnútornosťami a celkovo vysokou kvalitou. Je to veľmi zaujímavá ponuka, hlavne ak máte radšej menšie a ľahšie mobily. Samsung tu kopíruje to, čo spravil pri S10, kde ponúkol aj malú S10e.

Samozrejme, tu však Note 10 plus výraznejšie neorezáva aj keď Note 10 niektoré veci chýbajú

Displej je tu takmer na celú plochu len s minimalistickými rámkami. Pričom na krajoch je displej zaoblený, hore a dole sa takmer dotýka okrajov. Jediná škoda je výrezu na prednú kameru, ktorú už mohol výrobca dať ako je moderné vysúvaciu, aj keď sa zdá, že nechce ísť touto cestou a možno už počká, kedy sa vyrieši kamera pod displejom. S vysúvacou kamerou priniesol len A80, ale aj tam išiel do systému otáčacej kamery.

ŠPECIFIKÁCIE

Displej: 6.3" AMOLED 1080 x 2280 pixelov, 19:9 pomer strán

Rozmery: 151 x 71.8 x 7.9 mm

Váha: 168 g

Konštrukcia: Sklo vpredu aj vzadu, hliníkový rám
Vodeodolnosť: IP68 vodeodolný (do 1,5 m na 30 minút)

Stylus: Bluetooth, akcelometere, vlastná batéria, tlačidlo

Čip: Exynos 9825 (7 nm)

Pamäť: 8 GB / 256 GB flash

Kamera: 12 MP, f/1.5-2.4, 27 mm (wide), Dual Pixel PDAF, OIS, 12 MP, f/2.1, 52 mm (telephoto), OIS, 2x optical zoom, 16 MP, f/2.2, 12 mm (ultrawide), videá - 4K 60 fps a 720p@960fps

Predná kamera: 10 MP, f/2.2 4K-30 fps

Port: USB Type-c

Senzor: senzor odtlačkov prstov v displeji.

Samotná konštrukcia je už štandardne vpredu sklo, vzadu sklo a hliníkový rám, tu, samozrejme, na bokoch vpredu aj vzadu zaoblený a prichádza aj s jednou zaujímavosťou, respektíve dosť veľkou zmenou. Power tlačidlo dali autori na ľavú stranu a nie štandardne na pravú. Rovno nad ním je aj hlasitosť. Je síce pozitívne, že vypadlo Bixby tlačidlo, ktoré teraz nahrádza dlhšie podržanie power tlačidla, ale možno mohli byť všetky tlačidlá na pravej strane, ako sú ľudia zvyknutí. Netvrším, že je to zle, len si treba zvyknúť. Osobne mi to aj vyhovuje keďže som ľavák a mám tam práve palec, praváci tam ale budú mať ukazovák odspodu. Nakoniec záleží na tom, do ktorej ruky práve zoberiete mobil. Toto presunutie je zrejme pre pero, ktoré je tesne pri pravom kraji mobilu a keďže mobil je dlhý, zasahuje až k tlačidlám.

Pritom nie je presunuté len toto tlačidlo ale aj senzor odtlačkov v displeji, ktorý je mierne vyššie ako sme zvyknutí z ostatných mobilov. Nie je tak 2 centimetre odspodu, ale 4 cm. Je to však lepšie umiestnenie, keďže mobil je tak lepšie vyvážený, keď ho držíte vzadu rukou a pritlačíte naň palcom. Zároveň je konečne senzor rýchly a veľmi spoľahlivý. Je to prvý Samsung mobil s úplne bezproblémovým a plne funkčným

senzorom odtlačkov prstov v displeji. Vyzerá to tak, že už technológiu dotiahli.

Samotný displej ponúka 1080p rozlíšenie, teda nižšie ako Note 10 plus alebo aj S10, ktoré majú 1440p, na druhej strane, nedá sa povedať, že by to pri tejto veľkosti nestačilo. Zároveň ponúka veľmi vysokú vernosť farieb a kvalitné HDR. Samsung tu v oboch Note použil svoje najnovšie displeje s 800 nitmi až 1200 nitmi v maxime. Veľmi dobre uvidíte obraz aj za silného slnka.

Celé to dopĺňa rýchle a spoľahlivé odomykanie tvárou, ktoré funguje cez jednu kameru, teda nie je to najbezpečnejší spôsob, ale zdá sa, že je doplnená aj IR senzorom, ktorý je skrytý v displeji. Ten voľným okom nevidíte, ale napríklad kamera ho zachytila. Samotná predná kamera je decentná 10 MP, zachytí kvalitné selfie, dokáže rozmazať alebo upraviť pozadie, nechýba vytváranie emoji.

Zadné kamery sú 12MP/12MP/16MP/, ktoré ponúkajú wide, ultra wide a 2x zoom možnosti. Síce megapixels nie sú maximálne, ale napriek tomu je to jeden z najkvalitnejších fotoaparátov v mobiloch. Note 10 plus má o trochu vyššiu konfiguráciu, kde má navyše TOF senzor pre zaostrovanie (alebo meranie

objektov) a podľa DXOmarku je najlepším v mobiloch o jeden bod, predbehol na P30 Pro. Note 10 síce nemajú taký veľký zoom, ale kvalita fotografií a videá to nahrádzujú.

SECTORCHART192756.

Zadné kamery majú už štandardné režimy, ako jedlo, noc, panorama, Pro režim s nastaveniami, Dynamické zaostrovanie s nastavením hĺbky, klasické fotenie s wide, ultrawide a zoom režimami, dopĺňa to video alebo zaujímavé dynamicky zaostrované video. Samozrejmosťou je superspomalenie, stále však maximálne v 720p pri 960 fps, pridáva sa pomalý pohyb alebo hyperčasozber. Plus dopĺňa to aj Bixby vision na AI rozpoznávanie objektov, to však nie je nejaké efektívne alebo spoľahlivé, respektíve využiteľné. Skôr to zavádza, keďže je to na okraji obrazovky a často to náhodne stlačím prstom pri fotení.

Kamery na zadnej strane teraz nie sú usporiadané horizontálne ako pri predchádzajúcich Note, ale vertikálne na ľavej strane. Pričom základné farby sú Aura Glow, čo je prakticky strieborná farba so zaujímavým glow efektom, ktorý vám zafarbí obraz na oranžovo-zelené odtiene.

Pekný efekt, aj keď možno mohol byť menej zrkadlový. Zospodu aj zvrchu je táto verzia strieborná s tým, že jediný port je USB-C. 3,5 mm jack sa sem nezmestil a nie je v ani vo väčšej Plus verzii. Rovnako sa do Note nezmestila ani SD-karta. Samsung tu nechcel robiť väčšie kompromisy s batériou. Veľa miesta totiž zaberá pero. Mobil je zároveň už štandardne pri týchto vyšších verziách aj prachu a vodeodolný.

Samotný procesor je tu Exynos 9825, mierne vylepšený Exynos 9820, kde je ako znížená architektúra z 8 nm na 7 nm a zároveň mierne zrýchľuje CPU a GPU. Vidieť to na rozdieloch s S10 Plus v Antutu benchmarku. Samozrejme, stále je to mierne pomalšie ako Snapdragon 855 verzie, ale už sa dotiahol. Rozdiely sú tam už len menšie. Čo je však zaujímavé, zahrievanie je minimálne v Note 10 verzii vyššie. Nepovedal by som, že kritické, ale pri benchmarku sa mierne zahriala zadná časť mobilu, je to nečakané pri Exynosoch. Samsung si na to dáva pozor a aj S10 malo slušné chladenia, tu pri vyššom výkone alebo pre nedostatok miesta na chladienie v Note 10 to zrejme výrazne neriešil. Zahrievanie však nepocítite ani pri dlhom hraní, ale ak pustíte benchmark alebo dlho nahrávate 4K/60fps video, budete to cítiť.

