

SECTOR

#118

RED DEAD REDEMPTION 2 PRICHÁDZA NA PC!

GHOST RECON: BREAKPOINT, FIFA 20, PES 2020
DRAGON QUEST XI S, TRINE 4 VIGOR, THE SURGE 2
CALL OF DUTY: MOBILE, THE SURGE 2, GRID

OBSAH


DOJMY

- RED DEAD REDEMPTION 2
- PORT ROYALE 4
- HUMANKIND
- TOTAL WAR: TROY
- COMMANDOS 2 REMASTER


RECENZIE

- GHOST RECON BREAKPOINT
- DRAGON QUEST XI S
- EFOOTBALL PES 2020
- TRINE 4: THE NIGHTMARE PRINCE
- VIGOR
- FIFA 20
- CALL OF DUTY MOBILE
- CONCRETE GENIE
- THE SURGE 2
- GRID 2
- MEN OF WAR: ASSAULT SQUAD 2
- COLD WAR


HARDVÉR

- MARVO SCORPION
- CORSAIR VIRUOSO RGB
- ASUS ROG ZEPHYRUS G
- ASUS ZENBOOK PRO DUO


MOBILY

- GOOGLE PIXEL 4 A PIXEL 4 XL
- FITBIT INSPIRE HR
- NICEBOY HIVE BONES


FILMY

- JOKER
- BLÍŽENEC
- ANGRY BIRDS 2


DOJMY


NINTENDO
SWITCH.

Nintendo


Luigi's Mansion 3

RELAXUJÚCI POBYT V HOTELI...
ČO BY SA TAK MOHLO POKAZIŤ?


Preskúmaj Last Resort, prejdí všetky jeho podivné podlažia plné zvláštnych predmetov a strašidel


Prepinej medzi Luigi a Gooigi alebo hraj s kamarátom a ovládajte každý jedného z nich

© 2019 Nintendo

7


31. OKTÓBRA

CONQUEST

www.nintendo.sk

KONZOLY Z RODINY NINTENDO SWITCH

Nintendo Switch


3 MÓDY
TV / TABLETOP / HANDHELD

Nintendo Switch Lite

Nové


VENOVANÉ
HANDHELD HRANIU


PLATFORMA:

PC

VÝVOJ:

ROCKSTAR

VYDAVATEĽ:

ROCKSTAR

ŽÁNER:

AKČNÁ ADVENTÚRA

VYDANIE:

5. NOVEMBER 2019

RED DEAD REDEMPTION II

PRICHÁDZA NA PC UŽ V NOVEMBRI

Red Dead Redemption 2 vychádza na PC 5. novembra a už si ho môžete cez Rockstar klienta predobjednať.

Postupne príde aj na ďalších klientov, ale na Rockstare dostanete aj bonusy v podobe dvoch klasických Rockstar hier, ktoré si môžete vybrať z ponuky šiestich titulov.

Grand Theft Auto III
Grand Theft Auto: Vice City
Grand Theft Auto: San Andreas
Bully: Scholarship Edition
L.A. Noire: The Complete Edition
Max Payne 3: The Complete Edition

K tomu dostanete aj bonusové veci a automatický upgrade na Premium edíciu

hry aj pri kúpe základnej verzie. K tomu Špeciálna edícia a Ultimátna edícia sú zlacnené o 20 dolárov.

Predobjednávky z ďalších stores začnú 22. októbra. Na Steame hra vyjde o mesiac neskôr a to v decembri.

Čo je dôležité, PC verzia RDR 2 dostane aj grafické vylepšenia oproti pôvodným konzolovým verziám, ktoré budú:

- zvýšené vykresľovanie objektov do diaľky
- vyššia kvalita globálnej illuminácie a ambient occlusion
- vyššia kvalita stôp v snehu
- zlepšené odlesky
- hlbšie tieň vo vyššom rozlíšení vo všetkých vzdialenostiach
- tesselované textúry stromov
- vylepšené textúry trávy a srsti pre zvýšenie realizmu každej rastliny a zvieratá

Graficky hra rovnako podporuje HDR, viac monitorov, widescreen, rýchlejší framerate a veľa ďalšieho.

PC verzia k tomu dostane:

- 3 nové bounty hunter misie:
- 2 nové úkryty gangu:
- 2 nové mapy pokladov:

Nová misia: To The Ends of The Earth

Nové zbrane pre príbehový režim budú:

- M1899 Pistol, Evans Repeater ,
- High Roller Revolver, Le Mat Revolver

Štyri nové kone pre príbehový režim, plus 3 nové variácie divokých koní .
Príbude aj 5 nových Trinketov s novým efektom:

Hawk Talon – spomalí znižovanie Staminy o 30% keď vyťahujete luk

Cat Eye – permanentne zvýši efekt Fortifying tonikov o 20%

Shark Tooth – permanentne zvýši spojenie s koňom o 10%

Turtle Shell – permanentne zvýši rýchlosť dopĺňania zdravia o 10%

Crow Beak – permanentne zvýši lootovanie nábojov o 10%

Budú to bonusy k už tak parádnej akčnej adventure, ktorá vás prevedie krutým divokým západom a to ako v kampani, tak aj v multiplayerovom Red Dead Online režime,


PLATFORMA:

PC

VÝVOJ:

KALYPSO

VYDAVATEĽ:

KALYPSO

ŽÁNER:

STRATÉGIA

VYDANIE:

2020

PORT ROYALE 4

Možno by som to takto na úvod hovoriť nemusel, no medzi štúdiá či vydavateľov, z ktorých stánkov som neodchádzal dvakrát nadšený, môžem bez váhania zaradiť aj Kalypso. Tam som dostal možnosť bližšie nahliadnuť na ďalšie pokračovanie obľúbenej manažmentovej série Port Royale. Nebolo to však ani tak vinou hry, ale mňa, nakoľko táto séria ma nejakým spôsobom celé roky obchádzala. Pravdepodobne ma len nevedela zaujať a nepodarilo sa jej to ani na stretnutí - to ale určite neznamená, že Port Royale 4 bude zlou hrou.

V Kalypso sa po krachu pôvodného vývojára ešte v roku 2011 rozhodli odkúpiť viaceré značky daného štúdia, a to vrátane Port Royale. Rok na to už prišli s oživením tejto série - priniesla tretiu časť, na ktorú sa množstvo hráčov určite tešilo. Bohužiaľ, Gaming Minds Studios sa novej výzvy nezmocnilo práve najlepšie, a tak namiesto kvalitného pokračovania

prišla skôr priemerná hra, ktorá v mnohých ohľadoch verných fanúšikov sklamala. Tá sa síce snažila držať pôvodného konceptu, autorom sa to ale úplne nepodarilo. Budúci rok sa však možno dočkáme nápravy.

Tak ako pred ôsmimi rokmi, keď autori predstavili tretiu časť na Gamescome, podobná situácia nastala aj tento rok a hra zažila poriadny debut práve na výstavisku v Kolíne nad Rýnom. Na spomínanej návšteve sme si hru, bohužiaľ, zahrať nemohli, a to aj napriek tomu, že k dispozícii bola už hrateľná verzia. Tú však hral jeden z vývojárov a menšej skupinke novinárov, vrátane mňa, bolo dovolené iba sa pozerieť, prípadne sa pýtať. Ukázané nám tak boli jednotlivé oblasti, detaily miest a prostredia, možnosti obchodovania či nastavenie ekonomiky a taktiež úplná novinka série.

Zdá sa, že autori by sa pri Port Royale 4

mali držať skôr starších hier, čo by pokračovaniu určite mohlo prospieť. Výsledný produkt, samozrejme, ukáže viac a nám zostáva len dúfať, že to tak aj naozaj bude - s čím ďalším si ale teraz musíme vystačiť, je aj to málo informácií, ktoré o hre zatiaľ máme. Hra si, pochopiteľne, stále drží svoje miesto, dostaneme sa v nej do prostredia Karibiku, a to konkrétne do sedemnásteho storočia. Tu sa chopíme kormidla mladého vládcu, ktorý však má poriadne ambiciózne plány. Z malého miesta chce vytvoriť ten najväčší komplex široko-daleko. Príbeh hry pozostáva zo štyroch kampaní, ktoré sú samostatné a kopírujú cestu inej krajiny za najväčším úspechom. Konkrétne tu pôjde o Španielsko, Francúzsko, Holandsko a Anglicko.

Vďaka 3D rozsiahlemu svetu budete musieť poriadne premýšľať nad každým ťahom. Každý chybný krok vás môže stať


prípadnú pozíciu a peniaze. Pobiť sa budete musieť s nízkou hladinou vôd či veľmi nepriaznivým počasím. Práve takéto situácie budete musieť pravidelne riešiť a vyhýbať sa problémovým miestam. Obchodovať budete môcť až so šesťdesiatimi karibskými mestami. Aj preto bude veľmi dôležité plánovanie spomínaných trás či stavba dôležitých budov. Všetky mestá sú, pochopiteľne, plne modelované, čo hre pomáha nielen vizuálne, ale aj po stránke možností, pričom práve toto sú priame dôsledky tohto vylepšenia, ktorému hráči budú musieť počas hrania čeliť. Prúdy vzduchu na otvorenom mori môžu mať naozaj veľký vplyv na vašu schopnosť prepravy. Najkratšia trasa vyzerá štandardne tá, ktorá je priama, no práve kvôli rôznym prúdom môže byť situácia presne opačná.

S vyššie spomínanými problémami vám môže pomáhať aj detailná mapa, kde uvidíte všetky dôležité informácie, vrátane hrozieb. Dobrou taktikou teda viete vytvárať naozaj komplexné obchodné cesty, ktoré vašu ekonomiku a reputáciu môžu posúvať poriadne

vysoko. Práve s reputáciou bude prepojených množstvo taktiež značne užitočných funkcií, a to napríklad prístup k novým budovám, licenciám alebo lodiam. Zdravá ekonomika bude navyše ovplyvňovať aj emócie obyvateľov. Všetko bude vo vašich rukách, na vašom taktickom zmýšľaní a zároveň aj šikovnosti. Hra bude obsahovať približne päťdesiat rôznych typov budov, vrátane dvadsiatich piatich budov určených priamo na produkciu rôznych výrobkov či surovín - napríklad alkohol alebo potraviny. Potešíť vás môže aj prítomnosť historických lodí vytvorených na základe autentických materiálov zo sedemnásteho storočia. Autori sľubujú presne 18 takýchto plavidiel.

Prečo sa tvorcovia zamerali aj na autentickú produkciu takýchto objektov, môže byť úplne prosté - do hry totiž po prvýkrát pridávajú ťahové súboje lodí. To je niečo, na čo hráči Port Royale zvyknutí neboli a nemusia to prijať pozitívne. Tu bude záležať na tom, ako autori túto funkciu dokážu zapracovať a ako veľmi to naruší štandardný tok hry. Autori nám priamo na akcii ukázali skutočne len

ochutnávku, ktorá pozostáva zo súboja na otvorenom mori, a to v počte traja na troch. V plnej hre bude možné bojovať až v počte desať na desiatich. Z môjho pohľadu ide o doplnok, ktorý síce veľmi hru nenaruší, no u hráčov nebude veľmi obľúbený.

Port Royale 4 nevyzerá zle, no do plnohodnotnej hry má ešte ďaleko. Síce je vo vývoj už nejaký čas, no do dokončenia ešte zostáva približne rok. Priestor na zmeny tu teda je, a to dosť veľký. Hra ale naozaj vyzerá dobre aj po vizuálnej stránke, prostrediu nechýbajú detaily a taktiež v rámci možností rôznorodosť oblastí. No čo je tiež viditeľné už teraz, je snaha držať sa zabehnutých koľají, ktoré sú vylepšované novými možnosťami. Štvorka má určite lepšie predpoklady zaujať ako prvý pokus štúdia Gaming Minds Studios - Port Royale 3.


PLATFORMA:

PC

VÝVOJ:

AMPLITUDE STUDIOS

VYDAVATEL:

SEGA

ŽÁNER:

STRATÉGIA

VYDANIE:

2020

HUMANKIND

KONKURENCIA CIVILIZÁCIE

Aj keď sa nám články z Gamescomu pomaly míňajú, nejaké ešte máme v zálohe a jeden z nich sa týka aj čerstvo oznámenej hry od Segy. Tá sa na tohtoročný Gamescom pripravila pomerne slušne, nakoľko mala na pláne až dve predstavenia úplne nových titulov. Obidva sme si išli pozrieť pekne zblízka priamo do stánku Segy. Naše dojmy z

Total War Saga: Troy sme vám priniesli v septembri. Tentokrát sa pozrieme na celkom nový titul Humankind, o ktorom sme vás, samozrejme, informovali hneď po oficiálnom predstavení.

Humankind je historická stratégia, teda niečo ako Civilization, no predsa len v niečom iná. Každopádne, úplne očividnú spojitosť je možné nájsť už v samotnom

názve. Ťažko povedať či je to zo strany vývojárov jasný úmysel, alebo len náhoda, no názov nie je strelený len tak od boku, aby úmyselne zasahoval do známej značky. Názov Humankind je viac ako správny, keďže hra chce dať možnosť zažiť takmer celú históriu ľudstva. Toto prežívanie ale nebude priamo nalinkované. Znamená to, že hra vás


nebude nútiť do hrania v historicky presných bodoch a súvislostiach - práve naopak. Dá vám možnosť vytvoriť si vlastný pohľad na svet, vytvoriť si vlastnú civilizáciu.

Pred stretnutím s autormi som nemal veľa informácií o tom, čo mám očakávať. No hra ma počas prezentácie vývojárov celkom zaujala. Síce nejde o úplnú novinku po všetkých stránkach, a teda z nej pravdepodobne nepadneme na zadok, prináša však niekoľko zaujímavých drobností, ktoré vo výsledku môžu znamenať, že sa nám tu rysuje veľmi nájdený titul. Aby som ale nepredbiehal, autori svoju prezentáciu začali, ako inak, s nadšením a veľmi dôležitými informáciami. Teda ako sa dá odvodiť z názvu, hra je založená na histórii, rôznych väzbách a podobne. A aj napriek tomu, že o našej histórii vieme mnoho, sú tu momenty, o ktorých až tak veľa nevieme. Týka sa to aj neznalosti pôvodu rôznych kultúr, ktoré tak aj pre vývojárov boli o niečo tvrdším orieškom. Miešanie rôznych kultúr síce nie je nové, ale je aj témou Humankind.

Jedna z otázok, ktorá padla pri stretnutí, sa týkala konca hry - čo vlastne v závere

hráčov čaká. Autori poňali odpoveď trochu inak a povedali, že Humankind nie je o konci, ale o ceste. Francúzske Amplitude Studios, ktoré na hre pracuje, existuje od roku 2011, no má za sebou niekoľko strategických 4X titulov. Väčšina z nich má v názve slovičko Endless, čo tak trochu hovorí o tom, čo môžeme čakať od jeho titulu. Ako som už spomínal vyššie, v hre teda nebudete kráčať po vychodených cestičkách reality, tú si budete vytvárať po svojom. Hra bude mať zapracovaných až 60 rôznych civilizácií, každá z nich bude unikátna a zároveň odpovedať faktom. Všetky sú teda skutočné, existujú alebo existovali a práve s nimi budete musieť pri vytváraní vášho sveta pracovať. Počas alternatívnej histórie si budete musieť prejsť šiestimi rôznymi obdobiami, a to od doby bronzovej až po modernú.

Na začiatku vás čaká v podstate prázdna mapa, malé mesto, ktoré si postupne budete budovať. Budete sa posúvať v čase, skúmať svet, a tak odhaľovať nové civilizácie, s ktorými sa vaše mesto môže spájať. Autori nám celý postup veľmi neopisovali, ukázali nám len kľúčové prvky, a teda ako začiatok, tak aj to, ako

môže vyzeráť mapa po niekoľkých hodinách hry. Z malej civilizácie môže vzniknúť niekoľkonásobne väčšia komunita, ktorá je ale viditeľne premiešaná rôznymi inými civilizáciami.

Na jednej strane rieky môžu stáť egyptské pyramídy spolu so Sfingou, pričom na druhom brehu už môžu byť postavené budovy typickej gréckej architektúry. Pod kopcom môžete mať náznak Babylonu a na jeho vrchole sa môže pýšiť masívna Eiffelovka. Samozrejme, takýto kontrast nemusí byť po chuti každému, no rôzne kombinácie pôsobia minimálne vizuálne príťažlivo. Síce ide o klasickú strategickú hru z pohľadu zhora, no po grafickej stránke na mňa hra pôsobila celkom dobre. Svet je farebný, rôznorodý, aj keď miestami mu chýba viac detailov.

Humankind na mňa pôsobil dobre už na prvý pohľad a veľa sa nezmenilo ani pri tom druhom. Hra vyzerá zaujímavu na papieri a aj v pohybe, no ako to dokážu tvorcovia preniesť aj do plnohodnotnej verzie, je ešte otázne. Vydanie je zatiaľ naplánované na budúci rok na PC, a tak nám nezostáva nič iné, len čakať.


PLATFORMA:

PC

VÝVOJ:

CREATIVE ASSEMBLY

VYDAVATEĽ:

SEGA

ŽÁNER:

STRATÉGIA

VYDANIE:

2020

TOTAL WAR: TROY

NOVÁ HRA DO SAGA HRY

Total War séria nepatrí medzi tie mladšie, hráči si s ňou už čo-to prežili. Sú zvyknutí na kvalitné časti, ktoré komunitu potešili, no aj na nie až také vydarené pokusy, ktoré už skôr vytvárali vrásky na čelách fanúšikov. Zatiaľ posledný prídavok s touto značkou sme si mohli zahrať aj tento rok. Sega totiž v máji priniesla hru Total War: Three Kingdoms, ktorá hráčov zaviedla na východ, a to do čias troch čínskych kráľovstiev. Predstavenie ďalšieho titulu sme tak veľmi neočakávali, no nakoľko sa Creative

Assembly v posledných rokoch celkom rozbehlo, až tak nás to neprekvapilo. O hre sme totiž vedeli o niekoľko týždňov skôr, ako vôbec bola predstavená. Síce šlo o utajený titul na Gamescome, no aj tak sa šepkalo, že by sme sa nového titulu predsa len mohli dočkať. My sme, pochopiteľne, možnosť prísť pozrieť sa na novú hru využili a stánok Sega v novinárskej časti výstavniska aj navštívili.

Nakoľko ide o pomerne veľkú značku, očakával som, že stretnutia s vývojármi budú veľkolepé, nie veľmi osobné. Opak

bol však nakoniec pravdou. Stánok bol síce veľmi dobre pripravený, očividne aj na väčšiu skupinu novinárov, no moje stretnutie prebiehalo len v trojici. Okrem samotného člena tímu som tu bol s jediným ďalším novinárom. Nakoľko ale hra bola v utajení, pripravená bola len základná prezentácia s kľúčovými informáciami, ktorých sa autori pri vývoji držali. Na prípadné ďalšie otázky preto nebol až tak veľký priestor a museli sme sa teda uspokojiť aj s malou dávkou informácií, čo nám autori poskytli.

Tak či tak, hra už je oficiálne ohlásená a práve na toto sme aj čakali. Padlo totiž embargo na všetky informácie, a tak vám prinášame aj toto pomerne stručné preview, ktoré ale aj napriek tomu obsahuje naše okamžité dojmy z tohto pomerne nezvyčajného pokračovania. Nová časť má názov Total War Saga: Troy, čo až tak veľa nenapovie. Základ je ale jasný a po celý čas prezentácie na to kládli autori veľký dôraz. Hra si veľa berie z gréckej mytológie, nakoľko sa vývojári chceli zamerať na mýty, práve toto zasadenie si vybrali ako najvhodnejšie pre ich potreby a zároveň kreativitu. Ak je niečo mýtom, autori s tým dokážu pracovať rôznymi spôsobmi a zároveň môžu prekryvať skutočné s neznámym a vymysleným.

Isté dôležité bariéry však dáva Mínojská kultúra, a teda aj doba bronzová, ktorá ovplyvňuje kompletne celé prostredie. To je ale pochopiteľné a zároveň to opäť pomôže vytvoriť atmosféru s unikátnym nádychom histórie. Musím povedať, že nie som nejakým fanúšikom mytológie, a tak práve takýto základ hry pre mňa nie je až taký prehľadný. Na druhej strane, pre hráčov, ktorí mytológiu zbožňujú,

môže ísť o naozaj zaujímavé spojenie. Totiž, to, čím sa Total War Saga: Troy snaží byť aj v mytológii iná, je fakt, že z hry nechce spraviť čisto mytologickú záležitosť. Teda sa nemusíte sa báť, že by už išlo viac o hru postavenú na príbehoch, ktoré nie sú založené na faktoch. Tvorcovia sa totiž nechcú zbaviť dôležitej nálepky a tvrdia, že stále ide viac o historickú hru ako mytologickú. Bude však nutné rozlišovať, čo je pravda a čo nie, a práve to môže byť v istom momente rušivé.

Bohovia sú veľkou súčasťou gréckej mytológie a rovnako tak aj rôzne mýtické bytosti, respektíve monštrá. V Total War Saga: Troy sa monštrá budú pohybovať medzi normálnymi bojovníkmi, no nebudú reálnymi. Príkladom je napríklad Minotaurus, ktorý nebude skutočnou príšerou. Síce v hre bude prítomná postava, ktorá bude mať oblečenú kožušinu a na hlave lebku s rohmi, no pôjde o obyčajného človeka - bojovníka s takýmto outfitom. Ide o peknú ukážku toho, ako autori chcú pracovať s mýtmi. Na druhej strane sa nevyhneme postavám, ako je Achilles či Hector, ktorí budú dôležití najmä kvôli svojim

povahovým vlastnostiam. Achilles je napríklad viac temperamentný, zatiaľ čo Hector ako jeho oponent bude zastávať pozíciu jednej z najsilnejších obranných jednotiek. Autori navyše tvrdia, že každé rozhodnutie hráča bude mať značný vplyv na vytváranie okolitého sveta. Dostaneme sa na vrch Olympu a taktiež púšť Lemnu.

Veľký dôraz je tu tiež kladený na intenzitu a kvalitu vzťahov. Bohovia budú veľkou súčasťou hry, no aj to sa autori snažia držať pri zemi. Dianie v hre budú ovplyvňovať skôr nepriamo, nakoľko ale obyvatelia veria v ich silu, budú robiť kroky, ktoré by ich mali potešiť a zároveň aby si ich naklonili. To, čo má ponúknuť Total War Saga: Troy, znie veľmi zaujímavé, no zároveň aj dosť rozporuplné. Za hrou navyše stojí celkom mladé štúdio Creative Assembly zasadené do bulharskej Sofie. To doteraz pracovalo skôr na rozšíreniach, no tentokrát sa skúsilo pustiť do plnohodnotnej hry. Jej vydanie je naplánované na budúci rok a nezostáva nič iné, len čakať na ďalšie informácie a materiály zábery z hry.


PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
YIPPEE
VYDAVATEĽ:
KALYPSO
ŽÁNER:
STRATÉGIA
VYDANIE:
2019

COMMANDOS 2

KLASIKA SA VRACIA V HD REMASTRI

Musím sa priznať, že som mal počas tohtoročného Gamescomu nutkanie občas pozrieť do kalendára. Predsa len sme sa boli pozrieť na Age of Empires 2, Final Fantasy VII, išli sme okolo predvážačky Praetorians, no a vracajú sa napríklad značky Vampire: The Masquerade - Bloodlines, Comanche, Desperados, Port Royale, Stronghold alebo King's Bounty. Jednoducho hry, ktoré určite mnohých z vás starších sprevádzali kedysi dávno, možno aj vo vašich hráčskych začiatkoch.

A som si istý, že pre mnohých je takým menom aj séria Commandos, kde najmä prvé dve časti série sú dnes kultové a dvojka sa nám ešte tento rok pripomenie niekedy v ďalšom štvrtroku.

Najskôr ale taká menšia bomba. Viete o tom, že už je naplánovaná štvorka? Oficiálne oznámená zatiaľ nie je, ale keď za zatvorenými dverami jeden z vývojárov hovoril o tom, že remastrom dvojky chcú tiež otestovať nové publikum pred návratom značky v štvrtej časti, bola to pre mňa jedna z najzaujímavejších správ

na výstave. A hovoril to len tak, akoby sa nič nedialo. Najskôr ale chcú priniesť naozaj kvalitný remaster, ktorým vzdajú poctu pôvodnej hre a pripraví sa cestu pre ďalšiu hru - Commandos 2 - HD Remaster.

Ako sme sa však dozvedeli na Gamescome, nie je to tak jednoduché, ak by sa mohlo zdať. Neexistuje žiaden zázračný stroj, do ktorého dáte hru, stlačíte tlačidlo a remaster je na svete. Práve naopak, vyžaduje si aj nečakané množstvo práce. Napríklad modely postáv

vývojári najskôr zobrali z pôvodnej hry a upscalovali ich, no vyzerali strašne, takže ich museli remodelovať. Takže teraz majú postavy zhruba trojnásobné množstvo polygónov oproti pôvodnej hre. Ako asi vidíte na obrázkoch či našom videu, prepracované je aj rozhranie, ktoré je však verné tomu pôvodnému.

V mnohých ohľadoch totiž autori nemôžu pracovať s pôvodným materiálom, lebo jednoducho nie je k dispozícii. Musia tak s mnohými vecami začať odznova a všetko to vzniká v novom Unity engine. Síce kvôli tomu hra nevyjde v úplne takej istej podobe, ako si ju pamätáte, bude jej napríklad chýbať multiplayer, no je až pozoruhodné, ako presne autori hry trafili to, ako sa hrala a ako vyzerala a znela. Dvojka tu síce stále je, môžete si ju pokojne kúpiť na Steame za necelých 5 eur, no z vlastnej skúsenosti viem, že už na nových strojoch nebeží úplne ideálne, keďže práve pred Gamescomom som si ju chcel po rokoch pripomenúť.

Aj keď už teda hra technicky nevyzerá najlepšie a možno ani nefunguje ideálne, po stránke hrateľnosti je Commandos 2 stále vynikajúca a nadčasová vec, ktorá bez ohľadu na svoj vek ponúka zábavnú taktickú hrateľnosť a výzvu. Preto je len výhodou, že sa ku právam na hru dostali vlastne fanúšikovia a je to na nich aj badať. Je tam odhodlanie, vášeň, no tak trochu aj strach, lebo vedia, že má séria stále obrovské množstvo fanúšikov a chcú im priniesť čo najlepšiu hru, ktorú rozhodne nechcú...pokaziť (nemôžem úplne citovať slová projektového manažéra). Tlak teda cítia, no zároveň

chcú naplniť vysoké očakávania fanúšikov.

Vlastne ani úplne neviem, ako opísať zážitok z dema. No to najjednoduchšie a vlastne aj najlepšie, čo môžem napísať je, že sa remaster hrá rovnako ako Men of Courage. Na to som už narážal vyššie, ale naozaj to aj napriek novej technológii presne trafili a do rúk tak opäť dostanete realtime taktickú hru, ktorá vás zavedie do 2. svetovej vojny, kde preberiete velenie špeciálnej jednotky, ktorej úlohou je preniknúť hlboko do tyla nepriateľského územia a plniť tam misie, ktoré si vyžadujú opatrnosť, premyslený postup a od vás tak ha potrebuje, aby ste pohli hlavou. Krátku ukážku z hrania Gamescom dema si môžete pozrieť v našom videu nižšie, ktoré vám naznačí, ako sa Commandos 2 vlastne hrá. A aj keď ukážka z pre-alpha verzie naozaj nie je dlhá, na pomerne malom priestore vidíte zakrádanie sa, tiché eliminácie a tiež nenápadný a hlavne pomalý postup.