Antutu benchmark 7:

Xiaomi MI9 (SD855) - 373938 (CPU 127729, GPU 155709, UX 77994, MEM 12506)
Samsung Galaxy S10 plus (SD855) - 359133 (119190, 156847, 75145,10591)
iPhone XS a XS Max - 358057 (133253, 149197, 67086, 9521)
Samsung Note 10 - 351679 (104595, 156731, 71686, 18667)
Samsung Galaxy S10 plus (Exynos) - 334224 (CPU 102286, GPU 150 627, UI 69063, MEM 12248)
P30 Pro - 314772 - 113641, 120247,66968, 13916
Huawei Mate 20 Pro - 312702 - (115382, 113356,68061 15903)
P30 - 308707 - 109721,116924,67374,14688

V zásade systém ide superrýchlo, rovnako ako aplikácie, hry už podľa svojich nárokov, ale stále v top oblasti mobilov. Teda PUBG ide na Ultra s HDR, Fortnite rovnako na High nastaveniach aj keď stále je to natvrdo obmedzené na 30 fps. Zároveň mobil má už klasické výsuvné Game Tools menu v hrách a nechýba Game Launcher aplikácia, ktorá bude zhrňovať všetky hry a pridávať k nim aj zaujímavosti, ako počty hráčov (PUBG má 5,3 milióna hráčov týždenne, Fortnite 300-tisíc na Galaxy mobiloch). Je to tu celé v novej a lepšie riešenej verzii, kde sa zmenilo zobrazenie hier, ako aj detaily hry, kde je už váš čas hrania porovnávaný s ostatnými hráčmi na Galaxy mobiloch. Pribudlo aj previazanie s Discordom ako pre komunikáciu, tak pre sledovanie toho, čo hrajú vaši priatelia. Z Game Tools však odbudlo priame nahrávanie gameplayu, ktoré sa presunulo do vrchného rolovacieho menu. Má však rovnaké možnosti, a teda aj definovanie rozlíšenia a nahrávanie videa aj s tvárou.

Samotná batéria tu má napriek veľkosti stále prijateľných 3500 mAh, čo vám bez problémov vydrží dva dni jednoduchého používania a jeden deň plného používania. Priloženou nabíjačkou vám mobil nabije za hodinu a pol. Nechýba wireless nabíjanie a ani spätné wireless nabíjanie pre slúchadlá alebo hodinky, alebo nabijete aj iný mobil.

Zároveň mobil nabíja aj svoje S Pen pero, ktoré má vlastnú batériu, aby ste ním mohli mobil diaľkovo ovládať. Môžete

ním spúšťať spúšť fotoaparátu alebo aktivovať iné funkcie v podporovaných aplikáciách. K tomu tentoraz už má mobil aj motion možnosti a viete jeho gestami ovládať aplikácie, napríklad mávnutím idete na ďalšiu fotku, mávnutím hore a dole prepínate prednú a zadnú kameru, krúžením zoomujete. Je to podobné, akoby ste robili gestá priamo na displeji. Netradične je teraz samotné pero dizajnovane jednoduchšie ako pri Note9, nemá Samsung nápis a zmizla aj vrchná odlíšená časť. Na druhej strane stále vyzerá elegantne.

Systém je tu One UI Samsungu, ktorý je moderný a dobre navrhnutý na ovládanie, ale čo špeciálne pri Note pridáva, je prepojenie z PC. Či už cez Váš telefón aplikáciu, kde máte okrem fotografií, správ a notifikácií aj rovno zobrazovanie plochy mobilu a ovládanie cez PC, alebo aj prepojenie cez DEX aplikáciu. Tá vám z mobilu spraví desktop počítač. Teda v okne sa zobrazí celý mobil, ale v desktopovom zobrazení, ktoré už má Samsung veľmi dobre prepracované. Tu to ide ešte cez PC, ale zaobídete sa aj bez neho, ak mobil k monitoru pripojíte cez USB-C cez HDMI adaptér alebo rovno aj priamo do monitora, ak má podporu USB-C pripojenia. Vtedy si vystačíte úplne bez PC a môžete priamo pracovať na mobile, akoby ste mali PC. Samozrejme, je tam Android, takže možnosti sú obmedzené, ale na web, office aplikácie a nejaké jednoduché hry to vie plne nahradiť PC. Nakoniec je to tisíceurový mobil.

Toto by mali vedieť všetky v tejto kategórii. Ale tu to nekončí a Samsung teraz pridal aj opačné streamovanie a cez PlayGalaxy Link viete streamovať hry z PC na mobil v rámci svojej domácej siete.

Zo štandardných systémových doplnkov mobilu nechýba detská obrazovka, kde máte ponuku čisto pre deti. Hlavne pre malé deti do tých 6 rokov, väčšie už budú chcieť viac. Nie „bábätkovské“ aplikácie. Nechýba ani Bixby, ktorý je už teraz bez vlastného tlačidla, ale stále má svoju obrazovku pri rolovaní z hlavnej stránky napravo a aktivuje sa aj dlhším podržaním power tlačidla.

Samozrejmosťou je už dnes zmena ovládania systému a môžete si tak spodné tri tlačidlá minimalizovať alebo úplne vypnúť a nechať ovládanie gestami. Funkcie symbolov vtedy ovládáte potiahnutím zdola na obrazovke v danej časti. Sú aj lepšie a intuitívnejšie systémy, ale aj na toto sa dá zvyknúť.

Rozmýšľate, či kúpiť Note 10, alebo Note 10 plus? Ak to porovnáme, tak Note 10 je menší, praktický, ľahký, ale má menšiu batériu (3500 mAh vs 4300 mAh), chýba mu SD karta, TOF senzor v zadnej kamere a má 8 GB RAM a nie 12 GB ako Note 10 Plus. Samozrejme, Note 10 Plus je aj drahšie.

Samsung v Note 10 prináša excelentný mobil po každej stránke. Ponúka veľmi dobrú kombináciu menšieho mobilu a funkcií Note série - tí ktorí na to roky čakali, sa práve dočkali. Ak chcete mobil s perom, už nemusíte mať veľké masívne mobily, tu sa to v priemernej veľkosti spojí všetko. Teda pero, kvalitný displej, kvalitné kamery, dopĺňa to decentná batéria a aj veľmi pekný dizajn s kvalitným displejom na takmer celú plochu. Nehovoriac o veľmi rýchlom a spoľahlivom odtlačku prsta, ktorý sa tu zjavne posunul vpred. Dá sa vytknúť len absencia 3,5 mm jacku, ak ho používate, alebo slotu na SD kartu, ak myslíte, že by ste ju potrebovali alebo využili.

HODNOTENIE

- + pôsobivý dizajn a displej
- + menšia veľkosť mobilu aj s perom
- + pero s pridanými gestami
- + kvalitné kamery
- + zvýšený výkon

- niekomu môže chýbať slot na SD kartu alebo 3,5 mm jack

9.5

NOKIA 4.2

PEKNÝ, ALE DRAHŠÍ LOWEND

HMD korporácia sa postupne v mobiloch rozbieha a aj keď už má niekoľkoročný rozbeh, stále to nie je úplne ideálne. Ukazuje nám to ako zvláštny výkonový presun nižšie pri Nokii 8.1, tak aj starší procesor pri Nokii 9 a teraz aj nová Nokia 4.2.

Nokia 4.2 je veľmi decentný low-endový mobil, ktorý vyzerá pekne, má všetko, čo má low-end mať a aj niečo navyše. Dokonca ponúka čistý Android, ak ho preferujete. Jednu vec však pri ňom HMD netrafilo, možno zásadnú vec - cenu. Tá síce postupne pôjde dole, ale minimálne zatiaľ je vzhľadom na konkurenciu vysoko postavená.

Mobil tak ponúka 15-centimetrové vyhotovenie, ktoré je ideálne spratné, 161-gramová váha rovnako poteší a celé vyhotovenie vôbec nie je zlé. Nokia dala totiž sklo aj dozadu, aj keď rám je len plastový, ale lesklý a drží sa dobre. Zaujímavosťou je podsvietené power tlačidlo, ktoré mobilu svieti pri nabíjaní a notifikáciách. Je to taká malá chuťovka v tejto triede, a to aj spolu s NFC ak už platíte v obchodoch priložením mobilu. Prípadne ak používate Google asistenta, mobil má naň samostatné tlačidlo.

ŠPECIFIKÁCIE

Displej: IPS 5,71-palcový , 720 x 1520 px, 19:9 pomer strán

Čip: Snapdragon 439 (12 nm)

Rozmery: 149 x 71.3 x 8.4 mm

Váha: 161 g

Konštrukcia - vpredu a vzadu je sklo, rám je plastový

Pamäť: 3 RAM/ 32 GB

Zadná kamera: 13 MP, f/2.2, 2 MP hĺbkový senzor - 1080p@30fps

Predná: 8 MP, f/2.0, 1/4", 1.12µm

Porty: MicroUSB, 3,5 mm jack

Senzory: senzor odtlačkov prstov vzadu, plus odomkynutie tvárou, NFC

Batéria: 3000 mAh

Displej má 5,7-palca s malým kvapkovým výrezom. Nie je na túto triedu zlý, aj keď za jasného svetla nebude až tak veľmi dobre čitateľný. Pri bežnom používaní ponúkne kvalitné farby a napriek 720p rozlíšeniu decentný obraz.

Fotoaparáty sú na túto triedu náležite len menšie a musíte si vystačiť s 13 MP hlavným fotoaparátom s f/2.2 clonou, čo znamená, že obraz sa bez dostatočného svetla rýchlo degraduje. Na druhej strane za jasného svetla hlavne prírodu zachytáva veľmi dobre. Miestami však fotografie príliš presvetlí a chytia nádych z dominantnej farby. Hlavný fotoaparát dopĺňa len hĺbková kamera, ktorá umožňuje pohrať sa so zaostrením.

Môžete si manuálne zvoliť rozmazanie pozadia bokeh efektom a voľne si vybrať vzdialenosť, v ktorej sa začne obraz rozmazávať. Nie je to extra presné ani prirodzené, ale viete sa s tým pohrať, aby to vytvorilo zaujímavý záber.

Predná 8 MP kamera nie je extra, ale postačí na jednoduché selfie. Pri dostatočnom svetle nie sú vôbec zlé. Samozrejme, vzhľadom na pomalý procesor si niekedy dlhšie počkáte, kým sa otvorí fotoaparát alebo vytvorí fotografia. Nechýba ani odomknutie tvárou, ktoré nie je extra rýchle, ale relatívne bezproblémové. Sekundu-dve si počkáte a mobil vás spozná a odomkne.

Prípadne môžete používať aj senzor odtlačkov prstov, ktorý je štandardne vzadu a je bezproblémový.

Pomalšie rozpoznávanie je pre Snapdragon 439, čo je spolu s 3 GB pamäte aktuálne taký mierne vyšší low-end. Snapdragon 439 verzia totiž išla vyššie a dobehla dvojiročnú strednú triedu Snapdragon 630 (inak nenechajte sa pri kúpe mobilov mýliť radom 600 procesorov, polovica z nich sa už dnes dá označiť ako low - endy, najlepšie si pozrieť Antutu skóre). Procesor ponúka dostatok výkonu na bežné používanie systému, browsovanie a nenáročné aplikácie. Aj keď už pri náročnejších overlayových aplikáciách ako Messenger už môžete cítiť zaváhania.

Antutu benchmark:

Motorola One Vision - 148568 - 60263, 39607, 37211, 11487

Samsung A50 (Exynos 9610) - 143683 - (59065, 40436, 36319, 7863)

Huawei P30 lite - 141506 - 63831, (28668, 38054,10953)

G6 Plus (Snapdragon 630) - 90166 - (39900, 19971, 23939, 6356)

Nokia 4.2 (Snapdragon 439) - 77850 - CPU 37758, GPU 12562, UX 22410, MEM 5120

Redmi Note 4 (Snapdragon 630) - 74854 - (38126, 12590,19102,5036)

Nokia 6 (snapdragon 430) - 59168- (28842,8920,16557, 4848)

Redmi 5a prime - 57920 - (27587, 9560,16210, 4553)

Zhrať sa s tým dá, hry optimalizované na niekdajšiu strednú triedu nebudú mať problém. Náročnejšie 3D budú, samozrejme, už sekať a najlepšie je hrať na najnižších nastaveniach či už PUBG, alebo Asphalt. 2D hry nemajú problém a Angry Birds 2 pekne rozmetáva všetko na obrazovke.

Batéria je 3000mAh, čo je skôr na jeden deň štandardného používania ako dva. Ak však mobil využívate len na občasné zavolania, browsovanie, dva dni nebudete mať problém. Čo sa týka nabíjania, vzhľadom na pomalý microUSB port pri nabíjaní a 1A nabíjačku si na plné nabitie počkáte dve hodiny.

V mobile je čistý Android 9, čo je štandard pri HMD, ktoré sa s nadstavbami nezdržuje a konkrétne tu to nie je zlé vzhľadom na obmedzený výkon

čipu. Nič tak dodatočne nezdržuje, nezabera pamäť, aj keď cítiť, že systém by si už pýtal viac výkonu. Android 9 už posielal staré ikonky do koša a rovno vám ponúkne nové ovládanie pomocou malej paličky, ktorou môžete hýbať do strán, plus k nej pribudne ikonka späť, ak sa dá niekam vrátiť.

Celkovo je Nokia 4.2 decentný low-end, ktorý má malé bonusy, ako podsvietené tlačidlo, NFC, odomykanie tvárou a aj decentné vyhotovenie. Výkon neoslňuje a rovnako ani fotoaparáty, ale na low-end pre ľudí, čo len telefonujú a občas browsujú, je to postačujúce. Čo by bolo úplne super, ak by mobil bol za stovku, ale za 160 eur je to už otáznne.

Konkurencia má v tejto cene už reálnu strednú triedu. Na druhej strane ak ho dostanete k paušálu za euro, nemusí to byť zlá kúpa.

HODNOTENIE

- + kvalitné vyhotovenie
- + NFC, ak platíte mobilom
- + odomykanie tvárou
- cena
- nízky výkon na danú cenu
- microUSB port

6.0

NOKIA 9 PUREVIEW

MOBIL S PIATIMI KAMERAMI

HMD sa so značkou Nokia naozaj snaží a to sa mu nemôže uprieť. Prináša telefóny naozaj v celej šírke spektra, od tých najjednoduchších za pár eur, cez low-endy a strednú triedu, až po svoj hi-end model. Niečo vyjde, iné zas nie. Teraz sa však výrobca chcel poriadne ukázať, no otázne je, či na to nie je trochu neskoro. S modelom Nokia 9 PureView chcel na stôl vyložiť svoje najsilnejšie karty, no nakoniec to trvalo príliš dlho, kým ho nakoniec priniesol. Systém piatich objektívov teda už nemusí pôsobiť tak zaujímavovo ako v dobe, keď bol predstavený, pričom v niektorých aspektoch telefón ako taký za vlajkovou konkurenciou rovno zaostáva.

Telefón prichádza v pomerne štandardnom balení, kde na vás čaká obligátne dokumentácia, nabíjačka (samostatná nabíjačka a kábel USB-USB C), redukcia z USB C na klasický jack pre vaše staršie slúchadlá (keďže tu klasický 3,5 mm výstup chýba) a sú tu aj vlastné slúchadlá, no ako asi čakáte, ich kvalita nie je žiaden zázrak, takže na cestách skôr siahnete po tom, čo už máte doma. K nim sú tu aj dva náhradné štuple a v balení nechýba ihla na otvorenie slotu pre SIM karty, keďže telefón je Dual SIM.