V hre síce nacistov likvidujete a plná verzia vás povodí po peknom kuse sveta, no rozhodne to nie je akčná hra. Ak sa rozhodnete zvoliť akčný postup, narobíte si problémy a bude vás to stáť životy vašich vojakov. Každý z nich má vlastné schopnosti, zbrane aj vybavenie, pričom ich vhodnou kombináciou viete levelmi prejsť naozaj pohodlne. Musíte však dávať pozor napríklad na pasce, ako napríklad míny. Hrozbou však môže byť aj divá zver, no našťastie si nemusíte vystačiť len s tým, čo máte po kapsách v úvode misie, ale viete prehľadávať

interiéry a tiež telá nepriateľov, ktorým môžete brať zbrane a vybavenie. Stále však musíte zostať nespozorovaní, k čomu vám pomôže aj zobrazenie zorného poľa nepriateľov.

Hra je v príprave nielen pre PC, kam jej koncept prirodzene zapadá, ale aj pre konzoly Xbox One, PS4 a Nintendo Switch. To by síce mohlo vyvolávať trochu nedôveru kvôli možným kompromisom v ovládaní, no našťastie sa s tým vývojári slušne popasovali a vlastne ani pred sebou nemali veľkú výzvu, keďže kus práce v tejto oblasti odvodli už Pyro Studios, keďže pôvodná hra vyšla v roku 2002 Xbox a PS2. Gamepadu je však prispôsobené rozhranie, no tiež tam nie sú nejaké kompromisy smerujúce k zhoršeniu zážitku. Výzva však autorov čaká budúci rok, keď chcú hru priniesť na iPad a Android tablety.

S Commandos 2 - HD Remaster som na Gamescome, bohužiaľ, nemohol stráviť až toľko času. Určite nie toľko, koľko by som chcel. Aj z tých zhruba 15 minút s demom bola väčšina strávená rozhovorom o hre a tiež o našich spomienkach na originál. Pozitívom je, že tento remaster originálu rozhodne nerobí hanbu a stále sa hrá naozaj dobre. Čo sa týka tých spomienok, zážitok s demom im verne zodpovedá, takže neviem ako vy, ale ja sa už teším, keď oprášim zelený baret a svojich 9 jedinečných bojovníkov povediem do boja naprieč 10 klasickými príbehovými misiami, ktoré môžu zvrátiť priebeh vojny.


RECENZIE


PLATFORMA:

PC, XBOX ONE, PS4,

VÝVOJ:

UBISOFT

VYDAVATEL:

UBISOFT

ŽÁNER:

AKČNÁ

VYDANIE:

4. OKTÓBER 2019

GHOST RECON: BREAKPOINT

ZLOMENÝ GHOST RECON

Ubisoft pokračuje vo svojej Ghost Recon sérii, ktorú začal už takmer pred dvadsiatimi rokmi. Počas generácii mala séria rôzne prepracovania, rôzne taktické alebo viac akčné zamerania, pričom v poslednej Widlands časti Ubisoft hru otvoril a spravil z nej veľmi zaujímavú sandboxovú kooperačnú akciu. Neskôr pridal aj multiplayer a zábavné eventy, ako napríklad misiu s predátorom. Teraz po

štyroch rokoch vydáva Ghost recon Breakpoint, ktorý stavia na rovnakom základe, ale už viac tlačí na online hranie.

Žiaľ, ak ste očakávali od pokračovania viac realistickejšiu hru ako minule, to tu nenájdete. Autori nabrali zvláštny kurz a hoci sa snažia zostať v taktickej hrateľnosti, v určitých prvkoch sa prikláňajú viac k online prepojeniam a prekvapivo „looter shooter“ hrám. Hra totiž pridáva levely postavy, loot dropy a

nechýbajú aj raidy. Nápad by to eventuálne nemusel byť zlý, ale problémom je jeho realizácia. Tá zastala niekde v polovici a celé to dopadlo zvláštne. Veľmi to pripomína situáciu Just Cause 4, ktoré rovnako pre nedotiahnutosť skončilo slabšie ako Just Cause 3. Toto je však ešte horšie, keďže Ubisoft sa pustil do mnohých veľkých zmien, veľa z nich nedotiahol a je otázne, koho vlastne hrou chcel osloviť.

V hre nás teraz tvorcovia pritiahnu na priam futuristický ostrov Auroa, ktorý si obsadil miliardár a nalákal tam ľudí za pokojným a vyrovnaným životom v súlade s prírodou a technológiami. Vyskytol sa však problém. Z jeho dronov sa stali zbrane, ktoré zničili loď v blízkosti ostrova. Nikto nevie prečo a čo bude ďalšie. Práve preto sú tam vyslané Ghost Recon jednotky, ktoré majú situáciu vyriešiť. Tie sú však hneď po príchode zničené. Duchovia, ktorí sa zachránili, nachádzajú miestny odboj a začínajú svoj boj proti presile.

Príbeh je tu prekvapivo slušne prepracovaný. Už to nie je len naháňanie kartelu ako vo Wildlands, ale rieši sa problém vo vnútri Ghost jednotky, keďže jeden z vašich radov teraz vedie bojové jednotky nepriateľov a zobral so sebou veľa „ghostov“. Hlavného nepriateľa tu stvárnil Jon Bernthal, herec známy z Punishera, a prakticky na svojich pleciach nesie celý príbeh aj atmosféru titulu. Je však na to sám. Ostatné postavy sú nevýrazné a skôr len do počtu. Je to škoda, ale príbeh stále dokáže ukázať zaujímavý svet megakorporácie, ktorá má silu, peniaze, nápady, ale niekedy sa spojí so zlými ľuďmi a následne to už nevie zvrátiť.

Vy sa do tohto sveta dostávate ako jeden zo zostrelených „duchov“ a ocitáte sa v centre miestneho odboja skrytým v kopcoch. Tu nájdete postavy, od ktorých budete dostávať prvé misie, tu viete vstupovať do multiplayeru a aj obchodovať. Nie je to však len vaše súkromné miesto. Autori z toho teraz spravili prakticky online lobby, kde vidíte pohybovať sa ostatných hráčov. Dôvod na niečo také je otázný, zrejme sa snažili kopírovať MMO hry. Je to zvláštny a reálne zbytočný prídavok. Na druhej strane je to jediná spoločná online oblasť. Akonáhle miesto opustíte a vystúpíte späť do sveta, už budete sólo, respektíve s tromi kooperačnými priateľmi, s ktorými môžete začať čistiť ostrov od nepriateľov.


Základ je tu prakticky podobný ako pri Wildlands, teda rozsiahle prostredie, kooperatívny tím, misie, likvidovanie cieľov, používanie rozmanitých vozidiel. Ale ďalej sa to začína postupne rozchádzať. Prvý rozdiel je absencia AI tímu pre singleplayer hráča. AI síce v minulej hre bola tupá, strácala sa v prostredí a potom teleportovala k vám, ale napriek tomu v boji pomohla. Musíte sa tak spoliehať sami na seba, čo je v tomto svete dosť drsné. Dostávate sa totiž do prostredia preplneného nepriateľmi, ktorí nielenže sú ostrostrelci, ale majú aj štipku taktiky. Pritom to, čo nemajú v hlave, nahrádzajú svojim počtom. Akoby to nestačilo, používajú ozbrojené drony, ktoré keď vás zamerajú, veľmi ťažko sa likvidujú. Na prežitie v tomto svete budete potrebovať taktiku a eventuálne stealth.

SECTORVIDEO68215.

V singleplayeri čakajte drsnú hrateľnosť s tým, že bude najlepšie vystrieľavať nepriateľov z diaľky alebo sa zakrádať a postupovať stealth systémom. Autori sa snažili naznačiť, že sa sústredili aj na túto možnosť a survival prvky, ale mimo vyvážania sa v blate alebo skrytia sa v tráve tu toho veľa nie je. Samotný stealth postup funguje len minimálne, nepriatelia vás často zbadajú aj keď to nečakáte, pošlú na vás drony a už sa ich zbavíte len

ťažko. Drona síce máte aj vy ale je veľmi slabý a pokiaľ si neodomknete ďalšie možnosti, veľmi zle zachytáva nepriateľov a musíte sa s ním poriadne nalietať, aby ste si ich označili.

Nevyhnutne to celé nie je zlé, keďže headshoty tu fungujú spoľahlivo a sú základom prestreliet. Viete si to pekne užiť, ak sa sústredíte na čisté zabíjanie a eventuálne pomalé vyvražďovanie celého kempu, zbieranie informácií a prípadne vypočúvanie svedkov. Akonáhle vás však odhalia, často sa boj zmení na nekontrolovaný chaos. Nepriatelia vás neustále zasahujú, drony lietajú okolo a šijú tu do vás, nestíhate sa liečiť, nemôžete utiecť, lebo máte zranenie a len pomaly krívate. Citeľne je to dizajnované na kooperáciu, kedy si budete so svojim tímom pomáhať, môžete mať rôzne triedy - snajper bude podporovať zo zadu, ďalší môžu útočiť zblízka.

Zbrane sú základom akčnej hry a Ubisoft to zrejme zobral doslova. V hre sú ich tony a nie ani preto, že by boli rôzne, ale preto, že sú levelované. Tu sa zrejme tvorcovia snažili zapracovať systém, ktorý veľmi dobre fungoval v posledných Assassinoch, alebo náznak bol aj v novom Far Cry, ale je otáznne, čo si presne predstavovali pod zapracovaním levelov v tejto hre. Totiž zapracovali levely len na vybavenie

postavy, teda zbrane a oblečenie, ale nie na nepriateľov. Tí sú stále rovnakí a stále ich dáte dole jednou strelou. Dôvod levelov je otáznny a zdá sa, akoby to ostalo spracované niekde na polceste. Je to ďalšie z otáznnych rozhodnutí v dizajne hry. Cieľová skupina looter shooter hráčov je iná ako cieľová skupina taktických hráčov.

V každom prípade to znamená aj to, že neustále meníte zbrane za lepšie, ktoré získate z dropov padnutých nepriateľov alebo truhlíc rozmiestnených v prostredí. Pre fanúšikov zbierania je to zaujímavé, zároveň je to oživenie, keď sa vám neustále menia zbrane a aj postava, keďže aj každá časť oblečenia je levelovaná a neustále sa prezliekate. Raz tak máte na hlave level 50 prilbu, následne level 51 čiapku alebo niekedy neskôr bojové rukavice 120 a následne ich vymeníte za gumené rukavice 121 alebo za hocičo, čo sa náhodne vygeneruje v ďalšej truhlici s vyšším levelom. Ak ste chceli od pokračovania väčšiu realitu, tu ju nenájdete. Rovnako ak máte obľúbené zbrane, zabudnite na ne. Budete ich neustále meniť. Pritom si ich vždy musíte poupravovať, aby vám sedeli - optiku, tlmiče, nafarbiť si ich. Zbrane môžete aj mierne vylepšovať zo súčiastok, ktoré získate zo starých zbraní.


Levely dopĺňajú schopnosti a perky, ktoré si postupne odomknete za zozbierané XP body. Schopnosti budú aktívne stále, ale je tu množstvo perkov, z ktorých si môžete vybrať na použitie len tri. Množstvo odomknutí tak končí ako zbytočných. Pridávajú silu, presnosť, výdrž, rýchlejšie nabíjanie a rôzne kombinácie vylepšení. Schopnosťami zase vylepšujete svoj dohľad na nepriateľov, možnosti drona. Väčšinou však len nevýrazné prvky, akoby sa autori báli pridať niečo poriadne a viac-menej ich vylepšenia cítite len minimálne.

Popri nových zbraniach si postupne odomknete aj vozidlá, konkrétne oboje si môžete kupovať za získané peniaze v prostredí. Vozidlá viete nájsť v teréne, no určite budete chcieť mať vlastné, ktoré budete môcť vyvolať na požiadanie. Tie si musíte kúpiť a určite sa najviac oplatí kúpiť ozbrojená helikoptéra. Totiž vzhľadom na to, že prostredie ostrova je extrémne hornaté a priam nevhodné na presun vozidlami, helikoptéra tu je

základ. Pritom ozbrojená helikoptéra vám zaistí akčný vstup na bojiská. Možno nie je taká účinná ako headshoty z vašej zbrane, ale stále lepšie ako nič a viete dobre zlikvidovať množstvo nepriateľov predtým, ako niekam vstúpíte (hlavne rotačným guľometom, rakety sú extrémne neúčinné, ak nimi nepriateľov netrafíte priamo do hlavy). Samozrejme, v prípade ak nechcete skúsiť tichý taktický vstup na bojisko.

Zároveň pre čo najrýchlejšie dosiahnutie svojich cieľov je dobré odomknúť si ohniská po celom ostrove. Hneď ako si v nich založíte oheň, sú vaše a môžete sa tam kedykoľvek teleportovať (ak teda nie ste v boji). Môžete si k nim môžete privolať ľubovoľné vozidlo, hlavne helikoptéru a vydať sa na ďalšiu misiu. Viete tu však aj vyrábať liekárničky, upravovať si zbrane, zapínať si časové bonusy, ako napríklad rýchlejší dron na hodinu.

Je toho prekvapivo veľa a prekvapivo veľa vecí je priam zbytočných. Pritom

ďalšia kopa vecí, ktoré zrejme nikdy nepoužijete, je zamotaná v extra neprehľadnom menu hry. Ingame menu je ukážkou toho, ako nemá také menu hry vyzerať. Prvé hodiny sa v tom ako-tak snažíte vyznať a po desiatich hodinách vám stále niekde bude svietiť návod na používanie ďalších menu, v ktorých ste ešte neboli. Špeciálne výber misii a zobrazenie postupu sú extra zle riešené a aby ste si nemysleli, že hráte nejakú jednoduchú prestrelku, autori pridali aj nejaký pseudodetektívny systém odhaľovania dôkazov. Často musíte v menu hľadať informácie, ktoré si máte prečítať, aby vám hra vôbec otvorila ďalšiu misiu. Vytvára to len chaos, ktorého je už v hre viac ako dosť aj bez toho. Toto mohlo fungovať v Assassinovi, ale tu je to úplne zbytočné.

O samotných misiách si nemusíte robiť ilúzie, podobne ako vo Wildlands sú jednoduché, málokedy nájdete špeciálne naskriptovanú misiu.


Väčšinou musíte len vyvraždiť nejaký kemp, dostať sa k nejakému človeku alebo informácii, aby ste sa s ňou vrátili späť k predchádzajúcemu človeku a ten vás pošle zas za niekým iným. Niekedy sa zdá, že keby v hre dali týmto ľuďom mobily, ušetrili by ste 20 hodín hrateľnosti. Vedľajšie misie pre frakcie sú podobné, ani likvidovanie boss nepriateľov nie je odlišné. Tiež ich musíte vypátrať cez niekoľko ľudí, aby ste ich nakoniec lokalizovali, dali im headshot a išli ďalej.

Mikrotransakcie tu nechýbajú, Ubisoft umožňuje kúpiť si kredity na kúpenie ďalších zbraní alebo vozidiel, tie však viete ľahko získavať aj v hre, ale sú tu aj balíky zbraní a vozidiel a skinov, ktoré si môžete kúpiť za prémiovú menu, zastupiteľnú za peniaze. Alebo sú tu aj Time saver mechaniky, kde plánuje Ubisoft predávať skill pointy, XP balíky na rýchlejšie levelovanie (na chvíľu tam pri spustení boli, ale prídu do hry až neskôr). Zatiaľ sú tam len vylepšenia na zbrane.

Povedal by som, že tieto veci nevyhnutne nepotrebujete používať. Hra to nevyžaduje a všetko získavate popri hraní.

Výrazne to neovplyvňuje ani multiplayer, kde znovu bojujú 4 vs 4 tímy Ghostov v rôznych módoch a na rôznych mapách. Ponúkajú drsné pomalé a viac stealth boje, kde rovnako headshots sú základ. Je to oddych od otvoreného prostredia hry plného AI nepriateľov. Pustíte sa do ničenia a obraňovania kontrolných bodov alebo čistej deathmatch likvidácie. Zatiaľ na šiestich mapách s rozmanitou ponukou nastavení, či už počasia, obdobia dňa alebo iných podmienok. Môžete si zapnúť aj znižovanie bojového poľa.

Vizuálne je hra parádna, zatiaľ čo beta bola extrémne nedotiahnutá a pomalá, plná hra funguje veľmi dobre a rýchlo. Aj na slabších kartách idete bez problémov na 1080p na vyšších detailoch (GTX 970 nemala problém).

Na druhej strane, ak prepnete na ultimate, má čo robiť aj hi-endová karta, aby to rozbíhala v 4K nad 30 fps. Procesory tu k tomu dostávajú viac zabrať, ako by mali (i5 je vyťažovaný takmer stále na 100%). K tomu je to ideálne hrať z SSD disku, lebo čítanie tam je takmer neustále. Napriek tomu sú však prostredia pôsobivé, výhľady z helikoptér jedinečné a aj pri pohybe po zemi to pôsobí veľmi príjemne. Parádne animácie, príroda, tráva, ale aj efekty či už počasia, ako je dážď, ale aj dynamické blato alebo sneh a celková interakcia s prostredím. Nezaostáva ani fyzikálny model vozidiel, s ktorým sa teraz autori viac pohrali a helikoptéry sa ovládajú jednoducho a intuitívne.

Napriek tomu, že hra vyzerá veľmi dobre, problémov je asi rovnako veľa ako obdivuhodných prvkov. Totiž niekedy sú až príliš viditeľné popupy nových objektov, niektoré veci sa občas nezobrazia.


Niekedy mi hra na pár sekúnd zasekla a úplne zastala napriek tomu, že nič nečítala z disku a kamerou sa dalo hýbať. Len celý svet zastal. K tomu nahrávanie po zabíjení sú až príliš dlhé, a to hra nerobí nič iné, len vás hodí pár desiatok metrov od boja. Je tu ešte veľa detailov, ktoré nefungujú alebo občas „zblbnú“, často sa veľmi ťažko preskakuje cez prekážky, v hornatom teréne sa ľahko zaseknete a nedostanete tam, kam chcete. Niekedy rakety z helikoptéry vystrelia o pár sekúnd, niekedy aj desiatky sekúnd neskôr ako majú, alebo niektoré parametre v štatistikách sa nehýbu a príbeh mám stále na 0%. K tomu je celá hra online a systém niekedy Ubisoftu spadne, alebo je preťažaná a menu sa načítavajú zvlášť pomaly. Občas mi pre istotu spadla uPlay aplikácia. Zdá sa, že hra by potrebovala ešte polroka alebo aj rok práce, aby to autori celé dotiahli, a to len v technickej oblasti, nehovoriac o herných prvkoch.

Celkovo je Ghost Recon Breakpoint rozporuplný. Niektoré veci sú veľmi dobré, iné sa tam vyslovene nehodia alebo nie sú dotiahnuté. Miestami sa zdá, akoby autori niektoré prvky začali pridávať v polovici vývoja a nakoniec sa nevedeli rozhodnúť, čo z hry má byť. Spája sa tu tak taktická hrateľnosť, levelovanie a zbieranie vecí na štýl „looter shooter“ hier, pritom prekvapivo nepriatelia nemajú levely a online lobby tiež nemá hlbší zmysel. Prítom sú to veci dizajnované na rôzne cieľové skupiny a nakoniec si to odnáša samotná hrateľnosť.

Ale nie všetko je úplne zlé, príbeh má hĺbku, Jon Bernthal ho ťahá a rovnako samotná akcia a taktika je dobrá, náročná a zábavná. Ak nebudete riešiť ostatné prvky a bavilo vás strieľanie v otvorenom svete vo Wildlands, a to hlavne v kooperácii, tu sa to dá rovnako dobre užiť.

HODNOTENIE

- + rozsiahly, detailne prepracovaný svet
- + tony misií a možností aj na stovku hodín hry
- + samotné prestrelky zabavia, hlavne v kooperácii
- + rozmanitá ponuka vozidiel a zbraní
- neprehľadné menu a aj výber misií
- zle vyriešené levelovanie
- stealth a survival možnosti sú len povrchné
- zatiaľ chýba AI tím
- dizajn mapy nie je optimálny na presun vozidlami
- misie sú jednotvárne

5.5


PLATFORMA:

SWITCH

VÝVOJ:

SQUARE ENIX

VYDAVATEL:

SQUARE ENIX

ŽÁNER:

RPG

VYDANIE:

27. SEPTEMBER 2019

DRAGON QUEST XI S

ECHOES OF AN ELUSIVE AGE - DEFINITIVE EDITION

Ešte som nestačil odložiť DualShock 4 po prejení Dragon Quest XI, ubehlo pol roka a tlačí sa tu jeho definitívna verzia na Switch. Veru, oplatí sa uchopiť konzolu a prechádzať dobrodružstvo znova, lebo tejto verzii sa podarilo odstrániť dva vytýkané nedostatky z PS4 i PC a pridať aj fajnové bonusy.

Ale po poriadku. Kto nečítal pôvodnú recenziu, mal by vedieť, že Dragon Quest XI je parádna JRPG tejto generácie.

Je starosvetsky milá, rešpektuje klasické pravidlá žánru a zároveň do mixu dáva veľa nových vecí. Hutný dej na 100 hodín, aký sa v dnešných časoch nevidí. Je tu neznámy hrdina, okolo ktorého sa hneď na začiatku začne točiť vážne proroctvo, ale sila scenára tkvie aj v skupine ostatných postáv, ktoré ho sprevádzajú. Sú tu fantastické devy, do ktorých by sa mohol zamilovať ako Gemma, kamarátka z detstva, ale postupne objaví aj ďalších súputníkov.

Starec Rab je stále milý dedulo, ktorý bojuje a dáva rady ako o dušu. Zloděj Erik má trable v živote a partia mu umožní od nich ujsť. Je tu aj zabávač Sylvando, záruka humoru na cestách. A trojica Serena-Veronica-Jade, to sú tri dámy, ktoré sa o seba vedia postarať, ale keď ich beriete so sebou, máte celý kolorit bez slabého miesta. Postavy majú výborne napísané scenáre, je radosť s nimi putovať, objavovať nové lokality alebo len viesť nezáväznú interakciu.


Pocit z putovania je prepracovaný, do niektorých miest sa vrátite, inde stačí jedna vizita. Svet je ďalšia devíza hry, plný malebných dediniek i nebezpečných miest, kde číhajú bossovia i pasce.

Samozrejme, s dobrou partiou sa oplatí tráviť dlhé hodiny aj v súbojoch. V základnej verzii vidíte na mape nepriateľov, ktorí si tu nenápadne poskakujú a keď ste na vyššom leveli, dajú vám pokoj. Inak sa môžete do nich pustiť, pri skorom zásahu majú nižšie HP a potom prebieha vynikajúci taktický súboj so striedaním ťahov vašej a nepriateľskej partie. Meče so silnými údermi, čoraz silnejšia mágia alebo predmety, všetko je obsiahnuté. Každá postava má iné zameranie a vloženie originálnych povolání má hra navrch na inými titulmi. Novinkou v sérii sú Pep Powers, ktoré sa aktivujú po istom čase, držia i viacero ťahov a umožni ušetriť špeciálne zásahy. Je fajn sa s nimi zoznámiť, takto naberá partia silu a dokonca sa dajú preniesť do ďalšieho súboja, čo do veľkej miery mení pravidlá. Klasicky si postavy zvyšujú levely, majú

viac schopností či dostávajú lepšie zbrane, takže hra ani po 50 hodinách nenudí.

A teraz si predstavte, že tento skvost sa dá hrať na Switch, nemusíte robiť takmer žiadne kompromisy a dostanete aj bonusy. Obrovskou výhodou je možnosť hrať na cestách a hocikedy si pauzovať seansu, lebo cesta do najbližšieho kostola býva neraz dlhá. Mnohé náhľady tvrdili, že Switch verzia si graficky od PS4 veľmi nepohoršila – a je to skutočne tak! Je to nenormálny výsledok (hoci zožerie 14GB) a je fajn ho hrať na TV, ale ešte viac v pohybe, kde na 720p displeji vyniknú detaily a všetko ide plynulo. Už to je silná doména a teoreticky dáva nádej, že by sa na Switch objavili aj ďalšie PS4 japonské hity.

Ale vítaných zmien je viac. Napríklad vo zvukovej sfére, kde sa dočkáte orchestrálneho soundtracku. Dajte zbohom syntetizátorom i MIDI muzičke, teraz znie hra majestátne ako má a je radosť počúvať skladby, keď traverzujete hory alebo upaľujete z rodnej dedinky za

dobrodružstvom. Druhý obrat je v zahrnutí japonského dabingu. Hrať v anglickej verzii, kde sa miešali írsky, talianske a iné prízvuky malo čaro pre časť hráčov, ale bol to pomerne ukričaný dabing. Japonské hlasy majú tiež intenzitu, ale ku postavám sa hodia oveľa lepšie a nevyužívajú slang z britských ostrovov. Voľba je vaša – osobne však mám jasno a už len odohrať znovu 100 hodín v japončine s orchestrálkou je osobitý zážitok.

Zmeny sa však prepašovali aj do hrateľnosti. Väčšia pozornosť a voľnosť sa sústreďujú na dielňu, ktorá bola k dispozícii iba na vyhradených miestach, ale teraz si ju môžete vyvolať prakticky kedykoľvek. To znamená, že môžete kuť meče, vyrábať zbrane či vylepšovať predmety aj v teréne. A ak vám budú chýbať nejaké materiály a sú k dispozícii v obchode, môžete si ich z dielne priamo kúpiť. Táto vítaná zmena umožňuje aj isté zásahy do hrania – keď si v polovici dungeonu môžete zadovážiť lepšiu zbraň, šanca na jeho úspešné zdolanie sa zvyšuje.


Drobných vylepšení je viac: môžete si privolať koníka pomocou špeciálneho predmetu. Milovníci grindovania sa potešia, že si môžu zapnúť ultrarýchly mód v bežných bitkách. Pár vylepšení má aj menu a pribudol aj nový fotomód pre získavanie obrázkov.

Napokon má Switch verzia aj sčasti očakávaný 2D mód. Ako viete, Dragon Quest XI vyšiel v domácej krajine aj na 3DS, ale v inej podobe – vyzeral skôr ako klasický DQ titul v 2D grafike, ale mal zhodný dej, postavy i bitky. Na Switch si môžete konečne prejsť celú hru v 2D móde a prináša úplne iný zážitok. Je to niečo za niečo: obetujete síce lepšiu grafiku, na druhej strane máte lepší prehľad nad mapou, lebo sa na ňu pozeráte zvrchu. Lokality vám potom prídu ako jednoduchšie, všetko vidíte vopred, ale máte zároveň tušenie, kde sú ktoré predmety alebo truhlice. V 3D móde ich musíte dlhšie hľadať a orientovať sa v priestore, tu čakajú ako na dlani. Preto môžete nadobudnúť pocit, že v 2D je tempo hry dokonca vyššie. Ale na druhej strane sa pri 2D musíte zaoberať bez hlasových stôp a ešte vás čaká aj klasický element z minulosti: náhodne generované súboje. Tým pádom častejšie bojujete, nevíete kedy na vás oponent vyskočí – ale úplne to nevadí, keď mastenice rýchlejšie ubiehajú. 2D mód je dobrá pozvánka pre tých, čo nedávno PS4 verziu dokončili a chcú zažiť niečo výrazne odlišné. Je totiž poskladaný tak, že hlcete aj dejové zlomy a nemáte toľko času na ich vychutnanie. A po stránke hrateľnosti je natoľko odlišný, že srdciari nebudú mať problém ísť do neho.


Akurát by som neodporúčal hrať v ňom DQ XI prvý raz, lebo sa ochudobníte o pekné animácie.

Čiastočne ošemetné môže byť prepínanie medzi 2D a 3D módmí. Funguje totiž v kostole a hra si pre každý mód vytvára samostatnú save pozíciu, medzi ktorými sa potom prepínate. A hoci levely postáv ostávajú zachované, v móde môžete hrať až od tej kapitoly, ktorú ste už dosiahli. Občas máte pocit, že hráte dve hry paralelne a opakujete niektoré dejové udalosti. Ale opäť platí – pre fanúšikov, čo jednu DQ XI odysseu už absolvovali, môže ísť o zaujímavú hernú striedačku.

Z 2D módu vychádza ešte jeden bonus – nový obsah Altar of Origins. Nájdete ho aj v 3D svete a má podobu malých bytostí Tockles. Keď sa s nimi zoznámite, prenesú vás do 2D mestečka Tickington, kde čaká desať malých epizód z minulých Dragon Quest hier. Tie hráte len v 2D móde ako rozšírené dobrodružstvo a je to ultimátna nostalgia – čím viac minulých častí ste hrali, tým si viac užívate. Vďaka všetkým týmto rozšíreniam a ešte aj novým príbehovým

čriepkom pre ďalších členov partie je možné Switch verziu Dragon Quest XI považovať skutočne za tú definitívnu. Má dostatočné množstvo noviniek pre tých, čo už pôvodnú verziu hrali a chcú si ju zobrať na cesty s bonusmi. A pre tých, čo už rok odolávali pri PS4 alebo PC verzii, ide o splnený sen – áno, Switch verzia je parádny kúsok do rastúcej knižnice a čakanie sa oplatilo. Vyhradte si 100 hodín a bude to kandidát na hru roka.

Dlho som bol v pokušení dať 10/10. Neexistuje asi racionálny dôvod, prečo pri toľkom množstve noviniek tú známku neudeliť, najmä keď 9,5 dostala i PS4 verzia. Najprv ma mátal fakt, že niečo extra by hra mala obsahovať, aby vyčnievala nad celou sériou, ale potom som si uvedomil, že táto séria sa neodrazila od svojho základu a príliš neexperimentuje, iba sa neustále vyvíja vpred malými krokmi. A to bohato stačí, pretože každý jej príchod je veľká udalosť. A Switch verzia ten PS4 základ vyladila veľmi dobre. Ten pocit z hrania tradičnej JRPG na cestách lepší ako tu sotva zažijete inde. Bum!

HODNOTENIE

- + fantastická hrateľnosť po celý čas
- + vynikajúce postavy a ich spolupráca
- + parádne dávkovanie príbehu a udalostí
- + nádherný svet a množstvo lokalít
- + variabilný súbojový systém
- + atmosférická magická grafika
- + výborný a konečne orchestrálny soundtrack
- + japonská i anglická zvuková stopa
- + 2D mód ako pekná porcia odlišného herného štýlu
- + mnohé prídavky i užitočné vylepšenia
- + masívna herná dĺžka

10


EFOOTBALL PES 2020

PRÍŤAŽLIVÁ FUTBALOVÁ NEDOKONALOSŤ

Nie je futbal ako futbal - a v prípade porovnávania dvoch dlhoročných rivalov v segmente futbalových simulátorov to platí dvojnásobne. Tak ako stojíte na strane Realu alebo Barcelony, či drukujete Liverpoolu alebo ManU, už teraz viete, kto je váš favorit. Budete mu držať palce, oslavovať jeho prednosti. Pretože PES (alebo FIFA, doplňte si podľa svojho vlastného uváženia) je najlepší. Áno aj nie.

V tento rok sa v Konami rozhodli investovať viac úsilia do esport časti. Teda minimálne to tak pôsobí podľa názvu hry, lobby a online časť celkovo stále trpí na ťažkopádnosť, slabšie sociálne prvky a občas aj pomalosť

systému. Ani tentokrát sa Konami nepresadí na poli, kde EA Sports kraľuje už roky. A tentoraz to vzdali takmer úplne, licencie na všetky tímy, ligové súťaže či Ligu Majstrov tu nehľadajte. Skutoční hráči behajú po ihrisku a ich podoba je u najväčších hviezd nápadná, avšak nie všetci sa podobajú na svoje reálne predlohy. Ak sa pozriete na súpisu slovenskej reprezentácie, čaká vás skôr panoptikum noname figúrok. Keby som si chcel rypnúť úplne, tetovanie má len zopár vybraných jedincov. Lenže potom je tu druhá strana mince a PES už roky kraľuje na inom poli: na samotnom trávniku. To sa predsa ráta. Aj keď i v tomto prípade je to individuálne.

Znovu sa teda vraciame k otrepanej pesničke. FIFA stavia na arkádovú zábavu, prístupnosť pre širšiu verejnosť, ktorej stačí si len sadnúť a hrať. Užívate si nádherné akcie, dokonalú krásu prepracovaných fintičiek, a to všetko v nádhernom spracovaní s licenciami na všetko možné i nemožné. PES naopak ukazuje, že futbal je krásna hra - ale nie vždy pekná pre oko diváka. Tentoraz ešte viac. Hráči chybujú omnoho častejšie, než býva vo futbalových simuláciách zvykom. Práve tento fakt rozhodne o tom, či nový ročník zavrhnete ešte skôr, než sa k vám dostane nová FIFA, a to bez toho, aby mužstvo od EA vôbec vstúpilo na trávnik.

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

KONAMI

VYDAVATEL:

KONAMI

ŽÁNER:

ŠPORT

VYDANIE:

10. SEPTEMBER 2019


Čo to znamená v praxi? Vezmite si akýkoľvek zápas. Ten skutočný, najlepšie váš obľúbený tím, ktorému fandíte a držíte celú sezónu palce. Sami dobre viete, na čo reálne majú.

Niekedy motyka vystrelí a podarí sa im skvelý zápas, zdolajú súpera, ktorému by za bežných okolností mohli vzdorovať iba s ťažkosťami. Inokedy pohoria s papierovo slabším súperom. To isté sa deje aj v novom PES 2020. Niekedy je to až frustrujúce ako vám jednoducho nejde karta a môžete mať v tíme Ronalda s Messim, ale netrafíte ani bránu, zatiaľ čo súper vás z protiútokom zrazí na kolena bombou do šibenice. Je to vôbec zábavné? Na prvý pohľad nie, na ten druhý... presne o tom je predsa šport a o to väčšiu vervou sa vrhnete do ďalšieho zápasu.

Robotické zápasy vo FIFE, kde je favorit vždy favoritom, majú niečo za seba. Ponúkajú istotu, nádherne prevedené akcie - a je jedno, či to je druholigový mančaft alebo útočný záprah Liverpoolu.

Presne toto PES 2020 neponúka. Je to futbalovejšie, je to reálnejšie a forma môže klesnúť. Práve vtedy sa ukáže, čo spraví zmena taktiky alebo striedanie s vašou jedenástkou. Niekedy prinesie potrebné oživenie alebo naopak potopí celú snahu. Práve to, čo vlastne chcete hrať, je dôležitým rozhodnutím a nie je to len fráza. Nie raz sa mi v online zápasoch stalo, že ma súper poľahky prehrával. Nepatrím k dokonalým hráčom, ktorí majú všetko v rukách, no napriek tomu ma (nielen) virtuálny futbal baví. Podarí sa jedna akcia, skvelá narážka, protiútok do otvoreného priestoru, vysunutie nabiehajúceho krídla zo strany a gól. V tridsiatej minúte. A teraz čo? Stiahnuť sa a zubami nechtami sa snažiť brániť? Áno, ide aj to, ale zároveň sa dá stále rozumne hroziť z protiútokov. Na rozdiel od FIFU, kde je krása hry zosobnená v útočení, je to príjemná zmena. Môže sa vám však prihodiť rovnaký príbeh v opačnom garde. Futbal je krásna, ale niekedy nezmyselná hra. Presne taká je i v skutočnosti.

Na ihrisku to vyzerá niekedy ako v našej lige. Je jedno, či máte pod palcom Barcelonu alebo sa babrete s našim národčkom. Brankári robia občas také psie kusy, že by sa aj Karius smial, ale nie sú supermani so zákrokmi roka v každom zápase. Prihrávky na jeden dotyk nie sú strojovo presné na nohu spoluhráča. Vysunutie do protiútoku vo väčšine prípadov končí na kopačkách obrancov čítajúcich hru. Správne načasovanie prihrávky je dôležité pred dotierajúcim súperom, ktorý si bráni svoj priestor. Hra sa prelieva z jednej strany na druhú. Nemusíte sa naháňať za loptou sami, stačí držať priestor, do vhodných situácií poslať AI na tesné bránenie a hráči pod tlakom začnú kaziť prihrávky.

Obdobne je to so strelami, ktoré mimo jednoznačných situácií nemusia končiť ani v priestoroch brány. Hokejové výsledky sú minulosťou - teda až na prípady, kedy vás alebo vy súpera jednoznačne prehrávate takticky. Útočiť do plných silovo s našim národným tímom nemá zmysel.

Avšak ak je obrana rozhodená, dajú sa využiť rýchle krídla alebo postupný prechod. Kucka je skutočne dobrý v tom, že rozbíja zárodky súperových akcií, ale virtuóz z neho nikdy nebude. Niekedy sa nehrá futbal na krásu, ale ide o výsledok. V týchto momentoch je skutočná futbalovosť v podaní PES so všetkými chybami, nepresnosťami skvelá.

Lopta nie je v žiadnom prípade prilepená na kopačky hráčov, potrebujú čas na spracovanie. Mnoho prihrávok nemá adresáta len preto, že išlo skôr o bezhlavý odkop alebo zbavenie sa jej pred dobiedzajúcim súperom. Odráža sa od nôh hráčov, tela a skrumáž pred bránou môže priniesť zábavné a lacné góly, aj tie vlastné. V týchto neprehľadných situáciách síce zamrzí, že rozbehnutý hráč dotlačí loptu do siete, pretože ste s ním bežali k bráne a zmena akcie vyžaduje dokončenie animácie. Rozhodne však góly nepadajú po opakujúcich sa situáciách. Miesto krídel sa oplatí častejšie používať stred poľa, kde s pravým analógom môžete manuálne ovládať finty. Chce to však hodiny tréningu, no rozhodne to stojí za to, ak sa chcete uvoľniť medzi dvomi hráčmi driblingom.

PES 2020 je futbalovejší ako FIFA. Znamená to však aj to, že nemusí byť vždy zábavný, občas frustruje a niekedy to proste nejde. Finálny zážitok aspoň na mňa osobne pôsobí o stupeň lepšie ako vyčakaná zábava z produkcie EA Sports, ktorý sa hodí skôr na priateľské stretnutia a party. Menej prístupná hrateľnosť sa vám časom odmení skvelou atmosférou zápasov, takže aj po prehre máte chuť znovu to skúsiť, ani debakel vás neodradí od ďalšieho zápasu. Horšie je to už tradične kvalitnom v technickom spracovaní, ktoré je na vysokej úrovni (s kľúčkami a inými finesami pomáhal božský Iniesta), ale občas zamrzia bugy, toporné animácie brankárov, až strašidelné úsmevy po strelených góloch a opakujúce sa hádky so rozhodcom po fauloch, ktoré nedávajú zmysel. Dabing v podaní Petra Druryho je skôr príjemným

podmazom, ktorý nevnímate aj pre postupne opakujúce sa frázy a občas zbytočne uvrieskané zhodnotenie bezvýznamnej šance. Hudba hrajúca v menu je zmesou všetkých žánrov a príjemne sa počúva aj mimo hry.

Konami už tradične zaostáva oproti konkurencii v licenciách a ružové to nie je ani s ponukou módov. Nie, že by ste tu nenašli všetko, čo vo FIFE, avšak nemá to omáčku okolo. Kariéra za jedného futbalistu (Become a Legend) je prepracovaná, postupne napredujete, no akoby to bola iba ponuka v menu a chýbalo tu viac vzrušenia. Svoju dávku dlhodobého učenia sa a vylepšovania štatistík tu nájdete, takže ak sa chcete preháňať po ihrisku ako pravý obranca alebo naopak tradičná deviatka, máte na desiatky hodín o plnohodnotnú zábavu postarané. Avšak len na ihrisku v menu sa budete zdržiavať minimálne. Možno by pomohlo, ak by okrem štatistík konkrétnych vlastností a schopností hra zbierala aj podrobnejšie informácie z odohraných zápasov, bola viac osobnejšia.

Obdobne je tu manažérsky mód, môžete sa predierať sezónou (Master League), s kartičkami si vytvoríte vlastný mančaft a staráte sa oň (myClub). Ak sa chce niekto ponoriť do futbalového kolotoča len čiastočne, radšej nech volí pár zápasov z rýchlej voľby. Animácie medzi zápasmi s manažérom pôsobia ako príjemná

zmena, stále však chýba prehľadnejšia interakcia so štatistikami v menu, kde archaický font kazí dojem z celého futbalu. Master League vás nechá tápať v menu, ktoré už roky potrebujú zmenu ako soľ. Pôvod Konami sa nezaprie. Potešia však nové možnosti pri vyjednávaní s hráčom o kontrakte, ktoré prebieha na viac kôl. Okrem zvolenej sumy evidujete viacero požiadaviek zo strany hráča a počas sezóny ovplyvňuje dianie na ihrisku tímový duch. Niektorí hráči vedia zo seba dostať viac napriek svojim štatistikám. Fajn spostenie a v Master League je vidieť aspoň snahu o inovácie, ktoré niekam ponuku posúvajú.

V myClub sa zas PES snaží konkurovať Ultimate Teamu z FIFY a hoci to nie je pasca na vaše peňaženky ako v prípade lukratívneho FUT, potáca sa v postupne upadajúcom tempe kupovania kartičiek s hráčmi. Postupne levelujúci futbalisti síce tréningom i zápasmi nadobúdajú nové schopnosti a zlepšujú si vlastnosti, avšak výsledok je skôr ťažkopádny. Nie, že by ste pár desiatok zápasov nestratili aj tu, avšak systém pôsobí skôr skostnatelo a venoval som sa najmenej. Agenti hľadajúci nové hviezdy do vášho tímu fungujú, avšak napokon vám hranie ponúkne len nahrádzanie už vylevelovaných hráčov (strop je sedemdesiatka), pretože ich buď nedokážete udržať alebo to proste chce zmenu.


Kolotoč rozširovania balíčku ma jednoducho nechytí, avšak podobne tomu bolo aj vo FUT, ktoré však vytvára dojem väčšej pestrosti a variability. Lenže napokon aj tak skončíte pri multiplayeri. Bohaté možnosti hrania sú obdobne prepracované, avšak chýba im niečo navyše. Rozohrať môžete jeden zápas, predierať sa postupom v divíziách či pohároch. Až skutoční hráči preveria vaše schopnosti - teda nie, že by AI bola na tom zle. Viac trpí inteligencia spoluhráčov, hlavne v obrane, kedy zadné rady zbytočne nechávajú príliš mnoho priestoru súperom, ktorí môžu pokojne vystreliť alebo ísť poľahky obísť, keďže ich tesne nik nebráni a nie sú v pohybe. Vid' naše trápenie proti Chorvátsku.

V offline módoch sa naučíte brániť, nerozhraovať naslepo a bez rozmyslu. Ale až v online to má tie správne grády. Škoda zdĺhavého a nie vždy fungujúceho matchmakingu. Taktiež by ovládacia schéma chcela trochu prekonať. Akonáhle ste zadali hráčovi bežiacemu za loptou akciu, pamätá si ju niekoľko sekúnd. Na zaručenie síce môžete rýchlo stlačiť R2+L2, avšak v tom chaosu sa mi to podarilo len ojedinele tak, aby som aj bol pri lopte ako prvý. Nadávať by som

mohol na ovládanie, pretože mnohé prihrávky smerovali do neznáma alebo na súperove kopačky. Avšak tu je to skôr charakter hry, ktorá vykoná i nezmyselnú akciu, pretože ste zadali pokyn. Záleží na vašej presnosti, hra nepodporuje automatické nahratie na kopačky spoluhráčovi ako to občas viditeľne predvádza FIFA.

Finálny hvizd rozhodcu priniesol nečakané rozuzlenie. Mám rád FIFU a to nádherné divadlo, ktoré je príťažlivé pre diváka i hráča, je ohromujúce. A k tomu more licencií, v ktorých sa utopíte a zvyknete si na ne, ani netušíte ako. Po vzhodení do PES sa dá ľahko podľahnúť zdaniu, že Konami začalo definitívne strácať. Opak je pravdou a subjektívne mi futbal viac chutí práve v podaní možno spočiatku nevýrazného eFootball PES 2020. Ak chcete skutočný futbal, ktorý nehrajú robotickí manekýni, viete, kam je vhodnejšie siahnuť. PES síce nemá všetky licencie, za neintuitívne menu by si niekto zaslúžil päť a dvadsať na holú, ale hrá sa to božsky. Poteší aj prítomnosť legendárnych hráčov, ako je Beckham, Ronaldi, v úlohe manažérov sa môže blysnúť Cruyff, Roberto Carlos či Maradona.

HODNOTENIE

- + futbal s nepresnosťami
- + v ponuke módov si nájde každý to svoje
- + fyzika lopty
- + rozdielnosť hráčov a dribling
- + rozšírenie Master League o animácie
- + technické spracovanie
- málo licencií
- ťažkopádny systém menu a celkovo UI
- obrana otvára nezmyselne priestor útočníkom
- Become a Legend a myClub bez zmien
- opakujúci sa komentár a slabší ohlas fanúšikov

8.5


PLATFORMA:

PC, X1, PS4, SWITCH

VÝVOJ:

FROZENBYTE

VYDAVATEĽ:

MODUS GAMES

ŽÁNER:

ARKÁDA

VYDANIE:

8. OKTÓBER 2019

TRINE 4: THE NIGHTMARE PRINCE

Obľúbili sme si ich už pri prvom stretnutí v roku 2009 a potom nás bavili aj v dvoch pokračovaniach (i keď naposledy s istým zaváhaním). A teraz v treťom. Reč je o svojských hrdinoch, ktorí spoločnými silami zvládli množstvo nástrah v štýlovom kráľovstve plnom čarov, hlavolamov, poskakovania a nebezpečenstiev. Stále dokážu zaujať a majú čo ukázať, o čom nás presvedčila aktuálna štvrtá výprava.

Hra vás zrejme dostane už v prvých sekundách, keď sa ukáže stále krásna grafika plná farieb, detailov a

rozprávčkovej atmosféry. Môžete sa tam pohrať s prenášaním a rozbíjaním sudov, ale dobrodružstvo odštartujete vzápätí v menu, kde si aj zvolíte režim postáv v kooperácii. Samozrejme, môžete hrať sólo a prepínať si postavy počas putovania podľa potreby, ale tá najväčšia haluz je to v spojení s ďalšími hráčmi. V neobmedzenom režime môžu byť celkovo štyria a pokojne ovládať postavy s rovnakým povoláním. V klasickom režime sú to traja hráči, pričom každý musí ovládať iného hrdinu. Postavy sú opäť tri a už ich dôverne poznáte. A ak nie, znamená to, že ste nehrali predošlé

časti a urobili ste veľkú chybu. Nie preto, že by bolo nutné poznať predošlé diely, len ste skrátka prišli o výborné hry, po ktorých by ste sa mali dodatočne určite poobzerať. A štvorka vás určite navnadí, bez ohľadu na to, či už so sériou máte skúsenosti, alebo nie.

Prvým z trojice hrdinov je čarodejník Amadeus, v typickom špicatom klobúku so širokou strieškou. Odjakživa dokáže prenášať sudy, balvany aj celé drevené plošiny a ďalšie objekty svojou magickou silou. A navyše kedykoľvek zhmotní astrálnu kocku. Pontius je rytier, tak trochu pri tele, veď rád papká. Ale stále


sa svižne oháňa mečom a dokáže dupnúť tak, že sa pod ním prepadne krehké podlažie. navyše má štít, ktorým sa nielen chráni pred útokmi, ale aj odráža strely či nasmeruje svetelné lúče, ale aj tečúcu vodu. Zoya je šarmantná zlodějka a lukostrelkyňa. Jej šípy sú smrtiace z diaľky a dokáže vystreľovať hák na lane. Na lane sa dá rozhojdať, Zoya pomocou neho potiahne ťažké objekty a keď ho upevní na dvoch úchytoch, dá sa po lane normálne chodiť. To sú hlavné schopnosti postáv, ku ktorým však pribudnú ešte ďalšie, ktoré odomknete za skúsenostné body alebo sa automaticky sprístupnia v priebehu putovania.

Vývojový strom nie je zložitý, pre každú postavu je to bežmála desiatka vylepšení, ktoré však majú patričný efekt. Rytier bude mať silnejší meč, lukostrelkyňa zvládne kotrmelce, mág môže hádzať astrálne kocky nepriateľom na hlavu. Ale pribudnú hlavne účinné schopnosti, bez ktorých to v určitých fázach hry ani nejde. Takže napríklad Zoya môže vystreľovať elementálne šípy. Tie ľadové


sú super, pretože zmrazia a znehybnia kyvadlo a ľubovoľný objekt, ktorý je v pohybe, ale aj vytvoria na vode ľadovú kryhu, na ktorú sa dá skočiť alebo niečo položiť. Zoya vytvorí aj magické laso, ktoré nadnáša predmety. Pontius sa zas naučí vraziť do veľkých predmetov tak, že rozbijú krištáľové zátarasy. Vytvorí na ploche kópiu svojho štítu a neskôr aj magický štít, ktorý veľmi zjednodušuje

celkový postup. Amadus vyvolá viac objektov a nielen kocky, ale aj dosky a gule, dokonca aj plastickú, ktorá sa odráža.

Kľúčom k úspechu je kombinovanie schopností postáv, pričom fantázii sa medze nekladú a často nájdete hneď niekoľko možných riešení, ako sa dostať za priepasť alebo na zdanlivo nedostupnú plochu.

Takže napríklad čarodejník vyčaruje kocku, ktorú umiestni na vyvýšeninu, Zoya vystrelí hák s lanom, ktorý sa na kocke uchyti a už stačí len vyšplhať. Alebo použije zmrazovací šíp na stabilizovanie rozhojdaného objektu, na ktorý sa postaví rytier. A ten svojím štítom nasmeruje vodu tečúcu zhora na mlynské koleso na strane, ktoré sa rozhybe a otvorí bránu do ďalšej miestnosti. Môže to byť aj zložitejšie, ale väčšinou spôsob riešenia nájdete pomerne rýchlo. Treba však brať do úvahy fyziku, z ktorej vychádza celý postup.

Pribúdajú nástrahy, ale aj pomôcky a nové prvky, napríklad magnetické plochy, kde sa zachytia astrálne kovové objekty. Tie na iných miestach vedú elektrický prúd, čo môže byť smrteľné, ale aj užitočné na rozhýbanie určitých mechanizmov. Inokedy musíte priviesť tok vody na kľíčky, z ktorých rozkvitnú obrovské kvety a listy a potom sa dá po nich skákať. Je toho oveľa viac a hlavne v kooperácii to beží ako po masle. Až na to, že online režim často nefunguje. Môžete sa pripojiť do ľubovoľnej nezaheslovanej hry v akejkolvek fáze a tam spolupracujete s ďalšími hráčmi. Ak sú vaši partneri vynaliezaví, je to zábava,

ak natrafíte na nešikovných a menej bystrých, je to miestami ťažkopádne. Ibaže pri viacerých pokusoch sa mi online hra buď zosypala pri postupe v úrovni, alebo už v lobby. Takže kooperáciu skúste radšej lokálne.

Cestou zbierate ružovkasté fľaštičky, ktoré sú často na krkolomných miestach. Ak ich nezoberiete všetky pri prvom putovaní, môžete sa do ľubovoľnej úrovne vrátiť neskôr a skompletizovať svoju kolekciu. Platí to aj o špeciálnych predmetoch v zbierkach rozdelených na listy, poklady a suveníry, ako je kráľovská koruna, vzácna kniha či luster, ktoré sú často ukryté v tajných miestnostiach s trochu náročnejšími hlavolamami pri hľadaní cestičky k nim. A prečo sa všetečná trojka vlastne znovu pustila do dobrodružstva? Máte to v názve - je to kvôli princovi, ktorý kvôli svojej zvedavosti a všetečnosti priviedol do problémov nielen seba, aj celú krajinu. A vy ho prenasledujete, aby ste ho priviedli späť do astrálnej akadémie. Lenže to nie je také jednoduché, hlavne keď sa mladíkovi za zadkom oživujú tieňové potvory, ktoré musíte premôcť. Takéto boje sú však nenáročné.


Éterické vlky, pavúky a iné kreatúry, často stojace na dočasných fialových plošinách, posekáte mečom a zasypete šípami. O chvíľu je po nich. Trochu fádne, ale môžete to brať ako spestrenie postupu. Určite zaujímavejšie sú však súboje s bossmi, na ktorých vždy platí nejaká finta, napríklad s obrovským vlkom či trojicou rytierov, s ktorými si musí poradiť Pontius postupne a potom stojí proti všetkým naraz. Najčastejšie pritom vychádzate zo schopností hrdinov.

Ovláda sa to gamepadom, ale celkom dobre aj klávesnicou a myšou, ktorou sa dá pohodlne mieriť, zachytiť lano na požadovanom mieste, ale napríklad aj vyvolať astrálny objekt jeho nakreslením. Čarovnú grafiku sme už spomenuli v úvode. Je naozaj pôsobivá a ponúka zaujímavu spracovanú, farebnú lokalitu v rôznych prostrediach a so štýlovými označeniami. Navštívite Mesiacom zaliate lesy, zlatolísté záhrady, zasnežené vrchy, strašidelné hrobky, šušťavé

bahnisko, prekiate panstvo či vresovú sieň. Dopĺňajú to kratšie animácie a jednoduchšie náčrty na mapke medzi jednotlivými úrovňami a celými aktmi, ktorých je päť. A je tu aj príjemný dabing s rozprávačom a určite pre mnohých vítané české titulky.

Séria Trine sa po trochu slabšej trojke spamätala a v štvrtnej časti znovu pookriala. Nové dobrodružstvo neprekvapí nejakými extra novinkami, ale prináša podobný zážitok, ako keď boli traja osvedčení hrdinovia v najlepšej forme. Tentoraz ich putovanie môže trvať aj bezmála dvadsať hodín a zamrzí snáď len problematický online režim, ktorý môže pokaziť zábavu v kooperácii. Inak si ale do sýtosti zaskáčete, trochu zabojujete a hlavne využijete svoju kreativitu pri hľadaní cestičiek vpred a riešení hlavolamov. Je to príjemný a aj oku lahodiaci zážitok a relax.

HODNOTENIE

- + dostatočne rozsiahly príbeh s rozmanitými lokalitami
- + postup založený na kreativite a kombinovaní schopností postáv
- + pôvabný rozprávkový vizuál a atmosféra
- + známa trojica opäť vo forme
- + vydarená kooperácia
- nestabilný online režim hry
- bez výraznejších noviniek
- boje sú jednoduché a pomerne fádne

8.5


VIGOR

PREŽIJETE V POSTAPOKALYPTICKOM NÓRSKU?

Bohemia Interactive v poslednej dobe ukazuje zaujímavé projekty, s ktorými sa už odpútava od svojich klasík Arma, DayZ a posúva vpred. Skúsila Take On Mars, ale aj úplne iný Y-Lands a najnovšie aj Vigor. Ten ponúka znovu online survival žánor, ale v inom poňatí ako DayZ, zároveň používa nový engine a zatiaľ ju vydali len na Xbox One. Čisté Xbox One exkluzivity sú už veľmi zriedkavé, keďže väčšina titulov ide rovno aj na PC. Tu však nie, tu sa však autori zamerali čisto len na túto verziu. Tam začala hra svoj early access v Game Preview časti, odkiaľ získali spätnú odozvu, zapracovali ju a práve s hrou

prešli do plnej verzie. V plnej verzii je free to play, takže si ju môžu zahrať všetci zadarmo zahrať a prípadne, ak budú chcieť, môžu zainvestovať aj peniaze do mikrotransakcií. Tie nie sú násilne zapracované.