ŠPECIFIKÁCIE

Displej: P-OLED - 5,99 palcov, 1440 x 2880 rozlíšenie, 18:9 pomer strán
 Procesor: Snapdragon 845
 Rozmery: 155 x 75 x 8 mm (6.10 x 2.95 x 0.31 in)
 Váha: 172 g (6.07 oz)
 Vodeodolnosť: IP67 dust/water resistant (up to 1m for 30 mins)
 Pamäť: 6 GB/ 128 GB
 Kamery: 5 x 12 MP, f/1.8, TOF 3D camera
 Selfie kamera: 20 MP,
 Port: USB 3.1, Type-C 1.0
 Senzor odtlačkov prstov: v displeji
 Batéria: 3320 mAh battery s 18W nabíjaním, 10W wireless nabíjaním

Škoda, že po vzore modelu Nokia 8 Sirocco v balení nie aj transparentný kryt telefónu, ktorý by sa tu veľmi hodil.

Zadná strana je totiž, ako inak, zo skla a malo by to byť sklo Gorilla Glass 5. Zaujímavosťou je, že sklo prekrýva dokonca aj optiku fotoaparátov, len blesk v ňom má vlastný výrez. Navyše je vyhotovenie naozaj veľmi klzké. Prvá raz som na to prišiel tak, že som mal telefón síce na stole, ale na niečom inom, čo však nebolo rovné. Zjavne sa pomaly začal kĺzať dole a netrvalo dlho, kým som sa strhol kvôli jeho pádu. Telo to však našťastie vydržalo bez náznakov poškodenia a to isté platí aj pre displej. Čo sa týka odolnosti voči vode a prachu, telefón je certifikovaný na IP67.

Z hľadiska dizajnu ale telefónu takmer niet čo vytknúť. Dizajn je jednoduchý, čistý, je tu aj niekoľko jednoduchých metalických prvkov, ktoré tomu celému dodávajú punc. V modrej to telefónu naozaj veľmi pristane. Zaoblené hrany displeja kopírujú zaoblené hrany celého

zariadenia, na čo som si musel chvíľu zvykať. Bočné rámy nie sú nijak zvlášť hrubé, aj keď možno mohli byť aj tenšie. Výraznejšie sú už však rámy hore a dole, ktoré by už rozhodne mali byť tenšie. Kvôli absencii akéhokoľvek výrezu by sa ten vrchný možno ešte dal chápať, ale nie spodný. Na vrchnom ráme teda nájdete slúchadlo, prednú selfie kameru a logo Nokia.

Telefón je vysoký 155 mm, široký 75 mm a hrubý len 8 mm. Je tak lepší skôr do väčších rúk a dobre do nich sadne, ak teda práve nemáte mokré dlane, lebo vtedy sa kľže ako vianočný kapor vo vani. V rukách však dobre sedí aj vďaka hmotnosti 172 gramov, ktorá je veľmi príjemná. Na spodnej hrane je USB C port s mikrofónom a mono reproduktorom, na pravej strane sú tlačidlá pre ovládanie hlasitosti a tlačidlo pre uzamknutie, na vrchnej hrane je zásuvka pre dve NanoSIM karty. Vzadu je už spomínaných 5 kamier, ktoré do symetrického vzoru dopĺňa blesk a infračervený senzor.

Prednej strane dominuje POLED displej s pomerom strán 18:9 a rozlíšením 1440 x 2880 pixelov, hustotou 551ppi a HDR10. Displej si zaslúži len chválu a to prakticky v každom ohľade. Ponúka naozaj živé farby a parádnu čiernu, nechýba mu podpora HDR. Nie som síce zástanca sledovania na mobiloch, keďže filmy sa robia pre to, aby ich ľudia videli na čo najväčšej ploche, no filmy sa tu sledujú dobre a to aj vďaka vynikajúcim pozorovacím uhlom. Technológia PureView vám navyše umožní prispôbiť farebné podanie, keď si to vyžaduje situácia. Kvalitne je tu spracovaný aj jas a nechýbajú rôzne režimy. Bohužiaľ, zvuk je presným opakom a pri najvyššom modeli značky by ste čakali viac ako len priemerný mono reproduktor, ktorý zvuk dosť skresľuje, takže na filmy a hudbu len so slúchadlami.

V displeji je zabudovaná aj čítačka odtlačkov prstov, no badať, že toto je oblasť, kde má výrobca pred sebou ešte kus cesty.

Predchádzajúce modely mali samostatní čítačky niekde na telefón, no tu stačí palec priložiť na displej, konkrétne na miesto v jeho spodnej polovici. Po uvedení telefónu to bolo strašné a ani dnes to ešte nie je bezchybné, kedy vás občas telefón nerozpozna, či vás požiada o to, aby ste zatlačili silnejšie. A to nie je situácia, kedy som sa cítil práve najpohodľnejšie. Takéto odomykanie je navyše pomalšie ako čítačky na predchádzajúcich modeloch. Nechýba možnosť odomykať tradičnými spôsobmi, či prednou kamerou.

Čo sa týka systému a softvéru, nesie sa to presne v duchu posledných Android telefónov Nokia od HMD. Teda aj Nokia 9 sa nachádza v programe Android One a beží na čistej verzii operačného systému Android 9.0 Pie. Nenájdete tu tak žiaden bordel zo strany výrobcu, telefón má garantované aktualizácie na nové verzie systému na ešte dva roky, pričom bezpečnostné aktualizácie budú pribúdať ešte dlhšie. Nájdete tu tak

primárne aplikácie od Google, pričom HMD tu má asi len dve aplikácie: Môj telefón a samozrejme aplikáciu pre fotoaparát. Systém je tu svižný, no jedna časť softvéru škripe, k čomu sa ešte dostanem neskôr.

Už skôr som ale naznačil, že aj napriek tomu, že je Nokia 9 najvyšší model od HMD na trhu, dlhý vývoj si vybral svoju daň a to na použitých technológiách. Kvôli tomu sa telefón nemôže úplne postaviť bok po boku iných vlajkových lodí, ako napríklad Galaxy S10 modely či P30 Pro. Na druhú stranu ich cenovo podlieza, aj keď Čína zase dokáže podliezť Nokiu. Srdcom telefónu je totiž minuloročný Snapdragon 845, ktorý síce stále má dostatok výkonu na bežné používanie, hry a aj náročnejšie aplikácie, no predsa len to mohlo byť aj lepšie. Stále sa však takmer doťahuje na RPG Phone. Platforma je doplnená GPU Adreno 630, 6 GB RAM a 128 GB interným úložiskom. Slot na pamäťové karty by ste tu hľadali len márne.

Toto všetko sa podpísalo aj na výsledkoch v testoch, kde telefón zaostáva tak za štvrtinou konkurencie a sú to teda hlavne vlajky ostatných značiek, často však s vyššou cenou. Celkové skóre v Antutu 7.2.3. bolo 289483 bodov. V Slingshot Extreme benchmarku 3DMark boli výsledky 4653 bodov pre OpenGL ES3.1 a 3975 bodov pre Vulcan. Na populárne mobilné hry to tak pohodlne stačí. Testovali sme však aj zahrievanie telefónu a po záťažovom teste v Antutu mala batéria 41° a CPU 42°, čo už na dotyk nie je najpríjemnejšie. Čo sa týka batérie, tá má kapacitu 3320 mAh s podporou Quick Charge 3.0 a Qi nabíjania. Z 0 na 100% ju nabijete za niečo cez dve hodiny, čo je fajn, no na polovicu ju dostanete za niečo málo cez 30 minút. Pri svojom bežnom používaní som s telefónom na jedno nabitie dokázal vydržať takmer dva dni.