Vigor sa odohráva v alternatívnej minulosti vo svete po atómovej vojne v 90-tych rokoch. Konkrétne v oblasti Nórska, ktoré je radiáciou relatívne nepostihnuté, ale stále opustené a preživší chodia do lokalít zbierať zásoby na prežitie. Musia si však dávať pozor ako na prichádzajúcu radiáciu, tak aj ostatných ľudí, ktorí si tiež chcú pozbierať svoje zásoby. Vy budete

jedným z nich, len sa snažíte prežiť a spraviť svoj život lepším. Vy sa dostávate do tohto sveta po krátkom úvode, v ktorom vás hra prevedie jedným prostredím a naučí základy. Nečakajte nejaké priblíženie situácie vo svete, prípadne príbeh. Je to online survival štýl hry bez nejakých väčších príbehových prvkov. Ako totiž po chvíli hrania zistíte, hra vás zavedie k opustenému domu, ktorý sa stane vaším hlavným stanom. Je rozpadnutý a zničený, ale je bezpečný a je váš. Tu sa začína váš nový život v zničenom svete. Odtiaľto budete vyrážať na výpravu do okolitého sveta, hľadať v ňom zásoby a buď sa vyhýbať, alebo likvidovať ostatných hráčov.

PLATFORMA:

XBOX ONE

VÝVOJ:

BOHEMIA INTERACTIVE

VYDAVATEĽ:

BOHEMIA INTERACTIVE

ŽÁNER:

AKCIA / SURVIVAL

VYDANIE:

JÚN 2018

Prípadne, ak máte priateľa, môžete sa s ním spojiť a vyjsť si do prostredia dvaja kooperatívne. Ak sa vrátite živí aj s nazbieranými zásobami, môžete ich investovať do opravy a rozširovania možností vášho domu.

To je prakticky celý základ hry. Nejde tu o viac, nie je tu nejaký bližší príbeh, len snaha prežiť, zbierať zásoby a bojovať. Dôležité je však vedieť, že to nie je jednoduché. Hra funguje v štýle Hunt alebo Tarkov a ak sa do prostredia vrhnete, musíte sa aj vrátiť, aby ste získali zozbierané veci a zásoby. Ak nie, strácate nielen zásoby, ale aj svoje zbrane. Zo začiatku to tak môže byť drsné.

Hra má momentálne šesť lokalít, do ktorých sa môžete vydať. Sú to všetko rozsiahle lokality, do ktorých sa vždy púšťate s niekoľkými ďalšími hráčmi (maximum 12). Navzájom sa na mape nevidíte a neviete, kde sú ostatní. Musíte si tak dávať pozor na každom kroku. Neviete totiž, aké úmysly môžu mať ostatní. Niektorí možno prišli len lootovať, iní zabíjať.

Lootujete prakticky všetko a všade, v každom dome nájdete zásuvky, skrinky, ktoré môžete prehľadať a získate napríklad klince, materiály, alebo aj


náboje, prípadne zbrane. Zbrane a náboje sú tu veľmi dôležité, keďže pri väčších bojoch ich nemusí byť dosť. Takto môžete prehľadávať a prelootovať celú mapu, ale len určitý čas. Totiž nad územie vietor postupne zavieva radiáciu a ak aj dovtedy prežijete, musíte sa snažiť rýchlo odísť späť domov. Každý level má niekoľko východov, ku ktorým sa musíte dostať, aby ste odišli.

Medzitým však ešte na mapy prichádzajú aj letecké výsadky so špeciálnymi hodnotnejšími zásobami. Oblasť výsadku vidia všetci hráči a ak pôjdete po zásoby, môžete sa dostať do otvoreného boja. Nájdete si však rôzne taktiky, ako zobrať zhodené zásoby a skúsiť bežať z mapy čo

najrýchlejšie preč, alebo počkať, kým sa ostatní postrieľajú a vyhľadnúť si hráča, ktorý zoberie zásoby. Zlikvidujete ho, oberiete o zásoby a idete preč. A možno si práve niekto počká na vás, zomriete a všetko stratíte.

Ale je tu možnosť, ako to obísť a to poistenie. Pred vstupom na mapu sa všetci hráči môžu poistiť, alebo si spolu zvýšiť hodnotu dropov a lootov. Totiž v hre máte aj menu koruny, ktoré môžete práve na toto investovať.

Samotné koruny sa dajú síce kúpiť cez mikrotransakcie, ale nie je to nevyhnutné. Viete ich nájsť aj v prostredí a neskôr ich viete aj zarábať vo vašom dome.


Základný cieľ hry je upgradovať svoj dom. Za materiály získané z výjazdov do krajiny ho budete ako vylepšovať, tak pridávať jednotlivé funkcie. Napríklad budete mu opravovať strechu, vybavenie, steny, dvere, okná, až ho nakoniec opravíte celý do parádnej podoby. Každá táto oprava je závislá na tom, ako postupne pridávate vybavenie do domu. Napríklad vždy musíte spraviť niekoľko upgradov zariadenia, aby sa vám otvorili ďalšie vylepšenie domu. Zo zariadenia si hlavne vylepšujete craftovací stôl, ktorý vám stále odomyká ďalšie veci na craftovanie a hlavne ďalšie zbrane. Ale vylepšujete aj poleno na rúbanie dreva, ktoré vám bude samé generovať drevo podľa levelu, na aký ho vylepšíte. Destilácia vody vám takto vylepší rýchlosť craftovania. Anténa vám bude zarábať spomínané koruny, pasca na potkany vám bude generovať jedlo, ale možno radšej investujete do záhradky, ktorá tiež vyrába jedlo. Elektrický generátor pre zmenu umožní vytvárať viac vylepšení naraz. Totiž na každé vylepšenie sa čaká aj desiatky minút.


Sú tu toho tony na odomykanie a zlepšovanie, ale žiaľ, to je všetko. Chýbal mi tam nejaký vyšší cieľ. Hra je totiž hrateľnosťou veľmi dobrá, taktika a boje sú presne ako by mali v tomto štýle byť, ale jediné, na čo samotné materiály používate, je vylepšovanie domu a tvorba ďalších zbraní a nábojov. Pribudne aj skinovanie, ale stále by to chcelo nejaký ultimátny cieľ. Niečo viac, čo by ste rozširovali alebo získavali a čo by hru postupne obohacovalo a robilo aj rozmanitejšou.


Totiž hra sa po takých 10-20 hodinách môžete stať už repetitívnou. Len 6 máp a jeden základný režim hry nie je práve najviac. Niektoré multiplayerovky toho nemajú ani toľko, ale toto je štýl, v ktorom s ostatnými nesúťažíte a potrebujete viac obsahu a ďalšie motivácie hrať. Hlavne po tom, ako vylepšíte celý dom a prípadne všetko upgradnete na maximum.


Bude zaujímavé sledovať, ako rýchlo budú autori dopĺňať nový obsah a akým smerom pôjdu. Napríklad čisto deathmatch zóna alebo kooperačná obraňovačka by to pekne oživilo, prípadne príbehové misie.

Graficky je titul veľkým prekvapením. Bohemia Interactive sa už neviazala na svoj vlastný engine z Arma série a použila Unreal engine. Náležite tomu hra vyzerá priam parádne. Možno nie top, ale stále veľmi pôsobivo. Mapy sú veľmi dobre prepracované, ponúkajú pekné výhľady, ale nechýbajú detaily a aj rozmanitosť. Celé to dopĺňajú decentne spracované animácie postáv a oživujú to aj rôzne počasie. Možno veľa dynamiky v prostrediach nenájdete a nie sú tu ani vozidlá, ale je to postvojnový vek, kde sú prostredia opustené a ostávajú len na lootovanie. Možno však zvieratá nemuseli tiež odísť.

Ale čo mi tam chýbalo boli ďalší ľudia a to hlavne vo vašom dome. Je to totiž v lootovaní a stavbe domu veľmi podobný štýl State of Decay, ale tu máte dom na samostatnej mape a ste sám. Je to tam také mŕtve. AI postavy, ktoré by s vami na dome pracovali by to oživilo. Nakoniec drevo sa samé nenaseká, ani záhradka neokope.

Celkovo je Vigor veľmi pekná multiplayerová survivalovka v zničenom svete. Pričom je na vás, ako ju budete hrať, či sa budete orientovať na lov ostatných hráčov len pre zábavu, či budete hrať sám alebo v tíme s priateľom, alebo sa zameriate na lootovanie a postupne budete vylepšovať svoj dom. Obsahu však zatiaľ nie je práve veľa, ale desať-dvadsať hodín vydrží. Kvalitný základ tam nepochybne je, otázne je, ako rýchlo to bude Bohemia rozširovať.

HODNOTENIE

+ pôsobivý vizuál
 + dobre spracované prestrelky
 + veľmi dobre navrhnutá hrateľnosť a celý herný základ

- chýba väčšia motivácia v cieľoch hry
 - zatiaľ len 6 máp a jeden režim hry

8.0


FIFA 20

FUTBAL, KTORÝ SA DOBRE HRÁ AJ NA ULICI

Prvý dojem nie je dobrý, vedeli sme, samozrejme, vopred, že veľké osvieženie posledných troch ročníkov FIFA – mód Cesta už v aktuálnej 20 nebude, osobne som však do poslednej chvíle dúfal v prekvapenie.

Jednak si myslím, že príbeh Alexa Huntera, jeho sestry i jeho kamaráta Dannyho Williamsa by ešte bolo kam naťahovať a vlastne celý mód by sa dal pekne otvoriť vo vzťahu ku konkrétnym nastaveniam, taktikám a Alexovej hráčskej pozícii v mužstve, v EA sa však rozhodli inak a považujem to za veľký krok späť, taký skoro až downgrade, ktorý FIFU vyslovene ochudobňuje. Čo už, do marketingových stratégií a prieskumov

nevidíme, azda v EA vedia, čo robia, zvlášť ak je okamžite po spustení nového módu Volta jasné, že na rozprávanie príbehu séria nerezignovala, len k nemu pristúpila inak. Lebo príbeh tu je, príbeh chlapíka alebo dievčinky, ktorú si sami navrhne - telo, hlava, uši, nos, vlasy, oblečenie, tenisky, oslavné tanččky a tak ďalej a ktorú budeme sledovať v drsných cool vyčačkaných trendy pouličných futbalových zápasoch, traja na troch, štyria na štyroch a ako to už býva, piati na piatich.

Hrá sa kade-tade, na ulici, v garážach, v skladoch, v perifériách ozdobených graffiti, aby bolo jasné, že pouličný futbal je tá úplne najviac cool záležitosť,

lifestyle, trend, underground, alternatíva, jednoducho čosi, čo mladých námamne láka a vlastne nič nie je viac trendy ako práve pouličný futbal.

A začíname na dne, ako futbalista - hrdina odnikiaľ, ktorý sa prikloní do pouličného tímu vedeného charizmatickým Afroameričanom. Ten si hneď v úvode zraní nohu, takže sa mu rozpadne tím a už tu máme aj dramatickú zápletku, v ktorej sa zodpovednosť preniesie na vašu postavu. A kým si človek uvedomí, že sa nechal opiť rožkom, už je namotaný a vo Volte trávi toľko herného času, že na Alexa Huntera si ani nespomenie. A to je jednoznačne dobrá správa.

PLATFORMA:

PC, XBOX ONE, PS4, SWITCH

VÝVOJ:

EA SPORTS

VYDAVATEL:

EA

ŽÁNER:

ŠPORT

VYDANIE:

27. SEPTEMBER 2019

Volta je totiž skutočne dôstojnou náhradou za predchádzajúci príbehový režim, má to atmosféru, drive, veľmi sa tam pracuje s takým tím online presahom smerujúcim k nahrávaniu videí, k sociálnym sieťam, a vôbec k celej tej súčasnej smartphome online kultúre a predovšetkým výborne sa to hrá.

Fintičky, parádičky, žonglovanie s loptou, hra vyslovene na efekt, v ktorej síce stále rozhoduje výsledné skóre, ale čoskoro sa začíname snažiť, aby to aj nejak vyzeralo. FIFA Street model 2020 implementovaná do veľkej hry, dôležitý je image, preto je podstatnou súčasťou toho módu vylepšovanie postavy. Nové tričká, tenisky, legíny, vybavenie, nakupované za body získané v hre.

A čo mi urobilo najväčšiu radosť, konečne sa tu dajú tetovať hráči. Motív síce nie sú najoriginálnejšie, ale je to dobrý krok, lebo čo je to dnes za futbal, bez potetovaných futbalistov? Len treba dúfať, že táto možnosť sa časom rozšíri aj

do ostatných tradičných módov. Lebo tie sú v hre, samozrejme, tiež, dá sa hrať kariérny mód za hráča alebo za trénera, dá sa naskočiť do Ligy majstrov a odohrať sezónu, pričom platí, že hra, samozrejme, eviduje váš herný skill nadobudnutý v predchádzajúcich ročníkoch a netreba teda začínať od začiatku... A to je práve trošičku problém, čakal som jednoducho, že vyhrať Ligu Majstrov s Viktóriou Plzeň bude väčší problém, respektíve, že zmeny v hrateľnosti budú výraznejšie.

Aby sme si rozumeli. Hoci som veľkým fanúšikom futbalových hier a hrávam ich vlastne už nejakých tridsať rokov, nepovažujem sa za extrémne dobrého, čo sa nakoniec vždy potvrdí v online režimoch. Akože vyhrám, občas, ale zväčša som rád, ak neprehram rozdielom triedy, čo sa už ale vo FIFA hrách nestalo dosť dlho, lebo UI a vôbec ten koncept akoby bol nastavený tak, aby hra dramatické rozdiely medzi hráčmi

vyrovnávala, čo v extrémnych polohách vyzerá skutočne zúfalo. Hráč totiž môže mať legitímny pocit, že stráca kontrolu, že hru neovláda v úplnosti, ale len participuje na herných algoritmoch, ktoré si idú svoje.

A toto sa dá aj verifikovať jednoduchým experimentom, v ktorom znížime obťažnosť a keď sme na lopte, ovládač jednoducho odložíme. Čo sa udeje? Hráč na lopte ostane stáť, loptu má v moci a oponenti okolo neho obskakujú, dobiedzajú, ale aby mu loptu zobrali a vrhli sa do útoku, to ani za svet. Podobne sa stačí počas hrania odhlásiť, teda nevybrať stranu a vyjsť z pauzy a dívať sa, ako bude hra pokračovať. Ako? No, presne tak, akoby proti sebe hrali dve umelé inteligencie, ale nie najbystrejšie, práve naopak.

A pripúšťam, nemusí ísť vyslovene o chybu, len sa mi zdá, a ten problém má FIFA už roky, že hra so mnou jednoducho nehrá fér.


Iný problém, rovnaká pointa - súper rozohráva rohový kop, po skrumáži pred bránou skončí lopta na kopačke obrancu brániaceho sa tímu, ten sa s loptou rozbehne kontrolovaným šprintom po krídle cez celé ihrisko, aby pred súperovou bránou odcentroval a bál, gól. Nie raz, nie dvakrát, ale osemkrát z desiatich rovnaký scenár. A potom vraj realistický futbal, čo sa mi zdá mimoriadne zavádzajúce tvrdenie, v normálnom futbale sa takéto veci jednoducho nedejú.

Aktuálny ročník FIFA už tradične v PR materiáloch sľuboval veľké zmeny, nie nevyhnutne k lepšiemu, ale zmeny.

V útoku malo dôjsť k vylepšeniam techniky pri obchádzaní súperov, v obrane čosi podobné, len pri odoberaní lopty, autentickjšou sa mala stať strelba a celkom sa zmenilo rozohrávanie priamych kopov a penált.

Pričom v hernej praxi sú práve tieto prvky najzreteľnejšie, čo znamená, že sa ich treba naučiť jednoducho znova. Stratili sa ukazovatele intenzity kopu a smeru, vrátilo sa také to akoby mierenie na terč a ide o veci, na ktoré si jednoducho treba zvyknúť. Neodvážim sa tvrdiť, či sú lepšie, alebo horšie, dôležité je, že sa to dá naučiť relatívne ľahko a človek si rýchlo zvykne. So

strelbou z poľa, priamo z hry už je to horšie, treba jednoducho pri nahrávke rátať s tým, že zakončujúcemu hráčovi, aby bola strela presná a razantná, musí vyjsť krok. A znova - zmena pomerov na ihrisku vo chvíľach, keď sa hra sústreďuje v šestnástkach je až nepríjemná,

Hráči vtedy reagujú zmätočne, robia fatálne chyby, narážajú do seba, motajú sa, robia jednoducho všetko preto, aby sa zdramatizovala aj tá najjednoduchšia situácia. A z tutoviek góly nie a nie padnúť, zato takých tých škaredých, uplácanych, utrmácaných padá pomerne veľa. Ale zvyknúť sa na to dá,


s každým odohraným zápasom je to lepšie, pričom platí, že celkom subjektívne sa mi pri prvom hraní, pri zoznamovaní, hra zdala „ťažšia“ a menej prívetivá ako v minulom roku.

No a potom sú tu také tie veci, ktoré obzvlášť ocenia ortodoxní fanúšikovia - dynamické ratingy hráčov, kartičky, mikroplatby, Piemonte Calcio namiesto Juventus Turín, záležitosti, ktoré sa môžu stať predmetom plamenných diskusií, ale na zážitok z hry nemajú priamy a bezprostredný vplyv. A to ani v tom prípade ak väčšinu času trávite online hraním, aj keď tu sa pokúšenie ďalej do hry investovať veľmi zvyšuje.

Nie je to však nevyhnutné, nie v tom prípade, ak si len chcete zahrať proti živým súperom na druhej strane. Lebo zmyslom FIFA 20, samozrejme, okrem generovania zisku, zostáva online hranie.

FIFA 20 je štandardne dobrá futbalová hra priamo úmerne tomu, aké veľké boli očakávania, čo znamená, že čím boli väčšie, tým môže byť výsledný dojem rozpačitejší. Aj tento rok však platí, že FIFA 20 chce jednoducho svoj čas, tá hra akoby dozrievala a chvíľu môže trvať, kým sa človek preladí z vlnajšieho modelu na ten aktuálny. Keď som si ale spätne spustil FIFA 19, už to akosi nebolo ono, takže áno, FIFA 20 je dôstojným nasledovníkom.

HODNOTENIE

- + príbehový režim Volta
- + personalizovanie hráčov
- + nie dramatické, ale citeľné zmeny hrateľnosti
- disproporcia medzi očakávaniami a výsledkom
- kolísavá AI
- minimálna až žiadna variabilita rozhodnutí v príbehovom režime Volta

8.0


PLATFORMA:

MOBIL

VÝVOJ:

TIMI STUDIOS

VYDAVATEĽ:

ACTIVISION

ŽÁNER:

AKCIA

VYDANIE:

1. OKTÓBER 2019

CALL OF DUTY: MOBILE

KVALITNÉ CALL OF DUTY NA MOBILOCH?

Keď sa tak nad tým zamyslíte, ani nemusíte ani poriadne, príde vám to divné. Takáto hra tu predsa mala byť už dávno. Kombinácia značky Call of Duty a vydavateľa Activision priamo vyzýva k tomu, aby sme tu mali jednu obrovskú mobilnú akčnú multiplayerovku, ktorá bude ťažiť z vecí z hlavnej série a do firemnej kasičky bude prispievať minimálne rovnakou mierou. Nie, Call of Duty: Mobile nie je prvou mobilnou hrou z tejto série. Je však prvou, ktorá má naozaj veľké ambície. Doteraz tu boli len menšie odbočky, dokonca v iných žánroch, no všetky sú už zabudnuté aj napriek tomu,

že nevyšli až tak dávno.

V prípade tejto hry to však nevyzerá tak, že by sa na ňu malo rýchlo zabudnúť. Koniec koncov má týždeň po vydaní na konte už viac ako 100 miliónov stiahnutí. Toto číslo je tak enormné, že z hry spravilo najväčší mobilný launch v histórii mobilných hier. A aj keď nepatrím medzi skalných fanúšikov série, skôr sa mi páčila v začiatkoch a neskôr boli pocity častejšie negatívne ako pozitívne, treba tu Activisionu a aj čínskemu Tencentu uznať, že spravili veľa krokov správnym smerom. Vykašľali sa na experimenty z minulosti, sústredili sa na vypilovanie mobilného multiplayerového zážitku.

Aj keď by ste si teda na cestách možno radi zahrli nejakú kratšiu kampaň v blockbusterovom Call of Duty štýle, tu máte smolu. Proti umelej inteligencii si zahráte len v tréningoch, čo je trochu škoda. Je tu základná ponuka dvoch režimov. Prvým je klasický Call of Duty multiplayer, aký poznáte z posledných hier na PC a konzolách. Druhým je Battle royale, ktorý dnes už v hre nemôže chýbať a prišiel vlastne z Black Ops III. Do hry má neskôr prísť ešte jeden režim, čo tak trošku naznačuje, že hru vydali v akejsi predbežnej verzii. Bude to pravdepodobne Zombies režim.

Ak si odmyslíme Battle royale pre stovku hráčov na veľkej mape, jednotlivé módy v klasickom multiplayeri sú malé a ponúkajú boje 5v5. V rýchlych zápasoch tu konkrétne nájdete Frontline, Team Deathmatch, Domination a o niečo taktickejší Search & Destroy. Počet máp v jednotlivých režimoch sa líši od 5 do 9, pričom jednotlivé mapy môžete dobre poznať z predchádzajúcich Call of Duty hier. Sú tu tak napríklad Crossfire, Crash, Hijacked, miniatúrny (a podľa mňa aj nie dobre navrhnutý) Killhouse, alebo populárny Nuketown. V Ranked zápasoch sa hrajú Team Deathmatch, Domination a Search & Destroy, ktoré si postupne musíte sprístupniť.

Battle royale sa hrá na mape Isolated pre 100 hráčov a to je jediná mapa, ktorú tu teraz nájdete, čo je opäť trochu škoda. Mapa je pomerne rozsiahla a členitá, pričom ponúka ako možnosti na skrývanie, tak aj miesta, odkiaľ máte ideálny prehľad o dianí okolo seba, či sú to kopce, alebo rozsiahlejšie čisté územia. Nad mapou sa najskôr preletíte, takže si môžete vybrať, kam chcete spadnúť. Nechýbajú tu vozidlá na presun (a prípadne likvidovanie súperov)

a dôležité je opäť raz zbieranie koristi, aby ste získali výbavu a zbrane, ktoré vám pomôžu zostať až do konca. Battle royale sa tu hrá v troch režimoch: osamote, vo dvojici, vo štvorici. Vyberať si môžete z FPS a TPS pohľadov.

Hra ale klasický multiplayer a Battle royale oddeľuje, čo však príde len vhod. Obe tieto vetvy totiž ponúkajú vlastné vybavenie a aj vlastný štýl hry. a kým pre klasické zápasy sa potrebujete dobre vybaviť, v Battle royale si vyberáte hlavne triedu, za ktorú budete hrať. teraz sú to Medic, Scout, Clown, Ninja, Defender a Mechanic. Triedy sa líšia svojimi vlastnosťami, takže si musíte nájsť najvhodnejšiu pre seba, a ak hráte v tíme, tak aj pre celý tím, aby ste sa vhodne doplnili. Napríklad vždy, keď na vás niekto zaútočí, sa naozaj hodí hodiť si pod nohy generátor zdravia. Potom je to už len o kozmetike. Oddelenie ako režimov, tak aj ich detailnejších nastavení z pohľadu hráča je dobrým krokom a ak vás jeden režim nebaví, môžete ho pokojne ignorovať a hrať ten druhý.

Výhodou tiež je, že je nesmierne jednoduché do hry vkĺznuť a to ako pre

nováčikov, tak aj pre hráčov série na iných platformách, ktorí zas mobilom príliš neholdujú. Veľa vecí vám totiž dokáže pohodlne vysvetliť a dokonca do vašich prvých zápasov nasadzuje botov. Jednak tak budete mať sami zo seba lepší pocit a preto budete náchylnejší sa ku hre vrátiť, no hlavne sa ju naučíte hrať, aj keď ju ovládáte len „patlaním“ prstami po displeji. Na výber je hneď niekoľko schém ovládania a layout si viete aj prispôbiť. Taktiež si viete zapnúť niektoré asistenčné pomôcky, upraviť senzitivitu a podobne. Je tu toho veľa a umožní vám to vyladiť si ovládanie podľa seba. Akurát je škoda, že samotné menu na tom nie je podobne dobre. Skôr naopak, je neprehľadné, plné balastu. Dojem kazí aj to, že vám hra neustále nezabúda pripomínať, čo všetko si tu môžete kúpiť, k čomu sa ešte dostanem.

Akcia je svižná, zápasy majú rýchly spád a sú ideálne skrátene na mobilné hranie. Nie až tak, ako napríklad Mario Kart Tour skrátil preteky, tu si ich naozaj dokážete aj užiť a nad 20 eliminácií v jednom zápase nie je nič netradičné. Rýchlo odklikáte finálové tabuľky a idete ďalej.


Na nič nemusíte čakať, je tu len čo najkratšia cesta k akcii a tá vás naozaj baví. Je parádne vyladená, funguje tu aj šprintovanie, sklz, skoky a v boji si viete pomôcť tiež granátmi, bazukou a ďalšou výbavou. Váš operátor má aj špeciálny skill, ktorý sa postupne nabíja a v hre ich je celkovo zatiaľ 5. Nechýba ani trojica možných perkov a killstreaky, ktorými si tiež v boji pomôžete.

Celkovo tento štýl na mobily veľmi dobre zapadol a baví ma tu aj viac ako na PC a konzolách, pričom sa hra v oblasti akcie radí medzi tie najlepšie na mobiloch vôbec. To platí aj pre Battle royale, ktorý je dlhší, no stále dobre upravený pre mobilné hranie.


Aj zápasy sú veľmi dobre vyladené. Matchmaking si zatiaľ s vyrovnávaním tímov v zápasoch poradil dobre a kvalitne pôsobí aj sieťový kód. Hral som ako na mobilných dátach, tak aj na domácej wifi, pričom takmer vždy zápasy bežali bez nejakých väčších lagov. Snáď len v jednom zápase boli problémy. Už mi ale nevoňajú hitboxy, ktoré občas pôsobia tak, že sú veľké ako vráta od garáže.

Zvlášť pri finálnej killcam občas uvidíte momenty, kedy hráč strieľa tesne vedľa súpera, no aj tak ho zasiahne. Toto treba opraviť, hlavne sniperi to na niektorých mapách využívajú.


Teraz ale k tomu, čo vás asi zaujíma najviac. Hra je free to play, takže by ste od nej asi čakali nekompromisnú monetizáciu, no Call of Duty: Mobile je v tomto príjemným prekvapením a dá sa hrať bez míňania peňazí, no taktiež bez toho, aby vás umelo obmedzovala, napríklad časomierou, kým sa niečo spustí, či dostanete plné množstvo skúseností. Na veľa vecí si viete zarobiť, spadnú vám v rámci battle passu zadarmo, prípadne nejaký ten lootbox získate za pozretie reklamy (čo je jedna z mála vecí, ktoré vám hra netlačí pred nos, nečakane). Aj tak je ale progres na môj vkus dosť pomalý a k zbraniam a ich doplnkom by sa dalo prísť aj rýchlejšie.