Antutu benchmark 7:

Samsung Note 10 - 351679 (104595, 156731, 71686, 18667)

Samsung Galaxy S10 plus (Exynos) - 334224 (CPU 102286, GPU 150 627, UI 69063, MEM 12248)

P30 Pro - 314772 – (113641, 120247, 66968, 13916)

Huawei Mate 20 Pro - 312702 - (115382, 113356, 68061 15903)

P30 - 308707 (109721, 116924, 67374, 14688)

ASUS ROG PHONE (Snapdragon 845) – 296227 (95802, 126038, 60722, 13665)

Nokia 9 PureView (Snapdragon 845) – 289483 (90625, 127496, 63043, 8679)

HTC U12 plus (Snapdragon 845) - 263726 (90789, 107087, 55472, 10378)

Samsung Galaxy S9 (Snapdragon 845) - 263494 (88377, 107305, 58657, 9155)

iPhone X - 236403 - (96017, 84894, 48224)

Xiaomi MI 9T - 213 309 (CPU 89034, GPU 58718, UX 51872, MEM 12706)

Ďalšia hardvérová výbava je síce pomerne štandardná, no nájdete tu aj niekoľko príjemných prekvapení. NFC je dnes už štandardom, to isté platí aj o dvojpásmovej Wi-Fi 802.11 a/b/g/n/ac s funkciami WiFi Direc a aj vytvorenia hotspotu. Telefón podporuje pripojenie 4G/LTE Cat 16 s 4x4 MIMO. Nechýba tu GPS (s A-GPS, GLONASS, BDS), Bluetooth 5.0, A2DP, LE, aptX, akcelerometer, gyro senzor, senzor priblíženia, kompas, barometer, či ANT+ na pripojenie športových senzorov.

Tu vás ale určite najviac zaujmajú fotoaparáty, keď už ich je tu toľko a HMD telefón prezentuje ako fotomobil. Vpredu nájdete jednu 20 MP, 1.0µm kameru s podporou HDR a natáčaním videa vo formátoch 2160p pri 30fps a 1080p pri 30fps. Kvalita je slušná, no až tak nevybočuje zo štandardu, možno by mu však prospelo živšie zobrazenie farieb. Pri zadných kamerách si zase musíte uvedomiť, čo

chcete s mobilom vlastne robiť. Kvalitné momentky vám už dnes spraví veľa telefónov. Tu ale dostávate niečo navyše, čo možno akútne nepotrebujete.

Päťica kamier má rozlíšenie 12MP (f/1.8) so Zeiss optikou, pričom dve z nich sú RGB a tri z nich sú monochromatické, pričom fotia spoločne pre výslednú fotografiu, prípadne môžete robiť len monochromatické fotky. Fotia s podporou HDR (to sa v natívnej aplikácii nedá vypnúť), je tu podpora panorámy a vzadu vedľa kamier nájdete už spomínaný dual-LED blesk a hĺbkový senzor. Fotky môžete robiť v klasickom automatickom režime s bežnými nastaveniami, prípadne v už spomínanom monochromatickom zobrazení a panoráme. Je tu úplne perfektne spracované fotenie s bokeh efektom (rozmazaním okolia okolo fotografovaného objektu), no hlavne je tu Pro režim.

A kým v ostatných sa fotografie ukladajú v JPG formáte a telefón si nastavenie fotografie necháva na sebe, v Pro režime si ISO, vyváženie bielej, rýchlosť spúšte a kompenzáciu expozície nastavujete sami spolu s ďalšími drobnosťami, ktoré si nastavujete aj v iných režimoch. Mení sa aj formát a fotografie sa ukladajú v RAW formáte (.dng). Takéto fotky výrazne naberajú na veľkosti (až na okolo 40 MB), no zároveň v porovnaní s JPG dostávate do rúk úplne nové možnosti ich úprav. Takže sa vlastne s fotkami môžete „hrať“ hneď dvakrát. Prvý raz už pri nastavení v Pro režime, druhý raz pri finálnej úprave fotky v PC (prípadne aj priamo v mobile, keď si stiahnete vhodnú aplikáciu).

Aký to teda prináša výsledok? Rozporuplný. Nejaký optický zoom tu nenájdete, bohužiaľ. V štandardnom režime fotografie sú fotky naozaj kvalitné, majú veľmi dobrý dynamický rozsah, kontrast či farby. Ale napríklad detaily sa v nich pri zoomovaní na fotky už trochu strácajú v porovnaní s konkurenčnými vlajkami v rovnakej triede kamier. Ta top vlajkami trochu zaostáva aj v oblasti expozície, či vyváženía bielej pri foteaní bleskom. Nočné fotky tiež nie sú práve najlepšie, je v nich istý „hmlový“ efekt. Samozrejme, na niektoré z týchto detailov už fotky musíte skúmať, iné sa ukážu hneď (najmä vyváženie bielej pri foteaní s bleskom). Myslím si však, že pomer kvality a ceny pri štandardnom režime nie je najhorší.

Ak ale radi fotíte a vyznáte sa do nastavenia fotografií (čo úplne nie je môj prípad, ako môžete vidieť na fotkách v článku), vďaka profesionálnemu režimu dokážete z fotiek dostať oveľa viac a povedal by som, že za takýchto podmienok už dokáže Nokia 9 PureView konkurovať ďalším telefónom s kvalitnými fotoaparátmi, pričom ich možno aj prekonáva. Detaily, kontrast či farby tu neraz prekonávajú P30 Pro, pričom ale veľmi záleží na svetle, kde s úbytkom svetla ide kvalita dole v porovnaní s konkurenciou.

Má to však aj svoju daň na výkone. Snapdragon 845 sa pri takomto foteaní a spracovaní fotiek dosť zapotí a celkovo nie je aplikácia na foteenie v telefóne najrýchlejšia.

Momentky prvých krokov svojho dieťaťa ňou asi nebudete chcieť fotiť, lebo kým sa spustí a správne nastaví režim, vaše dieťa bude maturovať. Prepínanie medzi režimami je naozaj pomalšie a spracovanie takejto fotky trvá zhruba 10 sekúnd, čo je viac, než ste zvyknutí z iných telefónov a možno práve tu by ste ocenili výkon novšieho Snapdragonu.

Rozporuplné je to aj v prípade natáčania videí. Telefón totiž pi ňom neťaží z piatich kamier, využíva iba jednu a tá umožňuje natáčať videá v rozlíšeníach 2160p a 1080p, ale len pri 30fps. Chýba tu možnosť natáčať v 60fps. Telefón odvádza dobrú prácu pri stabilizácii obrazu, avšak len tá funguje len pri 1080p videách. Plusom je tiež kvalitná redukcia šumu. Opäť je problémom natáčanie v slabšom osvetlení, kedy prichádzate o vernosť farieb, detaily a celkovo sú videá skôr len taký priemer a to aj v lepších podmienkach.

S telefónom Nokia 9 PureView je tak nakoniec situácia zložitejšia. Rozhodne nemôžem povedať, že je telefón nezaujímavý. Presne naopak a je veľmi dobrou alternatívou na trhu. Niektoré problémy vychádzajú z očakávaní, kde sme v oblasti kamier čakali jednoznačnejší výsledok. Majú svoje kvality a dokážete dosiahnuť výborné výsledky, no najmä vďaka profesionálnemu režimu. Aktuálna vlajková loď navyše funguje na minuloročnej platforme, aj keď výkon jej zase nechýba. Zaujímavo však na tom je cenovo, kde podlieza iné vlajkové lode ďalších značiek, no zároveň sú na trhu aj iné kvalitné telefóny s ešte nižšou cenovkou. Ak potrebujete fotografovať rýchlo a nechce sa vám s fotkami hrať, asi budú lepšou voľbou. Ak nepotrebujete momentky a dokážete si poradiť s nastavením, Nokia 9 je pre vás. Čistý a dobre optimalizovaný systém je výhodou, rovnako ako výborný displej.