Zvlášť ak si ešte len hľadáte svoju ideálnu výzbroj a výstroj, tak musíte prehryznúť to, že nová zbraň bez doplnkov pre vás v boji znamená nevýhodu, lebo si oproti súperom nezamierite napríklad tak presne. Dlhšie tak s tými silnejšími farmíte boosty, aby ste si vylepšili tú, na ktorú chcete prejsť. Herné kredity, ktoré dostávate hraním, taktiež nepribúdajú práve najrýchlejšie. Nie je to zlý systém, autori na niečom zarábať musia, ale budete mať dojem, že dlhšie stagnujete.

Možno vás to prekvapí, ale mobilná hra nebeží na svetoznámom IW engine. Namiesto toho používa Unity a na mobiloch vyzerá veľmi dobre, aj keď má len menšie mapy. Dokonca by som povedal, že patrí medzi tie najkrajšie mobilné akčné hry a nepôsobí ani tak pažravo. Na Nokií 9 s minuloročným Snapdragonom ide na vysokých fps a Very High nastaveniach aj s tieňmi v reálnom čase, čo je super.

Problémy s doskakovaním sú snáď len na Battle royale mape a to je celé. Zvuk je tiež dobrý, veľa vecí je prebratých z iných CoD hier.

Dlhú dobu som mal pocit, že ma Call of Duty: Mobile baví viac, než by mala. A tak trochu aj ten, že je hra lepšia ako má vôbec právo byť. Pravdou ale je, že je zaujímavejšia ako veľká časť hlavnej série a pre mňa osobne aj zábavnejšia. Rýchle zápasy na malých mapách na mobiloch sadli veľmi dobre. Battle royale tu má tiež svoje čaro. Hra je vyladená veľmi dobre, vyzerá veľmi dobre, znie veľmi dobre a tak isto sa aj hrá. Navyše ju môžete hrať úplne zadarmo, len musíte prežiť fakt, že vám stále hádže pred nos reklamy na to, čo by ste si tu mohli nakúpiť. Progres mohol byť rýchlejší, obsahu mohlo byť viac, no to je, bohužiaľ, daň za vstupnú cenovku rovnajúcu sa nule.

HODNOTENIE

- + zábavná akčná hrateľnosť šitá na mieru mobilom
- + chytľavý Battle royale v trojici režimov
- + dá sa úplne pohodlne hrať bez mňania peňazí
- + grafika, zvuk a optimalizácia
- + kopa možností úprav ovládania a usporiadania
- otravné upozornenia na to, čo si môžete kúpiť
- obsahu mohlo byť viac
- progres mohol byť aj rýchlejší
- občas podivné hitboxy

8.0


CONCRETE GENIE

MAĽUJ VŠADE, KDE SA LEN DÁ

O Concrete Genie možno počujete prvýkrát práve pri čítaní tejto recenzie, no najnovší titul od Sony je v príprave minimálne od roku 2017. Totiž presne v tomto období bola ohlásená nová hra od amerického štúdia Pixelopus. Toto štúdio zo San Matea patrí medzi first-party štúdiá Sony, no zaradiť si ho môžete medzi tie, ktoré nemajú za sebou dlhý zoznam hier. Ide teda skôr o menší tím, ktorý sa dostal do povedomia v roku 2015 s hrou Entwined. Paradoxne som tento debutový titul recenzoval práve ja a v podstate

náhodou som sa pustil aj do recenzovania druhej hry tohto štúdia. Autori sa po pomerne jednoduchej hre rozhodli ísť do o niečo komplexnejšieho titulu, ktorý navyše bude riešiť silné a stále veľmi aktuálne témy. Z jednoduchého 3D koridoru sa tak presunuli do plnohodnotného 3D prostredia s plnohodnotným príbehom a zaujímavými hernými mechanikami.

V podstate sa takto Concrete Genie prezentuje už nejaký čas. Aj napriek tomu, že hra je ohlásená už približne dva

roky, veľkú pozornosť hráčov si nezískala. Sony ju totiž nejako výrazne netlačila, no zas nemôžeme očakávať marketing pre menšiu hru na úrovni trojáčkových titulov. Navyše síce ide o hru, ktorá rieši celkom zaujímavé a stále aktuálne témy, vo svojej podstate ale ide o značne artovú záležitosť, a tak určite nie je pre každého. Keď si spomeniem na Entwined, nie je to zas až také prekvapenie. Už vtedy tvorcovia ukázali svojho kreatívneho ducha, ktorého tentokrát poriadne rozvinuli.

PLATFORMA:

PS4

VÝVOJ:

PIXELOPUS

VYDAVATEĽ:

SONY

ŽÁNER:

ARKÁDA

VYDANIE:

8. OKTÓBER 2019


V Concrete Genie sa ocitnete v koži chlapca Asha, ktorý sa musí vysporiadať s bežnými problémami väčšiny svojich rovesníkov. Jeho záľuba taktiež patrí medzi tie bežnejšie - veľmi rád kreslí, a tak stále so sebou nosí svoju knihu snov, ktorú neustále rozširuje o ďalšie výtvy. Najnovšie sa rozhodol zvečniť rybárske mesto Densk. To ale má najväčšiu slávu už dávno za sebou - ulice sú už nejaký čas prázdne, znečistené a temné, skrátka bez života. Teda nejaký život by ste tu predsa len našli. Okrem zvierat sa tu potuluje aj celkom početná detská partia, ktorej zmyslom, samozrejme, nie je zlepšiť súčasný stav. Denný program detí spočíva v robení zloby a prehlbovaní už tak zlej situácie v meste. Ash o ich neustálom šikanovaní vie, nakoľko sa stáva ich obeťou, pričom si to odniesla aj jeho kniha plná kresieb. Roztrhaná a zničená sa však dostáva pod kontrolu vánku, ktorý jednotlivé stránky odnesie

až k neďalekému majáku - a presne tam sa začína vaša cesta.

Príbeh hry nie je najdlhší, pri bežnom tempe hrania môžete počítať s tým, že záverečné titulky uvidíte už po približne piatich hodinách. Práve z tohto dôvodu aj každá drobnosť môže čo-to prezradiť o príbehu. Na druhej strane, keďže ide skôr o detský príbeh, nie je veľmi zložitý a z veľkej časti je aj predvídateľný. To pri hre, ktorá je aj o príbehu, nie je dobré znamenie, no práve tu vstupuje do popredia aj druhý dôležitý prvok - art. Concrete Genie určite je umelecká hra, nakoľko kreslenie je veľmi dôležitá mechanika a celkové spracovanie to taktiež potvrdzuje. Ash síce rád kreslí aj sám, no práve vy budete tí, ktorí prevezmú jeho štetec a začnú tvoriť. Tohto cenného predmetu sa chopíte po príchode do spomínaného majáku, v ktorom Ash zistí, že jeho kresby nie sú len neživé veci na papieri, no majú

obrovskú silu. Zisťuje, že to, čo nakreslí, dokáže ožiť a spolu s tým môže do opusteného mesta vrátiť život a farby.

Podivné postavičky na papieri dostávajú na stene život a za odmenu sú vašim veľkým pomocníkom. Postupom času získavate takzvaných džinov s rôznymi schopnosťami, ktoré sa vám skutočne zídu. Dokážu rozfúkať vietor, vytvárať elektrickú energiu, zapáliť oheň alebo jednoducho odsúvať predmety. Takáto kombinácia, samozrejme, znamená, že hra je plná rôznych menších puzzle, ktoré musíte vyriešiť, aby ste sa mohli posunúť ďalej. Densk je hlavne rozdelený na niekoľko dôležitých miest, ktorým postupne vdýchnete život. Primárne rozsvetovaním žiaroviek, no taktiež vyhánaním fialovej temnoty. Prekryť túto farbu však nejde len tak a aj tu potrebujete pomoc džinov - vďaka nim dokážete získať takzvanú super farbu.

Tí vám však neponúknu farbu len tak zadarmo, ale musíte si ju aj zaslúžiť. Roztomilé postavičky totiž majú často svoje potreby, požadujú nakreslenie rôznych živých obrázkov a práve za ne dostanete odmenu v podobe spomínanej super farby a taktiež rôznej pomoci.

Autori tvrdia, že to, akého džina si vytvoríte, má priamy vplyv na jeho osobnosť. Overiť sa mi to nepodarilo, no minimálne viete rozhodovať o tom, či bude chodiť na dvoch nohách alebo na štyroch. Vaša zbierka všetkých možných tvarov a predmetov nie je od začiatku rozsiahla - po uliciach, strechách či dokonca kanáloch tak budete musieť hľadať a naháňať stránky z vašej roztrhanej knihy.

Ak budete dostatočne vytrvalí, oživiť môžete kresby rôznych kvetov, motýle, slnko, mesiac, hviezdy, polárnu žiaru či dokonca huby alebo stromy. Približne v polovici progresu som si začínal hovoriť, že ak nepríde nejaká zmena, hra začne pomaly trpieť pomerne repetitívnou hrateľnosťou.


Robiť to isté viac ako štyri či päť hodín len s malými obmenami by asi nikoho nebavilo. Našťastie ale zmena prišla a hra ukázala aj svoju ďalšiu stránku - Ash sa postupne začne učiť nové špeciálne schopnosti, ktoré využije ako pri pohybe, tak aj pri súbojoch. Ide o pekné oživenie, ktoré je navyše aj dobre spracované, aj keď značne krátke. Určite by si hra zaslúžila o niečo rozsiahlejšie využitie týchto možností.

Vizuálne je hra taktiež ladená do artu, postavy sú kreslené, animácie tváre len veľmi jednoduché. Hre to však dodáva svojský, aj keď nie úplne originálny štýl. Viaceré drobné herné mechaniky sú taktiež prevzaté z rôznych hier. Concrete Genie je ale originálne ako celok a to je v tomto momente podstatné. Na témy ako šikana či znečisťovanie prostredia sa hra pozerá spôsobom, ktorý ich môže priblížiť veľkej skupine hráčov. Fakt, že vývoj príbehu je celkom predvídateľný, je už vec druhá, no kombinácia kresby s vymyslenými postavkami behajúcimi po stenách opustených budov a následná interakcia s nimi je skrátka zaujímavá. Tvorcovia na to šli svojsky, pričom celú

atmosféru vylepšujú veľmi pekne spracované kresby, ktoré majú svoje miesto pri spomienkach a taktiež kvalitný soundtrack. Hra taktiež obsahuje dva VR režimy oddelené od hlavného príbehu, no vďaka nim sa môžete dostať bližšie k známym postavkám v rámci mini hier.

Aj napriek tomu, že Concrete Genie je veľmi zaujímavou hrou s množstvom kvalít a aj nejakými nedostatkami, nepíše sa mi o nej ľahko, ak nechcem prezrádzať až príliš veľa. Hra sa dotýka vážnych a stále aktuálnych tém spôsobom, ktorý by som nečakal, no zároveň je to veľmi dobrá cesta, ako na ne upozorniť aj mladšie publikum. Otázne ale je, či mladší hráči budú mať vôbec záujem o hranie hry s hlbším významom. Sony tomu ale pravdepodobne verí natoľko, že hre pripravila kompletnú českú lokalizáciu - teda vrátane dabignu. Každopádne, ako som už viackrát spomenul, aj napriek tomu, že hra má príbeh s celkom predvídateľným vývojom, dôležitý je zvolený spôsob, ktorým sa ho autori rozhodli rozprávať. Cez kresby, ktoré ožívajú na stenách, ktoré síce potrebujú vás, no rovnako

potrebujete aj vy ich. Táto symbióza prináša rôzne zaujímavé momenty, vďaka ktorým sa pomerne všedná hra stáva celkom zaujímavým dielom.

HODNOTENIE

- + príťažlivý námet
- + dobre spracovaný koncept žijúcich kresieb
- + interakcia a spolupráca s džinmi
- + motivácia hľadať stratené stránky
- + český dabing
- + VR režimy

- predvídateľný vývoj príbehu
- súboje pôsobia len ako doplnok
- občas mierne mäťúce ovládanie / kamera

8.0


THE SURGE 2

NÁROČNÝ BOJ PLNÝ ODĎATÝCH KONČATÍN

Deck 13 je komerčne menej známe nemecké štúdio, ktoré má na konte viacero drobných projektov. Do priazne hráčov vstúpilo až v roku 2014, kedy prinieslo ambicióznejší projekt *Lords of the Fallen*.

Hra síce mala svoje chyby, ale pre vývojárov išlo o pomyselnú vstupenku medzi AAA elitu. Svoje kvality s prehľadom potvrdili aj v roku 2017, keď nás titulom *The Surge* preniesli do sci-fi sveta vzdialenej budúcnosti. Svet *The Surge* však vôbec nebol pohostinný

a dočkali sme sa poriadne trpkého prijatia. Verím, že niektorým hráčom plechové údery rezonujú v ušiach doteraz. *The Surge* totiž prinieslo naozaj kvalitnú zábavu v štýle *Souls* hier. Pozitívne reakcie hráčov nezostali bez povšimnutia a Deck 13 počas posledných dvoch rokov makali na pokračovaní. Predtým než prijmete vstupenku do mesta Jericho, musím vás však varovať – súperu budú nemilosrdní a *The Surge 2* nie je nič pre príležitostných hráčov. Fanúšikovia jednotky a *Souls* hier však

budú naozaj potešení. Pokračovanie vás preniesie tesne za koniec prvého dielu. Warren je minulosťou a vy sa chopíte neznámeho hrdinu bez mena, ktorý v hre nepovie ani slovo. Napriek tejto apatii si ho môžete prispôbiť na svoj obraz. Úvod bude patriť pomerne širšej editácii postavy. Potom je na rade vstup do príbehu. V jednotke sme boli svedkami sveta, ktorý ľudia dohnali na pokraj chaosu. Ten tu tiež nebude chýbať, ale z výskumného strediska sme sa tentokrát presunuli do mesta Jericho.

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

DECK 13

VYDAVATEL:

FOCUS HOME INTERACTIVE

ŽÁNER:

AKCIA

VYDANIE:

24 SEPTEMBER 2019


Nad mestom totiž prelietava lietadlo s hlavným hrdinom, ktoré havaruje a on je jediný, kto prežil. Po istom čase sa prebúda z kómy. Jeho pamäť je na úrovni Jasona Bourna a situácii nepridáva na atraktivnosti ani fakt, že sa budíte v ošetrovacom krídle väznice. Tá je na pokraji svojho konca a je len na vás, aby ste vypadli. Postupne sa dozvedáte o kolapse spoločnosti a mesta Jericho, ktoré je nutné zachrániť. Všetko leží, ako inak, len na vašich pleciach.

Príbeh okorenený českými titulkami by Oscara a vlastne ani žiadne iné ocenenie nezískal. Ide o niečo, čo drží hru pokope, ale samo osebe neobstojí. Rovnako musím spomenúť aj možnosť voľby v dialógoch, ktorá však slúži len naoko. Ako hráč nemáte vplyv na dej a cieľom volieb je skôr objasniť vám čo najviac z danej situácie. Postavy sú však mdlé a charizma vášho hrdinu je na bode mrazu. Ale toto vôbec nie je niečo, na čom chce The Surge 2 stavať.

Hlavným lákadlom je totiž výzva a zábavný súbojový systém, ktorý je tu oproti jednotke dotiahnutý ešte o niečo viac. Základným princípom je úder a uhýbanie.


Napriek dodržiavaniu jednoduchého pravidla však boje vôbec jednoduché nebudú. Často treba študovať protivníka, vedieť kedy udrieť, sledovať si staminu a hlavne sa neunáhliť. Každý úder, ktorý inkasujete je naozaj drahý a môže vás stáť život. Novinkou je, že sa môžete viac zamerať na konkrétne časti tela nepriateľa, ktoré dokážete doslova odtrhávať.

Autori sa dokonca v pokračovaní snažia aj o to, aby bola hra prístupnejšia širšiemu publiku. Dôkazom sú drobné zmeny v súbojoch, kde napríklad vidíte náznak prichádzajúceho úderu čiarou, známou napríklad z Arkham série. Hru sprevádza aj post-launch video s tipmi pre nováčikov. Napriek snahe však The Surge 2 kvôli obťažnosti nie je záležitosť

pre masu. Bežných hráčov totiž dokáže potrápiť každý nepriateľ, nehovoriac o prítomnosti bossov, ktorí dajú zabrať aj ostrieľanejším milovníkom výzev. Neraz sa totiž pristihnete, ako v duchu nadávate a chcete vyhodiť ovládač von oknom. Ale práve výzva je to, čo robí The Surge 2 atraktívne.

Výhodu v súbojoch získavate používaním rôznych zbraní, vylepšení a stavbou brnenia. Všetko sa odvíja od toho, čo pozbierate z prostredia a od nepriateľov. Základom je „techšrot“. Vďaka nemu sa môžete vylepšovať príchodom k zdravotníckej stanici. Hlavné 3 atribúty sú zdravie, stamina a výdrž batérie. Prečo je dôležité zdravie, to azda netreba vysvetľovať. O staminu sa treba starať, pretože každý úder či uhýbanie vám

uberá na výdrži. Keď sa minie, nemôžete nepriateľa atakovať ani rýchlo sa vyhnúť jeho útoku.

Výdrž batérie vás bude zaujímať, pretože umožní využívať rôzne implantáty. Dokážu ochromiť nepriateľa alebo dobiť vaše zdravie. Ich vlastnosti sa líšia. Potom máte vplyv aj na svoj výstroj, kde vylepšujete použité zbrane a brnenie vašej postavy. Okrem klasických úderov sa do pokračovania vrátil aj dron, ktorý má tentokrát lepšie využitie. Do akcie sa zapája častejšie, môže strieľať, odpaľovať či inak ochromiť vašich nepriateľov. Oproti prvému dielu treba autorov pochváliť aj za presun hry do nového sveta, ktorým je už spomínané mesto Jericho.


Veľkosťou to nie je žiadne GTA, no oproti prvému dielu ponúka väčšiu variabilitu prostredí. Čakajte zeleň, betónovú džungľu, rôzne strediská a komplexy. Tie vám vyplnia hru na minimálne 20 hodín, aj keď výsledný čas sa odvíja od vašej šikovnosti. Nechcem nikoho podceňovať, no v praxi sa bude herná doba pohybovať skôr v plusových než mínusových hodinách. Pri prostrediach by sa patrilo spomenúť aj grafiku. V tomto smere ťahá The Surge 2 na dnešnú dobu skôr za kratší koniec. Nemám rád kliše ani opakované vyjadrenia, no tu musím použiť jedno zaužívané. Grafická stránka hry skrátka neurazí, ale ani nenadchne. Faktom je, že tu sa mohli autori posnažiť viac a zatlačiť pokračovanie do vyššej ligy. Zážitok môžu znepříjemniť aj menšie technické nedostatky.

The Surge 2 je dôstojným pokračovaním prvého dielu a značku posúva vpred. Hlavným lákadlom sú rôzne vylepšenia a stále zábavné, teraz oveľa vyladenejšie súboje. Aj napriek jednoduchosti predstavujú skutočnú výzvu, ktorú ocenia fanúšikovia Souls hier. The Surge 2 však nie je žiadna kópia a v tomto žánri si razí vlastnú cestu. Ak sa vám páčila jednotka, pokračovanie je pre vás povinnosťou. Oceníte ho aj v prípade, ak fandíte Dark Souls, nechce sa vám čakať do vydania ďalšieho dielu a máte chuť na niečo, čo ponúkne dôstojnú výzvu pre vaše schopnosti. Čakajte však slabší príbeh, priemernú grafickú stránku a nič pre slabšie povahy. Príležitostní hráči by sa The Surge 2 mali oblúkom vyhnúť.

HODNOTENIE

- + zábavný súbojový systém
- + poriadna výzva
- + rôzne možnosti vylepšení
- + bohatý arzenál zbraní

- slabší príbeh a nevýrazné postavy
- priemerná grafika
- menšie technické nedostatky
- aj napriek snahe autorov relatívne neprístupné širšiemu spektru hráčov

7.5


GRID

POTREBOVAL UŽ GRID REBOOT?

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
CODEMASTERS
VYDAVATEĽ:
CODEMASTERS
ŽÁNER:
RACING
VYDANIE:
17. SEPTEMBER 2019

Fanúšikom série GRID som bol vlastne ešte pred jej vznikom. Vychádza z klasickej série TOCA, ktorá si hráčov získala ešte koncom 90. rokov a úspešne prešla premenou na sériu Race Driver, v ktorej začal práve aj GRID. Prvú hru som hral v dobe vydania v roku 2008, no už si na ňu príliš nespomínam. Dvojku z roku 2013 som pravdepodobne dosť ignoroval a GRID Autosport z roku 2014 som recenzoval. Aj preto som sa potešil tomu, keď Codemasters predstavili novú časť, no situácia s ňou je trochu komplikovanejšia. GRID nie je nová časť, ale skôr reboot, ktorý sa vracia k niečomu z prvej hry, no veľa vecí robí aj inak a po novom. Výsledok je rozporuplný, za niektorými očakávaniami možno zaostáva, no je to hra, ktorá si zaslúži pozornosť.

Tak trochu aj tým, ako zastarane hra dnes pôsobí. V mnohých ohľadoch to berte ako negatívum, no zároveň to nie je výhradne zlá vlastnosť. Dokážete zobrať do rúk ovládač (hra naozaj nie je robená až tak pre volanty) a hneď si dobre zahrať. Nie sú tu žiadne zložitejšie mechanizmy, ktoré by sa vám snažili niečo skomplikovať. Zoberte si napríklad Forzu Motorsport, ktorá sa vo svojej poslednej časti síce hrá výborne, no chvíľku trvá, kým sa dostanete cez všetky jej možnosti. V Horizonte sa zas musíte dostávať cez jednotlivé fázy festivalu, jeho rôzne režimy a možnosti. Nový GRID je naozaj v prvom aj poslednom rade len o jazdení. A to je samo o sebe naozaj dobrý krok, lebo hráča priamo spája s tým, o čo mu ide primárne – s hraním. Zároveň sa dnes ale tento žánr posunul už trochu ďalej a kým jednoduchosť a prístupnosť sa dá

pochváliť, v prípade hernej ponuky už dnes očakávame o dosť viac. Nájdete tu kariéru, online multiplayer a rýchle preteky. Nič viac. To už považujem naozaj za možnosti ohlodané na kosť. Pozrime sa ale hlbšie a zistíme, že sa tu jazdí len v dvoch režimoch: okruh a časovka. Naozaj naberieť dojem, že si Codemasters s hrou nastavili menšie ciele a aj menší rozpočet. Akurát škoda, že to neodrazili na nižšej cene, lebo to by hre prospelo najviac.

Vyššie opísaný priamočiary postup hrania je tu aplikovaný aj na kariéru. Tiež sme si už zvykli na to, že sú kariérne režimy v podobných hrách dnes bohatšie, variabilnejšie a pestrejšie. Tu je kariéra síce bohatá a rozhodne s ňou môžete stráviť pekných pár hodín, no je až trochu hanba, že je veľmi priamočiara a obmedzená.


Máte tu 6 rôznych sérií: Touring, Stock, Tuner, GT, Fernando Alonso a Invitational. Prvých 5 sa skladá z 13 eventov, tá posledná ich má raz toľko. Každá séria je navyše zakončená špeciálnym Showdown eventom, no ten vlastne až taký špeciálny nie je. Jeho prejdením získavate pečiátku a ak nazbierate 4, otvorí sa vám finálna GRID World Series séria. Tá si pre vás pripravila 7 záverečných eventov.

Osobne s tým mám taký problém, že to celé pôsobí dosť fádne a jednotvárne. O to viac, ak stále jazdíte len okruhy alebo časovky a nič zaujímavejšie tu nie je. To je tá zastaranosť, o ktorej som už písal. Starší hráči sú na to zvyknutí a prinajlepšom im na tom nebude záležať. Ale ostatným môže zaujímavejšia ponuka chýbať. Kvitujem však aspoň to, že poradie nie je určené a sami môžete jazdiť série, ktorá vám vyhovujú. Ak sa vám nechce jazdiť s americkými muscle nemusíte. Dokonca aj poradie môžete občas preskakovať. Len Invitational eventy si musíte zaslúžiť hraním iných.

Autori by kariéru mohli spestriť napríklad manažmentom tímu, ktorý sa tu v určitej obmedzenej podobe aj dostal. Máte tu

kolegu, spolu zarábate na základe vašich pozícií, kupujete si autá, upravujete ich vizuály a ak s tímovým kolegom nie ste spokojní, môžete si najat' iného. Jazdci sa líšia rovnako ako autá svojimi vlastnosťami. Navyše s nimi majú spoločné aj to, že sa k niektorým dostanete aj progresom v kariére a levelovaním. Čím vyšší level, tým výkonnejšie autá dostanete a odomknú sa vám zároveň aj lepší (a drahší) pretekári.

Bohužiaľ sa tu však nedá hovoriť o plnohodnotnom manažmente. Toto všetko si odbijete pár klikmi za pár sekúnd a vlastne to nemá až taký veľký vplyv na hru ako takú. Čo sa týka samotných pretekov, tam je vplyv vášho tímového kolegu na zárobok síce slušný (samozrejme sa to odvíja od jeho umiestnenia), no nejakú tímovú stratégiu tu nečakajte. Akurát môžete počas jazdenia zahlasiť do boxov, že žiadate od kolegu, aby útočil, či si podržal nadobudnutú pozíciu. A on sa rozhodne, či vám vyhovie, alebo vás pošle niekam. Počas hrania som mal niekoľkých a je fajn, že sa líšia. Dokonca aj tým, ako zvládajú jednotlivé série. Kvitujem aj to,

že ak ste vo vysielacke už otravní a nebudaj ste do svojho tímového kolegu ešte aj narazili, vypne si vysielacku a nekomunikuje. To je veľmi pekný detail.

Ako som už uviedol, okrem tejto relatívne plytkej kariéry sú tu ešte rýchle preteky a multiplayer. Ten je tu však len v online podobe, takže musíte zabudnúť na splitscreen, čo je obrovská škoda. Takéto pretekárske hry jednoducho musia mať splitscreen. Ten v Autosport bol a tu je tak jeho absencia neospravedliteľná. Online multiplayer funguje a funguje dobre. To je však to jediné, čo o ňom môžem napísať. Nejaké detailnejšie nastavenia, browsery, hodnotené preteky a podobné veci tu nenájdete. Je tu len rýchla hra a privátna hra (podľa vašich nastavení). Potom už len čakáte, kým sa pripoja ostatní.

Možno vám s týmto všetkým neseďí známka hore, ktorá by mohla byť aj nižšia, no je tu jedna vec, ktorú GRID robí veľmi dobre a hre to zachraňuje kožu. To je samozrejme jazdenie. Ak od hry očakávate niečo ladené skôr simulačne, ste na zlej adrese.


Na tieto veci už zjavne Codemasters so sériou rezignovali. Zato ale priniesli parádu arkádu, pri ktorej si budete hovoriť, že bodaj by sa aspoň takto dobre jazdilo v novom Need for Speed a niektorých ďalších arkádach. Autá sa nesprávajú ako mydlo na mokrej podlahe. Síce sa správajú arkádovo, no stále uveriteľne. Z toho veľmi profituje hrateľnosť, ktorá je zábavná. Možno Codemasters mohli z ostatných svojich hier zachovať viac nastavení a to ako hry, tak aj áut, keďže ich nastavením viete správanie na cestách upraviť.