HODNOTENIE

- + pekný dizajn a kvalitné vyhotovenie
- + vynikajúci displej
- + skvelé fotografie s bokeh efektom
- + kvalitná stabilizácia videa (len pri 1080p)
- + foto aj videá s HDR
- + čistý Android

- biedny zvuk z mono reproduktora
- pomalšia čítačka odtlačkov v displeji
- pomalšia foto aplikácia s dlhým spracovaním Pro fotografií
- očakávania boli väčšie

8.0

FILMY

TO - KAPITOLA 2

PENNYWISE SA VRÁTIL

Po dvoch rokoch prichádza do kín plánovaná druhá kapitola megaúspešného hororu *To* (It, 2017). Hrdinovia jednotky si počas 27-ročnej pauzy od posledného Pennywiseovho besnenia v Derry zariadili život po svojom. Bill píše knihy, Beverly sa venuje módnemu priemyslu, Ben vedie architektonickú firmu, Eddie odhaduje riziká, Richie zabáva ako stand-up komik, jediný Mike zostal v Derry plne pohrúžený do tajomstva zla okupujúceho mestočko každých 27 rokov.

Režisér Andy Muschietti so scenáristom Gary Daubermanom opäť servírujú perfektné hororové dielko s množstvom retrospektív. Vďaka silnej jednotke s presvedčivými detskými výkonmi a záverečnému sľubu stáť spolu v boji proti ničivému zlu dostala Kapitola 2 lákavý základ v záverečnom boji proti odpornému klaunovi.

Adaptácie kníh Stephena King konečne dostávajú prvotriedny kinovzhľad bez ohľadu na ich hodnotenia. Vlnu tých

kvalitnejších hororov z minulostoročných osemdesiatok (už od *Carrie*, cez *Osvietenie*, *Mŕtvu zónu*, *Misery nechce zomrieť*) nahradili dosť nešťastné televízne adaptácie v 90. rokoch, čo je prípad aj fenoménu *To*. Spolu s Cyntorynom zvieratiek sa aktuálne dočkali nového šatu, pričom pôvodne jeden televízny film z roku 1990 *To* Muschietti s Daubermanom rozdelili na filmy dva - obdobie detstva a dospelosti hlavných protagonistov.

To Kapitola 2 dala dokopy dospelé herecké hviezdy (James McAvoy, Jessica Chastain, Bill Hader, Isaiah Mustafa, James Ransone, Jay Ryan), ale aj pôvodnú detskú hereckú zostavu (o 2 roky patrične omladenú). Keďže sa detské postavy v jednotke jasne povahovo profilovali, dali si autori záležať, aby rozhodujúce črty každej z nich zostali zachované aj v dospelosti. Vzhľadová i charakterová kontinuita vierohodne dotvára dojem znovuobnoveného

Klubu núl s vlastným bremenom zážitkov z detstva každej z nich.

Diváka síce desí Pennywiseova postava, jej prejavy, podoby a pohnútky, v hlavných aktéroch ale znovu oživa trýznivejší pocit detského outsiderstva, ktorý sa počas dospelosti snažili všemožne prekryť, zadupať a nepripúšťať si spomienky na minulosť.

Druhá kapitola už nenesie toľko detského hrdinstva a vzájomnej spolupatričnosti „lúzrov“ a dostáva trochu temnejší dospelácky nádych. Po nutnej introdukcii aktuálneho života Billa, Beverly, Eddieho, Richieho, Mikea, Bena a sčasti i Stana sa dostávame do zmätenejšej motanice odhodlania a následného odmietania v dávnom prípade boja proti Pennywiseovi napredovať. Po otravnejšom pobehovaní v priestoroch penziónu sa ale potreba zotrvať verný sľubu rozvinie. Spoločným údelom Klubu núl je čeliť vlastnému strachu, akokoľvek a kýmkoľvek je zosobnený.

Flashbacky obsahujú minimum záberov z jednotky, s väčšinou z nich sa nanovo poposovali Jaeden Martell, Wyatt Oleff, Jack Dylan Grazer, Finn Wolfhard, Chosen Jacobs, Jeremy Ray Taylor a Sophia Lillis. A, samozrejme, nebezpečného grázla Henryho Bowersa sa nedá nevychutnať si opäť v podaní Nicholasa Hamiltona a jeho psychopatickej dospelšej verzie sa paradne ujal Teach Grant. Vo filme sa na začiatku mihne dokonca uznávaný kanadský režisér Xavier Dolan a svoj part si strihne i samotný Stephen King.

Režisér v dospelých hlavných hrdinoch schválne využíva Billovo koktanie, Charlieho pojašenú prostorekosť, Eddieho predpojatosť voči všetkému novému či Beverlyinu rozhodnosť bojovať s vlastnou hanlivou povestťou. Psychologicky tak búra ľahší náčrt postáv a desí nepríjemnými zážitkami z detstva, ktoré sú pre zvládanie dospeláckeho života obťažujúce.

Nejde totiž o strašidelnosť Pennywisea, ale o to, čo pre nich predstavuje. Plátno ponúka postavám solídnu psychotrýzeň a divákovi uspokojivú vizuálnu ohyzdnosť v správnej kadencii (až na nešťastnú reštauračnú scénu na spôsob MIB). V úlohe démonického Pennywisea opäť

exceluje Bill Skarsgård. Hektolitrami krvi, vody a nebezpečne sypkej zeminy temné zlo skúša skupinu dospelých lúzrov, či vydržia zostať nezlomne spolu.

Divák sa dostáva na známe miesta z jednotky, pripomína si jednotlivé kreatúry zosobneného detského strachu, ale aj príjemné momenty ranej puberty a občasnej letnej pohody. Po dejovej stránke sa jednoznačne speje ku konečnému zúčtovaniu s minulosťou. Rituálnemu skončovaniu so strašidelnou postavou tancujúceho klauna predchádza u každého člena Klubu núl vnútorný očistenie od činov minulosti, ktorých vinu si treba odpustiť.

Oproti jednotke sa minutáž To Kapitola 2 blíži k trom hodinám. Prílišnú zdĺhavosť filmu badať najmä v jeho prvej tretine v nevyhnutnom pripomínaní udalostí pred 27 rokmi, aby aktuálna dvojka sama o sebe pôsobila celistvo. Tempo udržujú hlavne spomínané flashbacky, pozornosť od monotónnej ponurosti odvádzajú práve typické slovné prestrelky z detstva. Tie vychádzajú hlavne Haderovi či Ransoneovi z úst v detsky roztopašných pózach, čo už vyznieva trocha komicky vzhľadom na vek postáv.

Komediálne prvky jednotky mali svoje opodstatnenie najmä vďaka adekvátnej detskej mentalite. Hoci Bill Hader pumpuje svojho Richieho vyššou charizmou komika, Ransone sa točí v kruhu omráčených pohľadov. Napočudovanie sa McAvoyov Bill už v popredí neдрží, Beverly ako jediná žena má nutne výraznejšie postavenie, všetci sú si inak rovnocennými partnermi. Každá z postáv prináša Tomu vyživujúci strach a žiadúco slabú sebadôveru.

Andy Muschietti svojimi To a To Kapitola 2 jednoznačne nabúral doterajšie renomé Kingových hororových adaptácií, z ktorých vyčnievala hádam len Darabontova Hmla z roku 2007. Dobovým rozdelením príbehu do dvoch filmov však primäl publikum porovnávať. Dospelosť všeobecne viac nudí. Ale strachu sa neubrání. A po strašne dlhých 27-ich rokoch je atraktívne opäť na plátne v duchu starého sľubu zabojovať.

S dostatočnou dávkou nostalgie a viacmenej pevne vedenými dospelými outsidermi sa Muschietti s Kingovou knižnou predlohou dôstojne vysporiadal a obohatil hororový žáner o nadpriemernú snímku, ktorú si diváci napriek spomínanej dlhej stopáži určite užijú.

HODNOTENIE

It Chapter Two (USA / Kanada, 2019, 169 min.)

Réžia: Andy Muschietti. Scenár: Gary Dauberman, Stephen King. Hrajú: Jessica Chastain, James McAvoy, Bill Hader, Isaiah Mustafa, Jay Ryan, James Ransone, Andy Bean, Bill Skarsgård, Jaeden Martell

7.0

NEVESTA NA ZABITIE

INÁ HRA NA SCHOVÁVAČKU

Novinka z produkcie Fox Searchlight vyzerá na prvý pohľad ako tuctový projekt, po ktorom by rýchlo chňapli streamingové služby. Ale to by sme sa ukrátili o celkom vtipný filmový zážitok na veľkom plátne – a tu

strieka krv na hektolitre, finále je nápadité a jednoduchá premisa pretavená na dobrý kinofilm.

Všetko máte pritom v slovenskom názve – útla blondínka sa stáva nevestou na zabitie, ale cesta k tejto naháňačke vedie

ešte cez malé intro v minulosti, kde sa dvaja chlapci schovávajú počas nejakej hry, kde sa však aj zabíja. Keď príde rýchlo zostrihaná svadba (gratulujem tvorcom, lebo tá pasáž si fakt pýta iba letmé zábery) a po nej svadobná noc.

Vtedy manžel zrazu prichádza ku Grace a hovorí, že rodinná tradícia velí, že si o polnoci má zahrať vyžrebovanú spoločenskú hru. Akurát má smolu, že ňou vybraná verzia sa začína meniť na doslovné hry o život vo veľkom sídle. Časový limit je pritom jasný: do rána musí nevesta zomrieť, inak rodinu postihne veľká kľatba.

SECTORVIDEO67576.

Znie to tak uletene, béčkovovo a staromódne, až je to napokon celkom zábavné. Dvojica režisérov Tyler Gillett a Matt Bettinelli-Olpin vie v hororovom žánri chodiť, hoci nie vždy doručia pecku. Pravidlá však poznajú, vedia ako na diváka a treba oceniť aj menšie nuansy ako šikovný flashback či jednoduchý štart. Očakávaná naháňačka a zápletky s doslovným lovom nenechajú na seba dlho čakať – je tu troška napätia a ide sa tvrdo po výsledku. Tu sa má divák baviť na krvavej akcii, schovávačke a po polhodine sa prepína film na jasnú zabíjačku, kde akurát manžel má tendencie nevestu chrániť, ale zvyšok rodiny je proti...

Nevesta na zabitie okrem jasnej premisy rýchlo potvrdí aj svoj žánr. Má hororový

základ, ale zároveň aj silné komediálne cítenie, takže viac sa bavíte ako bojíte. Niektoré absurdné situácie hneď v prvej polovici vás zrazia na kolena alebo sa budete rehoť na celé kino – avšak časť divákov sa môže ladiť na tón dlhšie ako ostatní. Film má dve silné devízy: jednak niektoré bláznivé situácie, ktoré vopred nečakáte a postavy, ktoré sú vhodne využité, hoci občas sú to takmer karikatúry alebo o nich tušíte, že neskončia dobre.

Solídne vykreslené postavy majú aj originálne zbrane a do polhodiny ich poznáte. Nie všetci sú zvyknutí zabíjať, niektorí majú v tom pasiu, iní sú skôr amatéri.

Nevesta Grace sa postupne zoceluje, ale nedospeje do módu terminátorky alebo Katniss Everdeen. Skôr si poriadne vytrpí niektoré momenty, ktoré sa aj vám zaryjú až pod kožu. Karta sa otočí iba trošku, stále je tu jasná presila. Väčšina filmu sa odohráva v dome, ale vyjdeme aj do blízkeho okolia, aby sa v útlej stopáži objavili aj ďalšie pasáže (jedna fakt bolestivá).

A neradno prezrádzať finále, ktoré je skutočne výborným záverom celého

diela a veľmi zábavne. Umné scény na ceste k nemu podčiarkuje aj výborne zvolená hudba: niekde Brian Tyler núka hororovú hudbu, inde si vypomôže klasickou hudbou (aj Čajkovského overtúra 1812!) alebo old-school platňou. To sú isté dôkazy toho, že sa tvorcovia hrajú s rozličnými prvkami a chcú nás baviť vo viacerých smeroch.

Toto je krvavá hororová komédia, za ktorú by sa nehanbil ako producent ani Tarantino alebo ešte lepšie ani Guillermo del Toro. V tom smere je paradoxné, ako sa nedávne Nočné mory z temnôt potácajú v dlhej snahe zaujať, zatiaľ čo tu razantný prístup prináša lepšie výsledky. A svedčí o tom aj svieže obsadenie, kde okrem Andie MacDowell nájdete skôr menej známych hercov.

Obsadenie Samary Weaving do hlavnej úlohy je malé víťazstvo, snaží sa ostošest najmä v nepríjemných sekvenciách a podala sugestívny výkon. Takže fajn, Nevesta na zabitie skóruje ako nečakaná žánrová chuťovka na konci leta.

HODNOTENIE

Ready or Not (USA, 2019, 95 min.)
Réžia: Matt Bettinelli-Olpin, Tyler Gillett. Scenár: Guy Busick, Ryan Murphy. Hrajú: Samara Weaving, Adam Brody, Mark O'Brien ...

7.0

AD ASTRA

BRAD PITT VO VESMÍRE

Po vrelom prijatí v Benátkach a pozitívnych recenziách vynášajúcich výkon Brada Pitta takmer do oscarových výšin (tento rok tam bude riadne horúco) sú očakávania na tento titul nesmierne veľké. Ad Astra je

po rokoch nový pokus o inteligentné sci-fi, ktoré rieši viacero vecí súčasne.

A možno budú viac potešení tí, čo si pri kolonke science fiction chcú užít tú prvú časť (vedu), ako uletenú fikciu.

V 22. storočí sa ľudstvo správa inak. Na Mesiac sa dá dostať komerčným letom, sú tam pobočky Subway a za hranicou civilizovanej základne prebiehajú nelútostné boje ako tu dole v africkej púšti.

Na Marse sú astronauti za necelé tri týždne a funguje tam čulý život v takej miere, že niektorí ľudia sa tam už narodili.

No ľudstvo čaká iná výzva: spoza Neptúnu sa vynára hrozba v podobe energetických výbojov, ktoré ohrozujú priamo Zem. V minulosti sa sem vydala expedícia Project Lima s Cliffordom McBridom, ale prerušila so Zemou kontakt. Je potrebné zistiť, čo sa stalo a či náhodou Lima neohrozuje celú slnečnú sústavu. A na misiu poletí aktuálne najskúsenejší astronaut, Cliffordov syn Roy McBride...

Je celkom ľahké predstaviť si, že predlohu pre tento film by napísal Arthur C. Clarke, ktorý dal svetu štyri Vesmírne odysey. Ale James Gray, ktorý má za sebou viaceré zaujímavé filmy (naposledy Stratené mesto Z, od ktorého nemá Ad Astra pocitovo ďaleko) je jeho solídnu náhradou. Tvorca menších drám dostal teraz veľkú šancu, no svoj ťahavý štýl si ponechal, čo sčasti ovplyvňuje tempo filmu i niektoré momenty.

Pritom štartuje bombasticky sekvenciou pri oprave stanice nad Zemou, z ktorej padá Brad Pitt strmhlav nadol. Je to

skvelá sekvencia, ktorá vynikne na IMAX plátne a pokračuje niečím úplne opačným: prvým monológom Pittovej postavy nad jeho životom, odcudzením od manželky či zabudnutým otcom niekde v neznámej časti vesmíru. Toto sú dva kontrasty, ktoré Ad Astra núka a drží sa ich v celej dĺžke.