A kým jazdný model je aj napriek arkádovosti zábavný, rovnaké slová chvály nemôžem sypať na model poškodenia. Ten je tu snád' najjednoduchší v sérii a to sa mi už v Autosport až tak nepozdával. Je veľmi benevolentný, stále pôsobí len skôr kozmetickým dojmom a aj tam zaostáva

za predchodcami. Za jednotkou dokonca výrazne. Môžete mať zapnutý vplyv poškodenia na jazdné vlastnosti, no akosi ho stále nebadáte, aj keď by ste to už čakali. Toto jednoznačne musia autori opraviť čo najskôr nejakým patchom.

Z novinek musím pochváliť Nemesis systém, no nepleťte si ho s rovnako nazvaným systémom v Mordor hrách. Ten ťaží z množstvo unikátnych AI pretekárov a dá sa krásne zhrnúť tradičným slovenským „aký požičaj, taký vráť“. Takže inými slovami, ak sa rozhodnete jazdiť ako hovádo, ostatní vám to ochotne vrátia. V pretekoch síce môžete mať nejakého rivala, ale ten na vás nejaký výraznejší vplyv nemá.

Ak si ale spravíte nepriateľa, už je to nebezpečnejšie. Nemesis totiž jazdí agresívnejšie, v zákrutách vám ide priamo po krku a snaží sa vás vytlačiť z trate. Čo

to môže spustiť? To je rôzne. U niekoho je to už škrabanec, u iného vám prejdú aj dva nárazy. Takýchto nepriateľov môžete mať hneď niekoľko naraz, takže sa pripravte. No a pripraviť sa musíte tiež na to, že GRID prichádza so zaujímavou AI. Nejazdí úplne strojovo, takže sa nedrží ideálnej stopy za každú cenu a dokáže aj chybovať. To je super. Ale už štandardne je dosť agresívna. A to už nie je super. Takže ten Nemesis systém je v hre v akcii dosť často, keďže kolíziám sa nevyhnete. Občas dokonca ani s vlastným tímovým kolegom, kedy si pripadáte, že jazdíte v Haase. Celkovo mám dojem, že ako podklady pre AI použili v Codemasters napríklad Maldonada a ďalších.

Už som sa skôr dotkol porovnaní nielen s konkurenciou, ale hlavne s predchodcami a v porovnaní s Autosportom nový GRID neobstojí ani v oblasti jednoduchých čísiel.


Áut je tu ešte menej, necelých 70. Ponuka je však pestrá a nájdete hojné zastúpenie z Európy v rôznych triedach, nechýba Amerika, Austrália a Japonsko. Len by ich teda mohlo byť aj viac. To isté platí o tratiach, ktorých je 13 a každá má ešte svoje variácie. Tých je našťastie dosť a pridávajú na hernej ponuke. Nájdete tu klasické okruhy aj mestské trate, pričom nechýbajú Brands Hatch alebo Silverstone, no fanúšikovia motoršportu by určite ocenili aj viac ikonických tratí z Európy a zo sveta.

Aj z technického hľadiska to je pomerne rozporuplné. Hra nevyzerá zle, no ani vám z nej nepadne sánka. Je to taký štandard, ktorý sa oproti ostatným Codemasters hrám vlastne asi ani nikam neposunul. Nasvietenie je ale veľmi dobré, pomáha celkovej atmosfére. To isté platí aj o spracovaní dažďa, na ktorom sa dobre jazdí a dobre sa tiež naň

pozerá. Taktiež je potešujúce, že hra aj na základnom Xboxe beží dobre a hladko. Zvuk je tiež spracovaný obstojne, pričom sa hra sústreďí hlavne na spracovanie zvuku áut a hudbu dáva do pozadia, pričom v rámci prezentácie počujete aj nejakých komentátorov, no to len mimo pretekov.

Jadro hrateľnosti v GRID funguje veľmi dobre a vlastne to je vec, ktorá hru drží v kvalitných vodách. Možno by som vám neodporučil ísť do nej hneď teraz, ale keď cena klesne aspoň o tretinu, hneď bude z hry lepšia voľba. Dopláca hlavne na to, že dnes už od podobných racingoviek očakávame oveľa viac. Na dnešné pomery je kariéra plytká a fádna, ponuka málo rôznorodá a aj toho obsahu by tu celkovo mohlo byť viac. Absenciu splitscreenu navyše v takýchto okruhových pretekoch už neodpúšťam.

HODNOTENIE

- + zábavný arkádovo ladený jazdný model
- + Nemesis systém prináša do pretekov viac vzrušenia
- + obrovské množstvo variácií základných tratí
- + pekne spracované nasvietenie a aj efekty dažďa
- plytká kariéra
- žiaden splitscreen
- biedny model poškodenia
- obsahu mohlo a malo byť viac

6.5


MEN OF WAR

ASSAULT SQUAD 2 COLD WAR

PLATFORMA:

PC

VÝVOJ:

DIGITALMINDSOFT

VYDAVATEL:

1C ENTERTAINMENT

ŽÁNER:

STRATÉGIA / REALTIME

VYDANIE:

12. SEPTEMBER 2019

Zo série Men of War vzišli kvalitné vojnové stratégie, ktoré ponúkli komplexné boje s taktickými prvkami. Očakávali sme podobný zážitok aj v novom titule, ktorý mohol zaujať už svojím zasadením do obdobia studenej vojny.

To, že napokon zlyhal na plnej čiare, je už nad slnko jasnejšie. Keby šlo o prvotinu začínajúceho amatérskeho štúdia, vnímali by sme to s rezervou, veď začiatky bývajú ťažké. Ale ostrieľaným veteránom takýto odpad tolerovať nemôžeme. Je to jednoducho hanba. Už úvodné menu vyzerá nevábne - je to také lacné lobby s tabuľkami a laxnou štruktúrou.

Čo už, dôležitejšia je aj tak samotná náplň hry. Nasleduje voľba kampane - Sovietsky zväz, ktorý v hre reprezentuje všetky krajiny Varšavského paktu a USA zastupujúce celé NATO. Výber kozmetických nastavení a ide sa na vec. Nijaké intro, príbeh, žiadne podrobnejšie priblíženie situácie, len obligátne vysvetlivky herných princípov pri zdĺhavom nahrávaní. Kampaň tvorí obrazovka s nákupmi a manažmentom vojska a misie, v ktorých výhra znamená dobitie alebo stratu určitého územia na globálnej mape. Keď prídete o všetky teritória, ťaženie končí suchým konštatovaním, že ste prehrali a ani sa poriadne neuzavrie. Len už nespustíte ďalší boj.

Manažment znamená nákup pechoty v čatách, vozidiel s posádkou, prípadne špeciálnych zložiek za príslušnú hernú menu. Niektoré jednotky sú spočiatku uzamknuté, sprístupnia sa po úspechoch vo vojne. Posily nakúpené v prvom okienku sa premiestnia do druhého a tretie už slúži na vytvorenie jednotlivých výsadek. Môžete vytvoriť tri, neskôr viac zoskupení, ktoré sú limitované bodovou hodnotou. To znamená, že tam môžete šupnúť len toľko bodovaného vojska, aby neprekročilo danú hodnotu. Prvý výsadek bude skromnejší, ďalšie umožňujú nasadiť viac pechoty, transportérov a tankov. Po takejto príprave odštartujete misiu, ktorá sa dá hrať sólo aj v kooperácii.


Lenže sotva budete mať s kým. Budete jedným z mála zúfalcov, ktorí túto hru kúpili alebo ešte nevrátili na Steame po prvých minútach hnsu, ktorý tento titul vyvoláva.

V misii si privoláte prvý výsadok a musíte bleskovo obsadiť jeden alebo viac kontrolných stanovišť. Ak to neurobíte dostatočne rýchlo, budete mať problém vystrnadiť odtiaľ nepriateľov prichádzajúcich z opačnej strany. Cieľom misii je vybojovať a udržať tieto stanovišťa, kým ako prví nezískate sto bodov.

Skutočne nejde o nič iné, len o tradičný multiplayerový režim sucho vložený do akože kampane. Počas obrany a útoku vám pomaličky pribúdajú body, za ktoré môžete prvolať ďalšie posily, čo ste si pripravili pred bojom. Keď už nemáte žiadne skupinky so zálohami ani nikoho na bojisku, môžete to zabalíť a misiu predčasne ukončiť. Vtedy už totiž nič nespravíte a nepriateľ chrliaci neustále jednotky bez odporu okupuje stanovišťa.


Možnosti vašich vojakov sú veľmi limitované. Zrejme si spomínate na množstvo funkcií a aktivít, ktoré ste mohli robiť na bojiskách v predošlých dieloch Men of War. Teraz sú oklieštené. Dajú sa presúvať čaty alebo jednotliví vojačikovia, môžu vyskákať zo svojich vozidiel alebo do nich nastúpiť, opraviť poškodenie, liečiť, plaziť sa, vliezť do zákopov, kryť sa za stenami budov (nie vnútri). Majú granáty a niektoré jednotky protitankové zbrane a pechota obsadzuje

stanovišťa. Nemusíte sa však báť, že sa vám minie munícia alebo palivo, zabudnite aj na zbieranie a výmenu výzbroje, na to by ste v rýchlokvasených bitkách ani nemali čas. No predovšetkým na takúto misiu nebudete mať chuť. Okrem nudnej náplne a orezaných taktických možností totiž majú misie aj množstvo zásadných nedostatkov. Jednotky používajú kombinácie modernejších a zastaraných zbraní a vyznačujú sa mizernou AI.


Vidíte to už pri ich nasmerovaní, keď si napríklad tanky zvolia najkomplikovanejšiu cestu k cieľu. Všimnete si to na správaní vašich aj nepriateľských jednotiek, ktoré sú však výrazne silnejšie a početnejšie. Napríklad vaši vojaci na stanovišti pália do diaľky a ignorujú protivníkov, ktorí sú pár metrov od nich. Nepriatelia ich niekedy, prirodzene, spacificujú, inokedy si čupnú hneď vedľa a sústredia sa na to, aby prevzali kontrolu nad stanovišťom, čo sa im napriek tomu, že sú tam vaše hliadky, aj darí.


Absurdné je aj to, keď sú dvaja vojaci z opozičných strán v tesnej blízkosti k sebe otočení chrbtom a jeden druhého ignorujú. Účinky zbraní sú síce pekne popísané na obrazovke s manažmentom vojska, ale v praxi je všetko inak. Stalo sa mi, že moje tri tanky pálili na americký transportér a nedokázali ho niekoľko minút zničiť ani priamymi zásahmi. Jeden stroj si dokonca sám od seba zvolil iný, bezvýznamný cieľ, akoby sa vykašľal na to. No keď sa môj ťažký tank v inej situácii blížil na stanovište, zničil ho nepriateľský vojak jedinou ranou z raketometu.


Absurdné, aj keby sme brali do úvahy, že vojaci so statusom veterána sú silnejší. Povýšenie po boji sa inak týka aj vášho mužstva. Tí, čo bojovali, dostanú automaticky vyššie hodnosti s bonusom v boji. Straty nahradíte úplne novými oddielmi a strojmi, alebo použijete suroviny na doplnenie stavu tých pôvodných. A pošlete ich do ďalšej bitky, kde opäť musíte vybojovať a udržať kontrolné stanovište a nechápavo krútime hlavou nad absurdnými situáciami, ktoré v hre nastávajú stále znova a znova.

Okrem kampane je tu ešte možnosť skúsiť samostatnú šarvátku, online alebo lokálny multiplayer, ale skutočne jednak nie je s kým a ani nie je dôvod. Je to celé rovnako hlúpe ako kampaň.


Grafika je zastaraná, dizajn príšerný, na bojiskách absentujú detaily a pôsobia veľmi hrubo a neotesane. Vojakov vnímate skôr ako siluety a nie je to oveľa lepšie ani po priblížení a otáčaní terénu.

Dajú sa zničiť niektoré budovy a po vozidlách zostávajú pásy, inak ale niet čo vyzdvihnúť. Zvuky sú obstojné, občas nejaké hlášky, strelba, pri niektorých aspektoch úplne chýbajú. Hudba je počúvateľná, ale nič nezachráni.

Ovládanie je aj napriek používaniu myši veľmi ťažkopádne, už len presuny jednotiek sú komplikované a nepomôžu ani prítomné ikony na rýchle označenie či minimapa. Úplne zbytočné je priame ovládanie vybranej jednotky, kedy si vypomáhate klávesnicou.

Men of War: Assault Squad 2 - Cold War je najhoršia stratégia (nielen) v sérii a vlastne by tam ani nemala patriť, pretože s ňou má pramálo spoločné. Vytratila sa komplexnosť, taktika, príbeh, kvalita, zostalo nejaké pochybné torzo, ktoré patrí do koša a nie na harddisky priaznivcov tohto žánru. Vaše peniaze radšej hodte do fontány, ale neinvestujte ich do tejto hry. Titul prekvapuje svojím primitivizmom a úbohosťou a zrelí autori tým, ako hlboko klesli a že vôbec dokázali ponúknuť takýto paškvil. Snažím sa nájsť pozitíva v každej hre, ale v tomto prípade to bolo naozaj mimoriadne náročné a môžem odporúčať jedine to, aby ste od toho dali ruky preč. Táto vojna je vopred prehraná a asi najprirrodzenejšou reakciou na takýto debakel je známy výrok z českej komédie: „A velebnosti, jdu blejt. “

HODNOTENIE

+ obstojný sortiment jednotiek a už asi naozaj nič

- pofidérna kampaň, misie, ovládanie, grafika, účinok zbraní, AI, hrateľnosť, prezentácia, optimalizácia a vlastne celá hra

2.0

HARDVÉR


MARVO

SCORPION G990 A G830

Značku Marvo pravdepodobne nepoznáte, pričom to určite nie je tým, že sa o herný hardvér príliš nezaujímame. Marvo síce ponúka svoje produkty už nejaký čas, no výraznejšie sa snaží presadiť len v posledných mesiacoch. Medzi vášnivými hráčmi je však absencia tejto značky aj pochopiteľná, nakoľko ponúka produkty s nižšou cenovkou, na aké sú zvyknutí. Predsa len, stále sa držíme faktu, že ak chceme kvalitu, treba si za ňu aj zaplatiť. Navyše určite radšej siahneme po overenej značke, ktorú používame roky a máme s ňou dobré skúsenosti. Každopádne, Marvo sa snaží aj túto bariéru prelomiť, a tak je len na vás, či mu dáte šancu. Nám sa do rúk dostali dve myšky, jedna z vyššej kategórie a druhá z nižšej. Áno,

aj Marvo má svoje kategórie, v ktorých ponúka produkty s rôznymi funkciami.

Ja osobne som už so značkou Marvo mal určité skúsenosti a neboli až také pozitívne, pri myškách som sa ale pokúsil nemať predsudky, a tak som bol veľmi zvedavý, čo si tentokrát výrobca pripravil. Na recenziu sa ku mne dostala myška Marvo Scorpion G990 a Marvo Scorpion G813. Ide o značne odlišné myšky, aj keď obe sú určené na hranie. Prvá menovaná je obdarená vyššími parametrami, pričom druhá je skôr jednoduchšia, no stále chce ponúknuť funkcie navyše a taktiež solidnú technickú stránku. Každá je teda určená pre úplne iný typ hráča, s inými preferenciami a očakávaniami. Poďme sa pozrieť, ako sa im darilo pri testovaní.

Marvo Scorpion G990

Ako prvú som si zobral na bližší test práve vyššiu kategóriu s patričnou cenovkou. Balením sa výrobca veľmi netrápil, no krabica ako taká má aspoň otvárateľné predné „dvierka“ so suchým zipsom. Vo vnútri vás už ale čaká len zbytočný a lacný plast, v ktorom je ukrytý náš bod záujmu - G990. Nižšia cenovka je cítiť už po prvom uchopení, no kvalita je plne porovnateľná s tým, čo ponúkajú za rovnakú cenu aj iní výrobcovia. Možno aj jemne vyššia. Čo pri prvom chytení do ruky určite pocítite, je vyššia váha. To som si, samozrejme, okamžite chcel spájať s kvalitnejším spracovaním, no zámer výrobcu je v tomto prípade úplne iný.

Marvo chce prinášať aj funkcie navyše a to dokazuje aj možnosťou vyvažovania váhy podľa vašich predstáv. Síce nejde o žiadnu novinku, no jej prítomnosť určite poteší. Hneď pod dlaňou sa tak skrýva úkryt pre šesť kovových závaží, ktoré si môžete ľubovoľne vyberať a tým meniť váhu. Ak sa vám teda hrá lepšie s ľahšou či ťažšou myškou, nie je problém si ju nastaviť podľa seba.

Pre hladký pohyb sa na spodnej časti, vpredu aj vzadu nachádzajú štandardné hladké plochy, ktoré svoju úlohu plnia bez problémov. Z akého materiálu ale sú, to si netrúfam povedať. Oveľa výraznejším dizajnovým prvkom je množstvo tlačidiel, ktorými je myš obdarená. Toto ocenia najmä hráči MOBA hier a podobných žánrov. Na vrchu sa nachádzajú tlačidlá pre zmenu nastavenia DPI, no taktiež jedno tlačidlo nastavené pre trojklik. Oveľa viac tlačidiel už nájdete na boku. Je ich celkovo dvanásť, s číslicami od 0 po 9 a symbolmi pre plus a mínus. Samozrejme, ku všetkým tlačidlám si viete zvoliť ľubovoľnú funkciu v dodávanej aplikácii. Tá je dostupná na disku v balení, no aj na webovej stránke výrobcu. Pôsobí dobre. Hoci je pomerne jednoduchá a s mierne zastaraným dizajnom, no s dostatočnými funkciami. Tu si môžete nastaviť aj RGB podsvietenie, no to je podporované len pod kolieskom. Svetlo pod tlačidlami je farebne nemeniteľné.

Po technickej stránke ide o myš s udávaným rozlíšením 10 000 DPI. O pohyb sa stará laserový senzor s takýmto udávaným rozlíšením, no tu som narazil na isté rozpory. Myš má v mnohých špecifikáciách písané rozlíšenie 10 000 DPI, no niekde aj 16 400 DPI. Konkrétne tento vyšší údaj je možné vidieť aj na spodnej strane myšky, taktiež aj na krabici v originálnej podtlačí či slovenskom preklade. Ak ale myš pripojíte k PC, zistíte, že aj v aplikácii sa dá nastaviť rozsah maximálne na 10 000 DPI. Rozsah sa dá nastavovať v ôsmich úrovniach, pričom o aktuálnom režime informujú aj LED svetlá. Ako môžete

vidieť aj z obrázkov, myš je o niečo väčšia, čiže je ideálna pre ľudí s väčšou rukou.

Aj napriek spomenutým rozporom je Marvo Scorpion G990 celkom slušná voľba v nižšej cenovej kategórii. Na Slovensku sa dá v závislosti od obchodu kúpiť už za približne 30 €. Pri tejto cene ale musíte počítať aj s nižšou životnosťou spínačov, čo je 20 miliónov kliknutí.

Marvo Scorpion G813

Balenie G813 je v podstate totožné ako v prípade prvej myši, až na absenciu spomínaných dvierok. Teda tam nenájdete ani disk so softvérom, čo ale beriem skôr ako pozitívum. Čo mi už ale prekáža, je fakt, že má firma pre každý produkt pripravený samostatný softvér, čo robí zbytočný bordel vo vašom PC. Výhodou síce je, že nemusíte sťahovať veľký súbor, ak máte len jednu myš a nič iné, no radšej by som bol za jednotnú možnosť. A keď už som pri softvéri, myš G813 ho má podstatne jednoduchší, no stále solídne spracovaný. V podstate môžem povedať, že po technickej stránke je určite na vyššej úrovni. Ide o softvér, ktorý sa už podobá tým od iných výrobcov. Nájdete tu teda štandardné nastavenie pre doplnujúce tlačidlá, citlivosť či RGB podsvietenie.

Nakoľko ide o lacnejší variant, nie je myš až taká preplnená tlačidlami.

Mne to ale vyhovuje. Dizajn je aj vďaka tomu nielen na pohľad príjemnejší, ale aj ergonomickejší. Myš sa lepšie drží v ruke a ak viac tlačidiel nutne nepotrebujete, nemá vám veľmi čo prekážať. Na hornej strane teda nájdete už len jedno tlačidlo na zmenu DPI a na boku sú zase plne programovateľné len tri. Spodná strana nie je veľmi zaujímavá, nakoľko obsahuje len platničky pre hladký pohyb po povrchu. Pri senzore sa ale zastavím - tu už nenájdete laserový, ale optický s rozlíšením do 7200 DPI. Rozsah je možné meniť od hodnoty 400 DPI. Čo sa ešte týka dizajnu, tu, samozrejme, tiež nechýba RGB podsvietenie, ktoré je ale možné meniť už plošne, nie iba pod kolieskom. Aj možnosti nastavenia sú tu o niečo širšie.

Spracovanie, samozrejme, taktiež odpovedá cene. Tá sa pohybuje okolo osemnástich eur. Pri dotyku vás teda myš neohúri, no paradoxne na pohľad mi pripadá spracovanie tejto verzie o niečo lepšie. Ak už ale idete do myšky v tejto cenovej kategórii, nemôžete čakať zázraky. Nižšia cena sa nakoniec odrazila aj na spínačoch, ktoré majú stanovenú len polovičnú životnosť, čiže 10 miliónov kliknutí. Každopádne, určite nejde o zlú myšku, pri takejto cene s danými vlastnosťami a funkciami to nemusí byť pri nízkom rozpočte krok vedľa.


CORSAIR VIRTUOSO RGB

DIZAJNOVÝ WIRELESS HEADSET

S hernými perifériami je to pomerne zaujímavé. Keďže ide o hry, mnohí výrobcovia si pravdepodobne často myslia, že aj periférie majú vyzeráť ako hračky. Nehovorím teraz o RGB, ktoré mne osobne nevadí a vždy si h môžem prispôbiť podľa seba, ale celkovo o dizajne. A nezáleží na tom, či sú to headsety, klávesnice, myšky, alebo čokoľvek. Často dizajnom nepôsobia tak dobre, ako by mohli. Len si porovnajte nejaké herné slúchadlá napríklad s priemernými AKG či Sennheiser, nemusíme ísť ani do drahšej sféry. Našťastie sa ale nájdú výnimky, ktoré ukazujú, že herný headset môže nielen dobre znieť, ale aj dobre vyzeráť.

Napríklad to nie je tak dávno, čo sme mali v rukách Logitech G Pro X, ktorý ponúkol dobrý zvuk, no k nemu aj parádne vyhotovenie a veľmi elegantný

dizajn. Žiadne plastové hračky, poctivý kus hardvéru pre niekoho, kto ho dokáže oceniť. A to isté nám teraz prináša aj ďalší výrobca, akurát v ešte vyššej cenovej relácii a s ešte vyššími ambíciami. Corsair Virtuoso RGB Wireless je totiž najambicióznejším headsetom, aký tento výrobca doteraz priniesol a zároveň to je ich aktuálna vlajková loď v tomto segmente, čo sa odráža aj na cenovke 179€.

Balenie je síce jednoduché, no už kvalitou spracovania a dáva tušiť, že dnu nájdete niečo, čo mieri trošku vyššie než bežné headsety zo supermarketu. Nesmie tu samozrejme chýbať dokumentácia, samotné slúchadlá, mikrofón, bezdrôtový prijímač a aj nájdete tu tiež dvojicu káblov. Oba sú s dĺžkou 1,5 metra (mohli teda byť aj dlhšie) a kým jeden je klasický jack,

druhý má na jednom konci USB C a na druhom zas klasické USB, takže headset takto môžete jednoducho pripojiť k PC, či ho nabíjať pokojne aj nabíjačkou od telefónu či tabletu, ak potrebujete. Asi ste už teda vytušili, že sa Virtuoso pripája tromi spôsobmi. K mobilom, Switchu, ale aj PC a ďalším konzolám dokážete headset jednoducho pripojiť klasickým 3,5mm jackom a užívať si tak kvalitné audio pri rýchlom a pohodlnom pripojení. Oba káble sú opletané a na koncoch spevnené, aby zabránili zalomeniu. Keďže headset vyzerá dobre, nebudete sa hanbiť s ním cestovať, takže na počúvanie hudby z telefónu poslúži naozaj dobre. Pri pripojení cez USB zase získate najvyššiu kvalitu audia spolu s priestorovým zvukom. No a nakoniec je tu bezdrôtové pripojenie prostredníctvom Slipstream technológie.

Bezdrôtový prijímač je možno trochu väčší než je zvykom, no aspoň ho tak ľahko nestratíte. Aspoň teda Corsair myšky so Slipstream technológiou mali prijímače podstatne menšie. Samotná technológia sa v prípade myši stará o odozvu menšiu než 1ms a z takto rýchleho pripojenia ťaží aj headset, ktorý ponúka počúvanie a aj komunikáciu naozaj bez odozvy a pri čistom a vernom zvukovom podaní v oboch prípadoch. Taktiež pri bezdrôtovom pripojení môžete okrem sterea využívať virtuálny 7.1 zvuk. Dosah by mal byť 12 metrov a v prípade otvoreného priestoru to aj môže byť pravda, no v rodinnom dome taký dosah nie je reálny, aj tak je ale stále veľmi slušný a aj cez stenu do vedľajšej miestnosti bol zvuk relatívne bez rušení. Bezdrôtovo môžete headset používať na PC a PS4 (u však bez podpory virtuálneho priestorového zvuku).

Dizajn je naozaj veľmi vydarený a celému headsetu dominuje čierna, ktorá je len jemne doplnená tmavšou metalickou sivou. Čo sa týka materiálov, plastov tu nájdete len relatívne málo a aj tie nepôsobia lacno. Skôr naopak, sú matné, pevné, elegantné. Plastové sú hlavne mušle, pričom každá má na svojom kryte logo Corsair, ktoré môžete rozohrať rôznymi farbami vďaka RGB podsvieteniu. Nie je to tak žiadny kolotoč, ale skôr decentné efekty pre doplnenie atmosféry. Do ľavej mušle pripájate káble, mikrofón a je tu drobná ledka na indikáciu stavu a batérie, na pravej sú zas ovládacie prvky. Konkrétne teda koliesko na ovládanie hlasitosti a prepínač na zapnutie/vypnutie bezdrôtového pripojenia. V jednej polohe sa pripojíte, v druhej zas prepnete na káblový režim, teda headset aj vypnete.

Taktiež komfort pri používaní je jedným zo silných bodov Virtuoso headsetu. Kvôli pevným a odolným materiálom spolu s kovovou konštrukciou je síce ťažší, no s hmotnosťou 360 gramov to aj tak nie je až tak veľa a hlavne aj po dlhšom používaní tú hmotnosť na hlave a ž tak necítite. Nič vás nepríjemne netlačí, neomína, jednoducho je pohodlný ako hlavový most, tak aj náušníky s pamäťovou penou. Hlavový most aj náušníky sú potiahnuté príjemnou a dobre vyzerajúcou syntetickou kožou, čo len dovára veľmi dobrý dojem

z headsetu. Osobne by som však prijal, ak by sa náušníky dali zhodiť dole a prípadne vyčistiť, ak je to potrebné. Sú síce odolné voči potu a podobne, ale ak by ste ich zašpinili niečím iným, lepšie sa to čistí samostatne.

Ak napríklad niekam cestujete a headset s klasicky otočenými muškami sa vám do batožiny nezmesť, dokážete si otočiť tak, aby boli ploché, čo je síce šikovné, no pomerne štandardné riešenie. Ich sklopenie by som ocenil ešte viac. Je tu však niekoľko ďalších inteligentných riešení, ktoré musím vyzdvihnúť. Je tu napríklad smart funkcia na uspanie/prebudenie headsetu založené na akcelerometri. Ak headset zložíte z hlavy, uspí sa a prebudí sa až vtedy, keď si ho zas nasadíte. Toto pomáha šetriť batériu, ktorá poskytuje výdrž až na 20 hodín (s vypnutým RGB), čo je veľmi slušné. Ocenil by som však detailnejší prehľad o jej stave, aspoň prostredníctvom softvéru, no tam táto informácia chýba.

Podme ale trochu k číslam, kde Virtuoso rozhodne nezaostáva za konkurenciou, ba práve naopak. Headset totiž obsahuje nové 50mm neodymové meniče, pričom sú párované v tolerancii +/-1db, čím chce výrobca dosiahnuť najlepší výkon. Headset ponúka naozaj širokú frekvenčnú odozvu 20Hz – 40,000Hz, impedanciu 32 Ohmov @ 2.5kHz a citlivosť 109 dB (± 3 dB). Pri USB zapojení navyše podporuje 24bit/96KHz audio.

Výsledkom toho je naozaj veľmi kvalitný zvuk a teraz nehovorím len o zvuku v hrách, ale tiež o počúvaní hudby, kde je zvuk v celom rozsahu pekne čistý a presný a to bez ohľadu na žánr. Možno práve v hrách by som čakal niečo

viac prebassované, ale to je len otázka pár chvíľ s ekvalizérom. Stereo zvuk je naozaj výborný, priestorový je taktiež dosť dobrý a celkovo v tejto oblasti Virtuoso s prehľadom poráža konkurenciu v rovnakej cenovej hladine. Kvalitný je aj zvuk z mikrofónu, no tu už to nie je také jednoznačné, čo je trochu škoda. Dokonca aj z pohľadu čísel je to len štandard - 100Hz – 10,000Hz frekvenčný rozsah, 2.0k Ohmov impedancia a citlivosť -42 dB (± 2 dB).

Aj v prípade tohto nového headsetu sa Corsair spolieha na spravovanie prostredníctvom aplikácie iCUE. Headset samozrejme základne dokážete používať aj bez nej, koniec koncov na PS4 konzole ju nedostanete, no maximum z headsetu dostanete až s ňou. Jednak je to nastavenie osvetlenia a jeho synchronizácia s ostatnými Corsair perifériami.

No čo je dôležitejšie, je tu ekvalizér pre detailnejšie nastavenie zvuku a tiež nastavenie mikrofónu. Práve cez aplikáciu tiež vypínate a zapínate virtuálny priestorový zvuk. Len ako som už hovoril, chýba mi tu presný aktuálny stav batérie.

Corsair Virtuoso RGB Wireless je po každej stránke parádny headset, ktorý vyzerá veľmi dobre, jeho vyhotovenie je kvalitné a máte dojem, že na hlave nemáte hračku, ale naozaj kvalitné príslušenstvo. Jeho používanie je taktiež veľmi pohodlné a ak ide o to najdôležitejšie, zvuk, tak vo svojej cenovej kategórii je na tom výborne. Chybičky tu sú, no sú len menšie a ide o veci, ktoré by mne osobne pridali na pohodlí, no celkový dojem nekazia.


ASUS ROG ZEPHYRUS G

ROG s AMD procesorom

Firmy pomaly skúšajú notebooky s Ryzen procesormi a ASUS ROG Zephyrus G GA502 je jedným z nich. Asus do vnútra dal tohtoročný Ryzen 7 procesor a pridal k nemu grafiku strednej triedy. Presnejšie spojil Ryzen 7 3750H s GTX 1660 Ti a to celé je v peknom ROG Zephyrus obale.

V G GA502 tak dostanete decentný notebook v strednej triede s pekným moderným dizajnom, v ktorom je zaujímavý hlavne nový Ryzen 7 procesor. Aj keď, napriek označeniu Ryzen 7, nie je konkurenciou i7, je skôr konkurenciou nižších notebookových i5 procesorov. Zároveň však má aj nižšiu spotrebu, čo je hlavný parameter, ktorým môže zaujať.

Samotný dizajn notebooku je v upravenom ROG Zephyrus štýle. Nie je to lesklý GX štýl vyššej série, ale viac

jednoduchší, zameraný na drsnejšie a tvrdšie plastové materiály. Znamená to vyššiu váhu, ale aj menej vrzgania a prehýbania. Osobne sa mi tieto nižšie notebooky páčia viac. Síce to nie je také luxusné ako vo vyšších sériách, no nie je tu všetko lesklé a nezanechávate odtlačky. Teda až na vrchný kryt, ktorý tu nechali hliníkový a je priam magnetom na odtlačky.

Dôležité je, že obrazovka sa odklápa ľahko, môžete ju otvoriť bez pridržania notebooku. Okraje okolo displeju sú tenké ako na bokoch, tak aj hore, keďže na vrchu nie je kamera. Presnejšie kamera nie je nikde. Asus ju už v herných notebookoch vypúšťa, aj keď k drahším verziám pridáva externú nasúvaciu kameru, ktorú prichytíte na vrch displeja.

V tejto verzii kamera nie je a ak chcete streamovať alebo ju nejakým iným spôsobom používať, musíte si ju dokúpiť alebo použiť externú.

ŠPECIFIKÁCIE

Procesor: AMD Ryzen 7 3750H (4 jadrá, 8 threadov) 2,3 GHz (Zen+, 12nm)

Displej: 15.6" IPS antireflexný 1920×1080

RAM: 16 GB DDR4

Grafika: GeForce GTX 1660 Ti, 6GB Max-Q

SSD: 512 GB

Klávesnica: podsvietená klávesnica

Porty: USB 3.2 Gen 1, USB-C, WiFi 802.11ac, 3,5 mm jack

Batéria: 4-článková batéria 76 Wh

Systém: Windows 10 Home

Váha: 2.1 kg

Obrazovka je na pohľad dobrá, ale veľkú vernosť farieb nečakajte, keďže ide o nižší Panda LM156LF-GL model panelu s 250-nintovou svietivosťou. Nie je tu 144 Hz panel z Intel verzie notebooku. Stále je to však 120 Hz verzia, a teda plynulosť nebude chýbať.

Klávesnicová časť notebooku je hlavne tenká, ale dostatočne hrubá na to, aby sa tam zmestil plný ethernetový port, pridaný je aj HDMI port, USB, USB-C a jack 3,5 mm na ľavej strane. Napravo to doplnili ďalšími dvomi USB portmi. Samotná klávesnica je low-profilová a ponúka mierne rozšírenú základnú klávesnicu, bez numpadu. Napravo je pás s užitočnými Delete, Home, PageUp, Down, End a FN klávesmi. Hore sú pridané tlačidlá hlasitosti, mikrofónu a Asus aplikácie, cez ktorú môžete celý PC sledovať a aj nastavovať. Aj keď v tomto prípade si RGB podsvietenie nenastavíte, keďže klávesnica je podsvietená len jednofarebne a bielou farbou. Môžete si nastaviť len intenzitu podsvietenia v niekoľkých úrovniach.

Ryzen 7 3750H je nový procesor v ponuke notebookov a je zaujímavý hlavne Zen+ architektúrou, ktorá ho lepšie zoptimalizovala oproti predchodcovi. Nie je tu ešte nový Zen 2 z Ryzen 3000 série na desktopoch. Je tak stále na 12 nm procese, a teda čakajte vyššie zahrievanie. Čo sa týka zahrievania, v porovnaní s i7 9850H, ktorý zahreje priestor klávesnice na 44-48 stupňov, Ryzen 3750H ho dá na 51-54 stupňov pri štandardnom chladení, ak spustíte silent režim, idete na 60

stupňov. Čo sa týka hluku pri chladení, pri silent režime ide notebook pekne potichu pod 40 dB, pri silnom chladení okolo 48 dB. Čo už počujete, aj keď to nie je veľký hluk.

Samotný výkon Ryzen 7 3750H v Geekbench je v singlecore 4151 a multicore 14300, je to skôr úroveň i5-9300H, respektíve je mierne pod ním. Čo sa týka herných benchmarkov, 3D Mark tam GTX1660ti vyťahlo Time Spy na 4555 bodov, Cloud Gate na 22427. Je to približne úroveň GTX 1060 z PC. Teda prakticky všetky hry vám tu pôjdu na maxime slušne, okolo 60 fps. Napríklad: PUBG - 60-70 fps, Just Cause 4 - 40-50 fps, Witcher 3 - 50-70 fps, Battlefield V - 70 fps, Far Cry 5 - 64 fps, Rise of the Tomb Raider - 60 fps

Je to dostatok na strednú triedu, aj keď ak by ste zainvestovali do vyššej verzie Zephyrusu i7, s GTX1660ti dáva približne o 10-15 fps navyše. Je to ako MaxQ orezaním grafiky v tejto verzii notebooku, tak aj procesorom, ktorý už náročnejšie hry spomaľuje. Fortnite alebo PUBG však nebudú mať problém.

Výhodou notebooku je výdrž batérie. Batéria pri bežnom surfovaní alebo pozeraní videí vydrží takmer 5-6 hodín, čo je pekné číslo, nie najvyššie, ale na herný notebook pozitívne. Lepšie ako 4-5 hodín pri vyšších Zephyrusoch. Znamená to, že notebook dobre využijete aj na prenos, pri cestovaní alebo v škole. Nižšia spotreba je len pri slabšej záťaži (11 W), pri záťaži v hrách však vzrastie na 58 W, je to viac ako 50 W pri intel verzii. Obe verzie tam vydržia len niečo nad hodinu

hrania na batérii. Samotnú batériu nabijete za dve a pol hodiny cez 180 W nabíjačku.

Keď to zhrnieme, Asus sa v Zephyrus G GA502 snažil ponúknuť lacnejšiu verziu do tejto série a zároveň ponúknuť niečo tým, ktorí chcú dlhšiu výdrž batérie. Možno sú však orezania až príliš veľké a cena až o toľko neklesla. Zatiaľ čo intel i7 verzia s vyšším výkonom, lepším displejom, RGB klávesnicou stojí okolo 1600 eur, pričom zoženiete aj pod 1500, táto Ryzen verzia ide za 1400 eur. Je to malý rozdiel. Zároveň sa zdá, že cenu v eurách tu Asus príliš nadsadil, keďže v dolároch je notebook za 1099 dolárov. Aj u nás by to bola ideálna cena, keďže podobne výkonné notebooky idú práve v tejto cene.

ASUS ROG Zephyrus G GA502 tak ponúka dobrý kompromis výkonu a spotreby vo vyššej strednej triede. Batéria vydrží dlho a notebook môžete používať ako doma na hranie, tak v práci alebo v škole na zapisovanie, alebo aj pri cestovaní. Jediná škoda ceny, ale ak budete rozmýšľať na Zephyrusom a chcete väčšiu výdrž, toto môže byť váš favorit.

HODNOTENIE

- + dobrý pomer výkonu a výdrže batérie
- + kvalitná konštrukcia
- + dostatočný výkon aj na hranie náročnejších hier
- vyššie zahrievanie
- môže vám chýbať kamera alebo SD slot
- cena


7.5


ASUS ZENBOOK PRO DUO

DVA DISPLEJE, DVAKRÁT TOĽKO ZÁBAVY

Asus stále skúša niečo nové a najnovšie skúša rozbehnúť notebooky s dvomi displejmi. Skúšal displej namiesto touchpadu, skúšal malý displej nad klávesnicou, ale v Asus Zenbook Duo to posunul ešte vyššie. Pridal totiž veľký displej nad klávesnicu. Prakticky tak rozširuje možnosti notebooku a doťahuje sa na praktickosť PC s viacerými monitormi. Na tejto ceste nie je sám a síce sa firmu skôr orientujú na čisto dvojdysplejové zariadenia bez fyzickej klávesnice, aj keď Microsoft na novej prezentácii ukázal, že windows systém pripravuje na menší displej nad klávesnicou. Príde to však až o rok.

Asus to zapracoval už teraz a veľmi zaujímavo, nie len, že pridal dva displeje, ale oba sú 4k a hlavný je OLED. Napriek tomu, že je to z pracovnej Zenbook série, Asus tu rovno pridal aj RTX2060 a teda bez problémov sa zahráte a ešte aj štýlovo keďže hlavný 4K displej je OLED.

Samozrejme len menej náročné hry na ňom pôjdu v plnom rozlíšení. Stále ponúka parádny obraz s úplne čiernou čiernou farbou a parádnym kontrastom.

ŠPECIFIKÁCIE

- Hlavný displej: 15 palcový 4K OLED dotykový displej
- Doplnkový displej: 3820x1100 LCD dotykový displej (14.6")
- Procesor: Core i7 9750H (vo vyššej verzii i9 9980HK, i7-10510U v nižšej)
- RAM: 16gb (vo vyššej verzii 32GB)
- Grafika: RTX2060 6GB
- SSD: 500GB alebo 1TB
- Podsvietená klávesnica - biele svetlo
- Batéria: 71 Wh
- Touchpad kombinovaný s numpadom
- podložka pod zápästia
- Pero
- Odomknutie infra kamerou cez Windows Hello systém

Je to prekvapivé vidieť v notebooku OLED, zatiaľ ich je veľmi málo, ale vyzerá to parádne. Poslednou dobou to rozbieha hlavne pre tvorcov, ale ťažko povedať ako taký displej pri stálom používaní dopadne. Či tam bude vypálené menu a ikonky.

Dizajnovzo Zenbook Duo vychádza zo Zephyrus základu, ktorý posunul klávesnicu dole a hore nechal voľné miesto. To si priam pýtalo nejaké využitie a tým sa práve stal veľký displej. Vyzerá to veľmi dobre, možno s jedinou chybičkou a to, že tento spodný displej je LCD a nie OLED. Pritom OLED je lesklý a povrch na LCD zvolili matný s protireflexnou vrstvou. Je to zvláštny kontrast. Hlavne na LCD vidíte zníženie kvality obrazu. Možno

Pod displejom je hneď klávesnica, ktorá je nízko profilovaná, bielo podsvietená s tým, že Numpad nahrádza touchpad kombinovaný s dotykovým numpadom. Teda tlačidlom si vyberiete, či chcete touchpad, alebo sa vám plocha podsvieti

a uvidíte čísla numpadu. Asus to už využíval aj v predchádzajúcich rokoch a celkom sa tento prístup osvedčil. Možno pre niekoho to nie je až tak praktické, ale ak primárne robíte myšou a toto využijete len občas je to dobrý kompromis. Osobne som si na to rýchlo zvykol.

K tomu keďže je klávesnica veľmi nízko položená pridáva rovno do balenia Asus aj podložku pod zápästia. Budete tak môcť písať veľmi pohodlne. K tomu samotný dizajn je veľmi tenký, na krajoch nájdete len USB porty, HDMI a 3.5mm jack, nečakajte tu čítačku kariet, alebo ethernetový port. Celé chladenie je na bokoch a dole, pričom po otvorení spodný kraj displeja nadvihne klávesnicu a vytvorí vetraciu plochu priamo pod notebookom.

Vetranie a celkové rozloženie tepla tu je veľmi dobre vyriešené, totiž zatiaľ čo pri minulých verziách mohla byť teplá plocha nad klávesnicou, teraz tam je displej a je síce teplejší, ale nie nepríjemne teplý.

Odvod tepla tak je riešený do spodu a na boky a vyzerá, že účinne keďže displej sa výraznejšie nezahrieva ani pri dlhšom hraní.

Oba displeje sú dotykové a môžete pri nich použiť priložené dotykové pero Asus Pen. To ponúka 1024 levelov tlaku a teda viete s ním dobre kresliť, alebo modelovať, alebo aj písať. Netreba ho každú chvíľu nabíjať, ale raz za 10 mesiacov musíte vymeniť vloženú AAAA batériu. Možno škoda, že priamo v notebooku nemá slot na vloženie.

Z hardvérových doplnkov je ešte pridaná kamera s rozpoznávaním tváre s Windows Hello systémom a ak vás systém spozná automaticky vám odomkne systém bez nutnosti zadávania kódu. Je to pohodlné a rýchle. Nakoniec na mobiloch je to už štandard, na notebookoch a hlavne herných notebookoch len veľmi zriedkavé. Tam je skôr trend kamery rušiť ako ich rozširovať, alebo pridávať komplikované infra systémy ako je tu.


Čo je však pri tomto notebooku najdôležitejšie je jeho samotné používanie. Dva displeje totiž výrazne zlepšujú možnosti notebooku hlavne ak potrebujete sledovať viac vecí naraz a jedna obrazovka na to nestačí. Majitelia PC a viacerými displejmi presne vedia aké sú výhody. Môžete totiž na jednej obrazovke pracovať, na druhej pozerať film, alebo na jednej hráte, na druhej si necháte otvorený Sector. Ale veľmi dobré je to aj pre streaming, programovanie s debugovaním na druhej obrazovke, alebo kreslenie, písanie poznámok popri sledovaní videa, alebo popri skype kamerovom chate. Je tam veľa možností. Dajú sa hrať aj dve hry naraz, v extrémnom prípade.

K tomu Asusu už predinštaloval malú Screenpad utilitu, ktorá má nadefinované základné aplikácie a môžete si jednoduchým stlačením ikonky na spodnú obrazovku rozložiť dve aplikácie, či už browser, kalkulačku, spotify, alebo rozpoznávanie písma. Viete si to aj ďalej nakonfigurovať a pridať vlastne aplikácie, ale nemusíte to

používať, keďže reálne sa druhá obrazovka správa ako druhý monitor na PC a teda môžete tam hocikaké okno presunúť, zväčšiť, môžete si tam rozložiť aj tri aplikácie. A môžete na spodnej obrazovke aj hrať ak chcete 32:9 pomer strán. Napríklad dobre sa tam môžu hrať stratégie a pričom ich môžete ovládať dotykom alebo pomerom.

Práca s dvomi obrazovkami nie je však (hlavne pri hraní) úplne bezproblémová a to pre prepínanie fullscreenu, okien a aktivovanie jednotlivých displejov. Ak používate na PC dva monitory viete, že preblikávanie a aktivovanie displejov patrí k tomu. Hlavne pri exkluzívnom fullscreenu v hrách všetko chvíľu popreblikáva a prípadne sa aj rezuje alebo popreskakujú okná medzi obrazovkami (preto je najlepšie používať v hrách borderless fullscreen ak je to možné). Pri zapínaní zase tiež sa spodný displej aktivuje až neskôr a preblikne. Rovnako niektoré hry nemajú radi keď klikáte mimo nich na druhú obrazovku a zastavia sa alebo rovno minimalizujú. Je to škoda, že to nie je univerzálne

riešené. Uvidíme však budúci rok, či vylepšenia, ktoré robí Microsoft teraz do Surface Neo, kde bude špeciálne upravená verzia systému na dva displeje prejdú aj do štandardného Windows 10 a teda sa to obaví aj v bežných notebookoch s dvomi obrazovkami.

Čo sa týka výkonu, čakajte tu štandardný výkon I7+ RTX2060 a teda prakticky všetky hry tu pôjdu v 1080p na 60 fps alebo viac, niektoré zvládnu aj 4K aj keď len v 30 fps, alebo menej. Ideálne je v 4K si znížiť nastavenia, alebo znížiť rozlíšenie.

Na 15 palcovom OLED displeji vyzerá všetko veľmi dobre a ani 1080p rozlíšenie nie je problémom, aj keď samozrejme v 4K je to ostré ako britva.

Čo sa týka hier napríklad:

PUBG - 80-90 fps v 1080p, 30-40 fps v 4K

Fortnite - 100 fps na 1080p, 30 fps v 4K

Ghost Recon Breakpoint - 50 fps v 1080p, 17 fps v 4K na maxime


Benchmark Time Spy dal 5585 bodov (5705 grafika, 4992 procesor), Port Royale raytracingový benchmark dal 3283 bodov. Sú to štandardy notebookovej RTX2060 grafiky, ktorá je mierne pomalšia ako desktopová RTX2060.

Nie je to maximálny výkon, ale na tento hardvér je veľmi dobré spojenie pre notebook, výkon je dostatočný na bežné hranie a zároveň nie príliš vysoký na zahrievanie. Zahrievanie nie je vysoké a hlavne hluk je minimálny aj pri hraní. Síce ventilátory počujete, ale len ako tiché šušťanie. Je to prekvapivo dobrá oblasť notebooku.

Zvuk je označený ako Harman a Kardon, ale ako sme už zvyknutí, s týmto označením automaticky neprichádza aj kvalita a iné to nie je ani tu. Malé reproduktory na spodu notebooku nevládzu prenášať celé pásmo, orezávajú, basy sú minimálne a ich používanie je skôr ako východisko z núdze, ideálny je headset, alebo externé reproduktory.

Batéria vás tu neprekvapí a nečakajte, žiadnu extra výdrž, skôr práve naopak. Menšiu, kde 4-4.5 hodiny práce alebo pozerania videa vám tu musí stačiť, hranie tak na hodinu. Môžete si síce zvýšiť výdrž vypnutím spodného displeja, ale to vám ušetrí len desať-dvadsať

minút. K tomu notebook je relatívne tenký na svoj hardvér, ale na svoju veľkosť prekvapivo ťažký, rátajte s vyššou váhou 2.5 kg. Na druhej strane priam cítite akú má pevnú konštrukciu a pôsobí to kvalitne, nie sú tu lacné vrzgajúce plasty, ale hliník.

Celkovo je Asus ZenBook DUO parádny notebook presúvajúci pohodlie používania dvoch monitorov na PC na notebook a vďaka touchscreenu to posúva ešte ďalej. Môžete doplnkový displej používať ako na informácie popri hraní, alebo sledovaní filmu, tak aj na kreatívne veci, prípadne aj na zrýchlenie práce. Možnosť je tu veľa, aj keď je to len začiatok a uvidíme s čím všetkým prídu firmy. Bude sa to určite rozrastať keďže podobný prístup ohlásil aj Microsoft a nasledujúci rok sa bude tento štýl dvoch displejov, respektíve 1 a pol displeja ako je tu, ďalej rozširovať.

Ale dva displeje nie sú jediným pozitívnym, pôsobivý je aj hlavný OLED displej, je tu výkonný hardvér, herná grafika, tiché chladenie a relatívne nízke zahrievanie. Má to však svoju cenu a 3000 eur nie je najmenej, ale ak presne viete ako by ste to chceli využiť, alebo priam toto potrebovali, oplatí sa na to pozrieť. Plus ak chcete viac za 3400 eur je vyššia verzia s i9 procesorom 3500 eur.

Ak by sa vám len páčil tento systém dvoch displejov, a chcete niečo lacnejšie za 1600 eur Asus pripravil aj nižšiu Zenbook Duo verziu s novým Intel Core i7-10510U procesorom, ale už štandardným LCD 1080p displejom a GeForce MX250 2GB grafikou. Už sa tam tak nezahráte, ale menej náročná práca a multitasking na dvoch displejoch bude stále dostupný.

HODNOTENIE

- + kvalitná masívna konštrukcia
- + veľmi pôsobivý 4K OLED displej
- + dobre zapracovaná druhá obrazovka
- + multifunkčnosť na dvoch displejoch
- + výkonný procesor kombinovaný s RTX2060
- cena
- spodná obrazovka nemá až takú kvalitu ako OLED
- slabšia výdrž batérie
- vyššia váha

9.0


MOBILY


GOOGLE PREDSTAVILO PIXEL 4 a PIXEL 4 XL

Google na svojej aktuálnej prezentácii predstavilo svoje nové výtvary a to hlavne nové Pixel mobily z ich štvrtej série, ktoré prídu s vylepšenou kamerou a aj radarovým senzorom. Radarový senzor bude zachytávať pohyby a gestá a pomáha aj pri face unlocku.

Pixel 4 a Pixel 4 XL

Pixel 4 a Pixel 4 XL budú mať v sebe snapdragon 855 procesor, 6GB pamäte pridajú 64 alebo 128GB miesta. Líšiť sa budú hlavne v rozmeroch a batérii:

Pixel 4 bude mať 5.7 palcový 90Hz OLED s 2220 x 1080 rozlíšením a bude mať malú 2800mAh batériu. Váha

bude 163 gramov a rozmery 147.1 x 68.8 x 8.2 mm.

Pixel 4 XL dostane 6.3 palcový 90Hz OLED displej s 3040 x 1440 rozlíšením a 3700mAh batériu. Váha bude 193 gramov a rozmery 160.4 x 75.1 x 8.2 mm .

Zadné kamery budú duálne 16MP telephoto a 12.2 MP hlavná kamera, pričom budú podporovať 4K/30fps nahrávanie a pridajú Super Res Zoom pre ostré zábery aj na veľkú diaľku. Predná kamera bude mať 8MP.

Ani jedna verzia však nebude senzor odtlačkov prstov, ani vzadu, ani v displeji.

Cena bude €749 (64GB verzia) / €849 (128GB verzia) za Pixel 4 a €899 / €999 za Pixel 4XL. Do predaja sa v EU dostanú 28. októbra.

Čo sa týka kvality kamier, tie DXOMark ohodnotil na 112 bodov, a umiestnili sa rovnako ako Mate 20 Pro.

Pixel Buds

Samogné Pixel Buds budú štuple, ktoré ponúknu 5 hodinovú výdrž batérie, bluetooth pripojenie, adaptívny zvuk a podporu Google asistenta. Budú za 179 dolárov a prídu v roku 2020


FITBIT INSPIRE HR

FITNESS NÁRAMOK AJ S TEPOM SRDCA


Zatiaľ čo hodinky prechádzajú na smart hodinky, konkurenciu im začínajú robiť digitálne náramky. Tie sú ľahké, relatívne lacné, štýlové a aj pohodlné, nakoniec hlavne monitorujú všetku vašu fitness aktivitu. Pozrime sa na novú verziu náramku od Fitbitu - Inspire HR.

Fitbit ponúka teraz dve Inspire verzie, základnú a rozšírenú Inspire HR verziu s detektorom tepu. My sa pozrieme rovno na verziu s detektorom tepu, nakoniec bez neho je funkcionálna taká neúplná.

Náramok dostanete v bielej verzii, ako sme mali na test my, ale aj v ružovej a decentnej čiernej. Pritom v ružovej má

aj displej nie biely, ale ružový nádych.

Náramok je ľahký a dizajnovane športovo orientovaný, ale zároveň nenápadný. Môžete ho nosiť všade, nie len na športovanie. Má menej ako 20 gramov, vďaka čomu ho cítite len minimálne. Je to však za cenu čisto umelohomtného vyhotovenia. Hlavne pri umelom skle si treba dávať pozor. Nie je tam žiadne Gorilla glass alebo tvrdené sklo a stačí aj oškretie sa o stenu a máte pamiatku. Treba si dávať pozor.

Ak ste ešte nepoužívali fitness náramok, je to ako zmenšené smart hodinky.

Umožňuje ako sledovať čas, tak aj pripojiť sa na mobil a dostávať notifikácie a hlavne sledovať fitness aktivity.

ŠPECIFIKÁCIE

- OLED Displej 1,58 palca, monochromatický
- plastové sklo
- gumený náramok
- výdrž batérie 5 dní
- vodeodolnosť 50 metrov
- prepojenie s Android, iOS, Windows Phone cez Bluetooth
- Bluetooth
- bez vlastnej pamäte
- 17,6 gramov

Oproti smart hodinkám nemá náramok vlastné aplikácie, väčšinou ani rôzne dizajny číselníkov. Nakoniec konkrétne tento nemá žiadnu svoju pamäť na ukladanie aplikácií. Všetko sa prenáša priamo do mobilu cez Bluetooth.

Priamo na náramku máte jedno tlačidlo a možnosť ovládania dotykom. Dotykom sa prepínate medzi hodinami a jednotlivými sledovaniami funkcií. Hodinky sledujú váš počet krokov, tep, spálené kalórie, počet minút počas športovania, ubehnuté kilometre, ale aj spánok. Nechýbajú stopky, budíky a, samozrejme, sledovanie jednotlivých športov a aj spánku. Zo športov sú priamo podporované beh, bicyklovanie, plávanie, bežiaci pás, vzpieranie a čisto časové úseky na iné cviky. Ku každému športu máte ako čas, tak napríklad kilometre alebo kalórie.