Občas sa blyсне dravou akčnou sekvenciou (dynamická prestrelka na Mesiaci je kratšia, no dychberúca), neustále tu štartujú rakety alebo sa pozeráme na prelety vo vesmíre. A do toho sú miešané až meditatívne pasáže, kde sa Roy McBride venuje sám sebe. Vnímame jeho lety do vesmíru, život ovplyvnený udalosťami, jeho pokojnú povahu i pulz niekde na úrovni maratónca. V tom smere sa sčasti podobá aj na vlnajšieho Prvého človeka, ktorý však mapoval život reálneho človeka. Ale vnútorné dilemy nie sú úplne odlišné...

Ad Astra patrí do kategórie sci-fi, ale je prísne vedecká i realistická. Celkom pokojne môže takto ľudstvo fungovať o sto rokov (preto odkaz na A.C. Clarka) a riešiť podobné otázky: zmapujeme slnečnú sústavu a čo ďalej? Máme sa spoliehať stále na seba alebo je tam

niekto ďalší? Paralelne sa rieši vzťah otec-syn, ktorý v hlave astronauta v istých momentoch eskaluje. Brad Pitt vytiahol postavu na maximum a film mapuje jeho odyseu naprieč vesmírom i v jeho vnútri. Za tento výkon by mohol ísť až na oscarovú či glóbusovú nomináciu, keďže ťahá 90% filmu sám (v istej časti mu pomôže aj Tommy Lee Jones).

Navyše je Ad Astra výborne zrežirovaná. Podobne ako nás James Gray dokázal upútať expedíciami do Amazónie pred dvomi rokmi, teraz nás berie do vesmíru. A špičkovú kameru zaistí Hoyte van Hoytema (preto vám vizuálny štýl sčasti pripomenie Interstellar) a pľasnete sa do čela, ak si myslíte, že soundtrack je zhodný s Prvým kontaktom. Je to pravda, ale kvôli tomu, že Max Richter preň požičal jednu skladbu, ale tu zložil väčšiu časť filmu a znie výborne ku všetkým zadumaným momentom.

Jediná vec, ktorá môže sčasti prekážať v konečnom zúčtovaní, je pocit z katarzie. Niekomu môže koniec prísť ako veľmi vydarený, ďalší budú riešiť, či nemohol byť ešte viac "našponovaný". Alebo skrátka - iný. Bez akéhokoľvek náznamu treba odkázať, že v tomto kontexte je v poriadku.

HODNOTENIE

Ad Astra (Čína / Brazília / USA, 2019, 122 min.)

Réžia: James Gray. Scenár: James Gray, Ethan Gross. Hrajú: Brad Pitt, Tommy Lee Jones, Ruth Negga, Donald Sutherland, Kimberly Elise, Loren Dean, Donnie Keshawarz, Sean Blakemore, Bobby Nish ...

8.0

RAMBO: POSLEDNÁ KRV

PRÍBEH RAMBA SA KONČÍ

Sylvester Stallone sa po oprášení úspechu Rockyho vydáva na resuscitáciu svojej ďalšej ikonickej postavy. Chcel by jej vtisnúť patinu nostalgie, štipku charakterného herectva, zároveň nechce ukrátiť divákov o drsnú

akciu. Nie je to málo ambícií na hodinu a pol, no tentokrát si Stallone nebral réžiu na vlastné plecia a nemal ani šikovného režiséra z dvoch Creed filmov, čo je cítiť vo finálnom celku. Piaty Rambo by totiž chcel byť príbehom

pomsty a zároveň vzdať poctu svojmu hrdinu. V prvej časti sledujeme dlhé scény o tom, ako sa stará na ranči o dievča a pani a hoci majú isté nezhody, užíva si svoj dôchodok a nemusí tasiť zbraň alebo sa s niekým mlátiť.

Mladá Gabrielle je tvrdohlavá a chce ísť nájsť svojho otca do Mexika, čo je nebezpečná misia, pretože sa dostane do pofidérnych končín, kde sa mexickí mafoši snažia zlákať slečny a využiť ich na prostitúciu. Gabrielle dopadne presne takto, tak sa John vydáva na jej záchranu a otvorí si účet so skupinou, ktorá netuší proti komu ide.

SECTORVIDEO67553.

Že Stallone miluje svoje postavy, o tom niet pochyb. No v tom prípade robí chybu, ak ich nedokáže zveriť do réžie šikovným tvorcom.

Najnovší Rambo nemá problém v tom, že by chcel zastaviť tok času a dať hrdinovi i nám priestor pre rozjímanie na prahu jeho dôchodku.

Môžeme pokojne sledovať ako sa mu darí na ranči, papuľuje mladá osemnásťka a on so zaťatými zubami prednáša o temnote v srdci niektorých ľudí, kde láska už dávno vyhynula.

Pokojná prvá tretina je dlhोčizná v tom, že sa tam veľa nestane, ale my tušíme, že drienajúci potenciál sa vyplaví neskôr, len stačí porušiť pravidlá a vydať sa do Mexika, kde striehne nebezpečenstvo na každom kroku.

Za ultraštylizáciu južných susedov by tvorcovia určite mohli schytať po hube, ale tento politický nekorektný krok má výhodu v druhej tretine – keď sa John Rambo vydá na vlastnú päsť proti veľkej organizácii, dostane sa do nehostinných častí, kde všetko signalizuje nebezpečenstvo: ulica, byt, klub, sídlisko, tvorcovia sa snažia ukázať mexické mesto ako miesto, kde by ste nikdy nemali vkročiť, lebo vás podrazí vlastná kamarátka či niekto na ulici.

Už v tomto momente vám na filme začne čosi vadiť, ale neviete to popísať – o 15 minút je už všetko jasné, lebo v šablóne si odškrtnete povinné políčka: Gabrielle je zajatá, Rambo musí prísť na pomoc, mafiáni dostanú na drážku. Resp. inak, na prvý pokus získa Rambo nové šrámy a mastiť sa bude vo veľkom štýle až potom.

V prvej hodine sa nenachádza veľa akcie, čo môže šokovať niektorých fanúšikov, ktorí prišli na veľkú mastenicu.

Lebo Posledná krv si dá načas a chce ukázať aký je Rambo charakter, ako zostarol a hoci chce bojovať za správnu vec, radšej by sa venoval prevencii. Ale netreba zúfať – finálna 20-minútovka je jedna obrovská akcia, kedy sa dočkáme

veľkej presily proti známemu búchačovi, ktorý si pripravil parádnú sériu pascí a béčkovú akciu ako z 80. rokov. Autori sa neštítia prehnanej brutality až do takej miery, že časť divákov odvráti zrak alebo si povie, že táto realizácia je už trochu otravná... Správne chápete, že film má tri časti: rozjímavý úvod, stred s budovaním hnevu a finále s pomstou. Všetko má jasný postup, rýchlo to plynie (niektoré dialógy ani nie) a neprináša nič nové do žánru. Ale je tam John Rambo, Sly sa ho snaží hrať so srdcom ako svojho Rockyho, no nezabereá to.

Je to zrejme dané odlišnosťou postavy – Rocky sa dokázal vyvíjať, prejsť z role športovca na trénera, zatiaľ čo Rambo starne, tvári sa ako našťavaný stavec a hoci dokáže na konci dostať zo seba energiu a nepôsobí to nepríčetne, vývoju postavy to neprospieva. Stojí na mieste a filmový svet okolo sa hýbe vpred.

V tom smere je piaty Rambo nevyužitá príležitosť. Je to film dvoch tvárí, ale miešať nostalgiu starca s béčkovou akciou si vyžaduje predsa len lepšieho režiséra. A sčasti aj scenáristu, hoci Sly tu mohol dopísať za seba rovnako kvalitnejšie pasáže...

HODNOTENIE

Rambo: Last Blood (USA, 2019, 89 min.)
Réžia: Adrian Grunberg. Scenár: Matthew Cirulnick, Sylvester Stallone. Hrajú: Sylvester Stallone, Paz Vega, Yvette Monreal, Louis Mandylor, Joaquín Cosío, Sheila Shah, Óscar Jaenada, Jessica Madsen ...

5.0