Fitbit aplikácia v mobile vám to pekne zhrnie a veľmi podobne ako ostatné fitness aplikácie rozdelí podľa dní, sleduje

kroky, záťaž, tep a o všetkom vás informuje. Sleduje aj vašej ciele, posieľa vám motivácie notifikácie, aby ste sa znovu trochu pohybovali a sleduje aj batériu náramku a a dochádza, nielenže vám to oznámi, ale ešte vám aj pošle mail. Čo bolo skôr zábavné ako extra užitočné. Celá aplikácia nie je zlá, ale jednoduchšia ako napríklad samsungová, ale zas vidieť jej hlavné zameranie na výzvy a motivácie, kde sú prepracované ako zadania, tak aj samotné workouty cez FitBit Coach aplikáciu.

Nečakajte však veľa nastavení v hodinkách, len zapnutie GPS alebo vypnutie sledovania tepu srdca, prípadne vypnutie notifikácií. Chýba tu napríklad jas displeja, ktorý by to chcelo zvýšiť. Za jasného dňa ho takmer nevidíte. Je to škoda, podobne ako to, že displej je monochromatický aj keď v náramku nevyhnutne nepotrebujete farbičky. Dôležitá je tu výdrž batérie.

Náramok vydrží s batériou okolo 5 dní a dobijete ho cez USB nabíjačku. Presnejšie cez malú USB nabíjačku s extra krátkym káblikom. Dosť ťažko sa napája napríklad do PC, ak máte USB porty vpredu, hodinky vám tam budú visieť. Majú však magnetické prepojenie s nabíjacím dockom a ako-tak sa udržia aj vo vzduchu. Najlepšie je zohnať si rovno predĺžovací USB kábel. Náramok nabijete približne za hodinu.

Celkovo je Fitbit Aspire HR slušný náramok, ktorý má všetko, čo potrebujete. Ponúka hlavne sledovanie tepu, spánku, behu a ďalších aktivít, nechýbajú mu hodinky, notifikácie z mobilu. Celé je to v peknom ľahkom balení. Jediná škoda je ceny. Za 100 eur už má napríklad Samsung aj farebný displej s rôznymi číselníkmi a Xiaomi ide už od 50 eur. Výhodou Fitbitu je jeho malá veľkosť a nízka váha.


HODNOTENIE

- + ľahký, malý a pohodlný náramok
- + kompletná ponuka fitness funkcií, plus monitorovanie tepu a spánku
- + rozsiahla ponuka tréningov v aplikácii
- + slušná výdrž batérie

- cena
- za silného slnka nevidieť na displej
- len čiernobiely displej
- kryt je len umelohmotný
- menej sledovaných športov ako konkurencia

7.5

NICEBOY HIVE BONES

SLÚCHADLÁ PRE TECHNOLOGICKÝCH NADŠENCOV


Doteraz sme vám priniesli veľké množstvo recenzií rozmanitých herných slúchadiel od najrôznejších výrobcov. Logicky sa držíme tohto typu headsetov, nakoľko sme hráči a pri dobrých hrách si chceme vychutnať aj dobrý zvuk. Sú však momenty, kedy nie je nič lepšie ako vyjsť von do krásneho počasia a trochu sa prebehnúť. Pre takéto situácie teda otáčame kormidlo a vrhli sme sa na recenziu úplne iného druhu slúchadiel - na také, ktoré sú určené na šport. Pár kliknutiami ich bezdrôtovo pripojíte k telefónu, navlečiete sa do športového oblečenia, vypadnete von a pri najbližšej lavičke si môžete sadnúť a nerušene hrať futbal, hokej alebo iný šport na svojom

telefóne. Hoci s práve recenzovanými Niceboy HIVE bones to úplne nerušene nebude, no práve to je ich účel.

Aby sme sa netočili len v zabehnutom kruhu, skúsili sme prejsť do iných vôd najmä kvôli použitej technológii. Recenzovať štandardné športové slúchadlá by mohla byť predsa len trochu nuda, no recenzovať slúchadlá, ktoré si v skutočnosti ani nedávate do uší, je už úplne iná liga. Niceboy HIVE bones nie sú obyčajné slúchadlá, ale špeciálne, využívajúce technológiu bone conduction. Tá síce nie je úplne nová, pár rokov sa už na trhu nachádza, no stále nájdete len

zopár výrobcov, ktorí ju ponúkajú. Ak ste sa s týmto termínom ešte nestretli, ponúkame jednoduché vysvetlenie. Na rozdiel od bežných slúchadiel s malými reproduktormi, ktoré si dávate do uší, bone conduction slúchadlá si nasadíte na lícne kosti, cez ktoré sa zvuk prenáša za pomoci vibrácií až na bubienky a následne štandardným spôsobom cez nervy až do vášho mozgu.

Možno takto na úvod by bolo dobré vyvrátiť niekoľko možných nedorozumení, ktoré by takáto definícia mohla priniesť. Zvuk ako taký je tvorený vibráciami, takže nejde až o taký prelomový vynález. Vibrácie, ktoré bone conduction slúchadlá produkujú,

úplne bez problémov počujete ako bežnú hudbu aj bez toho, aby ste si ich nasadili na hlavu. Ak náhodou máte problémy so sluchom, takýto spôsob prenosu zvuku pravdepodobne neobíde váš problém. Minimálne nebudete počuť zvuk tak, ako by ste mali, nakoľko aj pri bone conduction technológii sa značná časť zvuku dostáva do uší štandardným spôsobom, a teda odrazom od uší, do ušného kanála, na bubienok a tak ďalej... veď to poznáte z biológie.

Nikdy predtým som s touto technológiou nemal skúsenosť, a tak som bol veľmi zvedavý na výsledok. Aký zvuk budem počuť, v akej kvalite a ako veľmi to bude kolidovať s okolím. Musím povedať, že zvuk, ktorý takýmto spôsobom počujete, je iný a celkový pocit je naozaj jedinečný. Veľakrát sa mi stalo, že som si skutočne nebol istý tým, či zvuk hrá zo slúchadiel a náhodou sa prehrávanie nepreplo na telefón. Ako keby vám niečo hralo v hlave. Tento pocit podporuje najmä to, že máte oveľa väčší prehľad nad ruchom vo vašom okolí. Na druhej strane, tento prehľad sa priamo úmerne znižuje s vyššou hlasitosťou prehrávania.

Keď si totiž dáte slúchadlá na približne 75% výkonu a viac, už je v podstate nemožné počuť rozprávanie ľudí vo vašej blízkosti. Ak pridáte na 90% a viac, veľká časť okolitého ruchu je filtrovaná. Práve voľnosť uší a prehľad nad zvukmi vo vašom okolí je jedna z hlavných výhod tejto technológie, ktorú výrobcovia prezentujú. Výsledok v praxi je teda taký, že ak zvolíte rozumnú hlasitosť, skutočne viete mať veľmi dobrú kontrolu nad tým, čo sa deje okolo vás. Pri vyšších hlasitostiach však túto kontrolu strácate a v istom bode sa dostanete na úroveň bežných, nie však štipulových slúchadiel.

Určite zaujímavý faktor je kvalita zvuku. Ak sa naň pozrieme z fyzikálneho hľadiska, je ľahké prísť na výsledok. Niceboy HIVE bones si chcú poradiť ako s výškami, tak aj s basovými tónmi, no v praxi im to veľmi nevychádza. Nakoľko sa všetko točí okolo vibrácií, práve vysoké tóny majú oveľa ľahšiu

cestu až k bubienkom, a tak sú najvýraznejšie. Ako frekvencie klesajú, sú aj menej výrazné. Ani prenos stredných tónov nie je žiadny problém, no ak dôjde na spomínané basy, skôr ich cítite ako počujete. Slúchadlá totiž doslova skáču na hlavu, no inú odozvu ako takúto fyzickú od nich, bohužiaľ, nedostanete. Každopádne, aj napriek tomuto nedostatku je celková kvalita zvuku na dobrej, možno až prekvapivo dobrej úrovni. Aj keď plechovejší zvuk vám asi bude spočiatku prekážať, dá sa naň veľmi rýchlo zvyknúť. Veľa robí aj to, ako máte slúchadlá nasadené. Čím bližšie sú k ušným bubienkom, tým sú basy výraznejšie. Výrobca aj presne udáva, kde by ste ich mali mať, no nie vždy sa dá presná poloha udržať.

Aj keď jediný spôsob, ktorým sa slúchadlá držia na svojom mieste je tlak, ani pri behu nemajú tendenciu padať. Takto držia úplne bez problémov, no ak sa náhodou budete chcieť pozrieť hore, natiahnuť krk a podobne, mierne zmenia svoju polohu, nakoľko zo zadnej strany začnú narážať práve do krku. V skutočnom živote prelínanie objektov jednoducho nefunguje a tak sa zákonite slúchadlá musia posunúť.

Spojenie slúchadiel so zariadením zabezpečuje Bluetooth vo verzii 5.0, nakoľko ide o výrobok určený na šport, vybavené sú odolnosťou voči vode a prachu - IP55 a samozrejmosťou je aj

zabudovaný mikrofón s technológiou odbúrania ruchu. Na jedno nabitie vydržia šesť hodín, pričom batéria sa dobíja tradičným Micro USB káblom. Priamo na konštrukcii sú zabudované tri tlačidlá - dve pre pridávanie / uberanie hlasitosti a jedno pre pustenie alebo zastavenie práve hranej pesničky. Vyrobené sú prevažne z plastu, pričom zadná časť je pogumovaná, nakoľko musí byť flexibilná. Na hlavu takmer vôbec netlačia - iba spomínané narážanie do krku nie je práve príjemné, no je to vlastnosť, na ktorú si skrátka treba zvyknúť.

Bone conduction technológia je naozaj zaujímavá, nie je však pre každého. Ponúka úplne iný spôsob počúvania hudby, ktorý vnímate mierne odlišne a to je na tom to najzábavnejšie a zároveň najzaujímavejšie. Prezentované výhody naozaj existujú, no nie sú až také výrazné, ako by ste možno očakávali. V konečnom zúčtovaní ale nie je veľa dôvodov, prečo by si mali bežní hráči / aktívni ľudia kúpiť práve slúchadlá s touto technológiou. Výrobok ako taký je naozaj dobrý a kvalitne spracovaný a spomínaná kvalita reprodukovanej zvuku nie je ani tak chyba ako vlastnosť tejto technológie. Tak či tak, Niceboy HIVE bones sú produktom, ktorý ocenia najmä technologickí nadšenci.


FILMY


JOKER

INÝ TYP KOMIKSOVKY


Mimoriadne očakávaný Joker to má ťažké. Takmer každý, kto ho videl, povie, že prekonal jeho predpoklady a že ide o triumfálny film. To sedí, ak máte otvorenú myseľ a chcete sa naplno ponoriť do psychicky jedinca v rozkladajúcej sa spoločnosti. Na druhej strane bežný divák s popcornom to bude mať v kine ťažké, lebo je to film prakticky bez veľkých akčných scén a bežným očakávaniam komiksu sa široko vyhol.

Dejový základ nepotrebuje ani veľa postáv. Naplno sa sústreďí na snaživého, ale nepochopeného komedianta Arthura

Flecka, ktorý si cez deň zarába ako klaun na ulici a po večeroch sa pilne pripravuje na veľký stand-up. Lenže Arthurov život je celkovo ťažký (život s mamou v malom byte, nemá partnerku) a ešte navštevuje doktorku, ktorá sa mu snaží pomôcť. Svoju krízu prežíva v Gotham City, ktoré sa pomaly ponára do šílenstva, kde smetiari tri týždne štrajkujú, nezamestnanosť rastie a ešte mesto postupne vypína aj sociálne služby...

Prvú vec, ktorú si pri Jokerovi uvedomíte, je skutočne herecký výkon Joaquina Phoenixa. Už v prvej scéne vás totiž

prekvapí tým, ako pristúpil k očakávanému atribútu Jokera: jeho známemu smiechu. Počuli sme ho viac ráz, v jeho podaní nejde o démonicky výraz, ale prepojenie s krehkou, neskôr výdatne rozvíjanou psychikou. Smiech tvorí minimálne 40% jeho výkonu, to kde a ako ho zapája alebo čo ním vyjadruje. A výkon postupne graduje aj v malých scénach bolesti, veľkých záberoch smútku či návaloch zúfalstva. Všetci čakajú, kedy a čo sa v ňom zlomí – a vtedy si možno uvedomíte, na aký film ste prišli.

Nie je to ľahká jednohubka s hrdinami so superschopnosťami, ale stále sa radí do žánru komiksu. Môže mať rozličnú podobu, tentokrát z neho vyšla temná psychologická dráma, kde je brutalita akcentovaná na vyššiu úroveň (mediálny humbug predbieha obsah, diváci Saw a podobných chuťoviek nedostanú viac mäsa), ale nie je to samoúčelné. Bez prezrádzania možno konštatovať, že vo filme nie je žiadna scéna na efekt, ani zasadenie snímky Moderná doba Charlieho Chaplina, návšteva Arkhamu či vystúpenie na ulici. Udalosti, ktoré rieši, sa môžu zdať na prvý pohľad už videné, ale kontext a hĺbka odkrývania sú nové.

Nevypínajte pozornosť, musíte sa sústrediť na samotnú postavu a udalosti, ktoré sa jej dejú a psychologický stav, aký prežíva. To je najväčšia indícia a kľúč na vychutnanie. Psychické rozpoloženie Arthura Flecka (plus moment, kedy sa chce stať Jokerom) vám pomôžu – ale je to náročné sledovanie. Nie nadarmo je zrejmé, prečo vyhral Benátky – v jadre je to film skôr pre festivalového diváka a toho bežného môže načať, ale musí byť pripravený veľa vydržať. A byť v sledovaní dôsledný, hoci nemá Nolanove tempo z Temného rytiera,

otvára oveľa viac tém naraz. Leví podiel má na tom spracovanie Gotham City, alegória nielen na minulú dobu.

Aj spracovanie, ktoré mnohí ospevujú ako inšpiráciu Taxikárom / Taxi Driver či Kráľom komédie / The King of Comedy, je vynikajúce. Nemusíte poznať filmy tej doby, ale chradnúci Gotham City, rastúce nepokoje a všetko prispieva k depresívnemu tónu, ktorý sa prejaví na Arthurovej psychike. Todd Phillips využíva všetky možné prostriedky: výpravu, kameru, aj prestrihy či zadunenú hudbu, ktorá sa na samotné počúvanie vlastne ani nehodí. Ale na atmosféru áno.

A určite vás bude zaujímať aj kontroverzný fakt, že tento film obstojí ako prológ pred Nolanovou trilógiou. Je zasadený do DC univerza), niektoré postavy umne využíva a hoci príde pár otvorených otázok, srdce fanúšika poskočí, keď sa objaví nejaký Wayne, Arkham alebo niečo, čo by odkázalo na Batmana. Netopiera nečakajte, skôr v jednej zásadnej scéne si z ničoho nič vykračujú dva superpotkany ako z filmov Georgea Lucasa...

Joker vo finálnom zúčtovaní ani nie je komiksový film. Resp. inak, rámec komiksového filmu ako ho poznáme už

prekročil a zamieril si to do vôd, kde vládne Čistá duša či iné príbehy o mužoch, ktorí sú v istom smere nadaní, ale nestabilní a urputne bojujú s pozíciou vo svojom svete. A zároveň chce byť väčším podobenstvom na súčasnú dobu.

Môžete mať morálny problém s tým, že budete držať palce rodiacemu sa zloduchovi, ale je to skôr ukážka filmárskeho remesla a vytváranie empatie ku postave, ktorú poznáte a chcete jej skôr to dobré. Že sa obráti iným smerom, je napokon pochopiteľné, hoci sami by ste konali inak. Jedna vec je istá – Phoenix je aktuálne favorit na Oscara, ktorého treba naháňať. Samotný film to môže mať ešte ťažké, najst cca 300 členov Akadémie, ktorí by ho vyhlásili za svojho favorita tohto roka, si bude žiadať veľa energie.

PS – Univerzálne prijatie Joker mať nemusí, hlavne ak čakáte epický akčný film, v ktorom vyhodí Joker do ľufu päť školských autobusov. Choďte na obrovské IMAX plátno, mocný zvuk, musíte ho vidieť v kine a čakajte niečo iné. A je celkom možné, že na druhé predstavenie hneď utekať nebudete.


HODNOTENIE

Joker (Kanada / USA, 2019, 121 min.)
Réžia: Todd Phillips. Scenár: Todd Phillips, Scott Silver. Hrajú: Joaquin Phoenix, Zazie Beetz, Robert De Niro, Marc Maron, Brett Cullen, Frances Conroy, Shea Whigham, Glenn Fleshler, Bill Camp, Douglas Hodge, Dante Pereira-Olson ...

9.0


BLÍŽENEC

WILL SMITH V DVOJÚLOHE

Blíženec sa pripravoval dlhé roky a je to na ňom cítiť. Na jednej strane fajný námet: ostrieľaný bojovník stretáva mladšiu verziu seba. A režíruje to skvelý Ang Lee! Na druhej strane čaká old-school spracovanie, z ktorého cítiť 90. roky, akoby Jerry Bruckheimer vytiahol scenár zo spodnej zásuvky a presvedčil štúdio, že toto bude fungovať. Pritom Paramount potrebuje teraz hity ako soľ:

nemá obrovské série, hľadá úspech pod novým vedením a okrem filmov s Tomom Cruisom mu zaberie občas nejaký film ako Tiché miesto.

Zápleтка je prostá: Henry Brogan má za sebou úspešnú kariéru ostreľovača a je pripravený ísť do penzie. No ako to už býva, do cesty sa mu postaví viaceré prekážky: zrazu zistí, že posledný cieľ

nebol ten, čo mal byť. Nasadili na neho mladú agentku. Chcú mu odstrániť jeho priateľov či kolegov. A tak sa ocitne na úteku a snaží sa prežiť – už mu ani nejde o očistenie svojho mena ako to býva v iných filmoch. Nemá to však ľahké, keď zistí pravú identitu protivníka: je to jeho mladšia verzia a ich bizarné strety sa množia.

Pôvodne by ste očakávali svieži akčný film, ale zdá sa, že Jerry Bruckheimer sa zasekol v minulosti, lebo aj s výborným režisérom Angom Lee servírujú priemerný akčný film, ktorý dramaticky sťahuje nadol ten najfádnejší scenár. Nejde ani tak o základnú zápletku, ale množstvo vaty, ktoré je tu napchané medzi pár dobrých akčných scén.

Sú tu všetky archetypy z minulosti: neomylný hrdina, čo sa chce lúčiť s kariérou, je tu mladá agentka nasadená na starého borca a zdanlivo neporaziteľný protivník, za ktorým stojí veľmi zlí agentúra, ktorej kedysi išlo o cnostný cieľ, ale po ceste sa to nejako zvrtilo. Nechýba ani zloduch, taký zlý a neľútostný, že musí prednášať dlhé minúty svoje motivácie, plány či pocity (sú však skutočné?).

Gemini Man je vskutku ambicióznym pokusom Anga Lee, ktorý sa hrá s novými technológiami. Prichádza už paralelne so Scorseseho Irishmanom, máme šancu vidieť mladšieho Willa Smitha s tonou efektov a jeho dvojúlohu – zdá sa, že mladšie verzie obľúbených hercov začínajú byť už nový trend. Čo vyčnieva nad všetkým... svieža naháňačka v prvej polovici filmu, kde sa prvý raz pozrieme

na sľubnú bojujúcu dvojicu Will vs. Will a ich možnosti. Ten starší má mraky skúseností, ten mladší lepšie reflexy a parádny tréning.

Lee ponúka prestrelku, naháňačku, brutálny strih, dokáže dávať motorkou po papuli alebo sa uhnúť pred ňou v poslednej milisekunde. Veru, ťažko nájdete neskôr lepšie scény, akurát ešte epizóda v Budapešti je pre lokálne publikum celkom vítaná a finále priniesie ešte jedno prekvapenie. Vidieť akciu v IMAX má svoje čaro aj vďaka formátu 1,85:1 – zaplnené máte celé plátno a lokálna 2D verzia bohato stačí.

S akčnými scénami problémy nie sú, 138-miliónový rozpočet sa ako-tak zužitkuje. No pár dobrých akcií nedokáže odstaviť strašne otrepanú klasiku, kde sa rieši postupné odstraňovanie terčov, má fungovať ako bedeker po niekoľkých kontinentoch a buduje sa tu nový tím bojujúci proti lepšie pripravenému zlu. Ešte aj pomyselné vysvetlenie vzniku mladého Willa si uzurpuje veľa času, no destiluje z neho slabé scény. Po čase už prestanú byť neakčné scény zaujímavé a sústreďte sa na ďalšiu akciu. Už dlho sme tu nemali taký prepálený scenár, ktorý nedokáže nabudiť lepšiu pozornosť

a každou štvrtýhodinou znižuje finálne skóre.

A napokon ani základný potenciál starší borec proti mladšiemu klonu nie je využitý. Prvá akcia je super, druhá ešte nad priemerom, ale čím ďalej, tým viac film nudí. Ani Will Smith nedokáže servírovať suché hlášky ako pred dvadsiatimi rokmi, žáner sa posunul oveľa ďalej. Obsadenie Mary Elizabeth Winstead je vyslovene mimo a to sme ju kedysi žrali v Scott Pilgrimovi – tu sa na mladú agentku nehodí. Benedict Wong je typický ázijský kamoš, ktorý na počkanie vyžiera kreky tri roky po dátume spotreby (to má byť vo filme vtip) a Clive Owen strúha nasrané grimasy, ale po čase začne byť takmer smiešny.

Ani dvojrola Willa Smitha nedokáže zachrániť sotva polovičný scenár. Ang Lee ide tiež iba na pol plynu – ak to zistil až počas natáčania, snažil sa zachrániť čo sa dalo v akčných scénach. Na obnovenie slávy Paramountu je to málo a Smith môže byť vďačný tento rok skôr za Genieho v miliardovom Aladinovi...


HODNOTENIE

Gemini Man (Čína/USA, 2019, 117 min.)
Réžia: Ang Lee. Scenár: David Benioff, Billy Ray, Darren Lemke. Hrajú: Will Smith, Mary Elizabeth Winstead, Clive Owen, Benedict Wong ...

5.0


ANGRY BIRDS 2

VTÁCI A PRASATÁ SA SPÁJAJÚ

Aj divák s dobrou pamäťou môže mať problém vybaviť si, kedy tu dorazili prví Angry Birds a o čom vlastne boli. Takže malé repete na začiatok: od prvej časti ubehli tri roky a všetci, čo kedysi hrali na iPhone prvé

hry vedia, že v jadre leží neúnavný konflikt medzi našťvanými vtákmi (odtiaľ ten názov), na ktorých útočia zelené prasiatka. A celý prvý animák bol o ich šťvanici, ktorá nikdy nekončí a bol to rýchly a celkom dobrý kúsok, ktorý si

začal tvoriť a rozširovať svoj svet aj vo filmovej podobe.

Výhoda arkádových hier z mobilných systémov leží v relatívne jednoduchom či až chabom príbehu.

Angry Birds ho v hrách veľmi nevyužívali, preto sa film mohol oprieť o hotové postavy a vložiť ich do kontextu vo svoj prospech. Dvojka jasne napreduje v tomto smere a mytológiu Angry Birds sveta rozširuje ukázkovo a po lopate: okrem vtáčieho a prasačieho ostrova existuje ešte tretí: na ňom zatiaľ žijú zmrznutí orly, no ich šéfka Zeta má po krk zimy a chladu, a tak sa rozhodne pre akčnú výpravu a chcela by si podmaniť dva susedné ostrovy. Čo znamená pre našich starých známych: vtáci a pigáče musia začať spolupracovať, aby mohli prežiť...

Znie to ako malá animovaná blbosť, kde autori už nevedia, čo by od dobroty pre svojich hrdinov vymysleli – ale pritom je to funkčné rozšírenie sveta, ktorí obývajú známe animované figúrky a tie už majú vybudované svoje charaktery. Prvá časť filmu preto slúži ako slušné repete, či si pamätáte, kto je kto, akú má povahu či aspoň farbu. Takže Red je červený líder, žltý Chuck rýchly ako blesk, veľký Bombas má výbušnú náтуру a hlavný pigáč sa volá Leonard.

Nečakané vyhlásenie prímeria má pre Reda nepriaznivé následky: nie je už toľko ospevovaný, nemá čo robiť

a kamoši sa ho snažia vytrhnúť z letargie napríklad návštevou rýchlo-randenia. Áno, speed dating sa dostal do animáku, čo je jasný dôkaz, že tento film nie je iba pre deti, ale aj ich sprievod, ktorý sa môže váľať od smiechu na rôznych typoch, čo dorazia na päťminútové rande s budíčkom...

Práve tam spoznáme novú kľúčovú postavu – Chuck má totiž sestru Silver a táto strieborná fešanda má vedecké schopnosti, s ktorými ostatní nemajú šancu sa porovnávať. Ideálny člen do tímu, no Red sa musí pokúsiť prehltnúť boľavú pilulu, že môže byť niekto schopnejší ako on. A možno aj lepší líder – na spoločnej misii sa totiž pri spojení s Krochkáčmi handrukuje aj s Leonardom o tom, kto bude šéf.

A scenáristi nelenili a do diania zapojili ešte jednu šlamastiku. Vystupuje v nej starý dobrý Mighty Eagle, no chrabrý orol má jednu slabinu z minulosti, ktorá mu znemožní byť plnohodnotným členom misie. Niežeby sa v nej nemihol, ale veľmi skoro odovzdá hrdinom nepríjemné posolstvo... Je teda jasné, ako Angry Birds 2 vyzerajú: z bývalých nepriateľov sa rýchlo stanú kamoši a gro filmu už tvorí spoločná misia proti novým borcom

v orlom vydaní. Zeta je bláznivý typ zloducha, ktorá nie je zaujímavá iba tým, že ako žena a silná líderka vyráža do boja proti ostatným. Je to groteskný typ, no zároveň s dobrým vysvetlením pre svoje pohnútky. Scenáristický guláš sa dá stráviť...

...vďaka farebnej animácii, dobrej forme a non-stop vtipom, ktoré v guľometnom strihu nestačia ani vyznieť a už sa posúvate k ďalším. Niektoré gagy sú absurdné, iné prosté a autori ich sekajú toľko, že ak sa zasmejete na polovici, stále sú Angry Birds 2 nápaditejším animákom ako kopa béčkovej produkcie, ktorá sa na nás valí v posledných rokoch. Navyše sa nebojí pracovať s nekorektným gagom a stále ostáva relatívne slušný, takže sa netreba úplne báť morálnej skazenosti detského diváka. Hudba tu hrá silný prím, takže hosťovské pesničky tvoria aj štvrtinu vtipov a celé to stihne rýchlo ujsť.

V tom smere je Angry Birds 2 dobrá animovaná jednohubka a prakticky si drží kvalitatívnu latku prvej časti. Takže ak v Sony nájdú za tri roky ďalší ostrov či živočíšny druh, pokojne môže vzniknúť v roku 2022 aj trojka a nebudeme sa báť na ňu zásť.


HODNOTENIE

The Angry Birds Movie 2 (Fínsko / USA, 2019, 97 min.)

Réžia: Thurop Van Orman, John Rice. Scenár: Peter Ackerman, Eyal Podell, Jonathon E. Stewart. V originálnom znení: Jason Sudeikis, Bill Hader, Josh Gad, Danny McBride, Peter Dinklage,...

6.0


