

SECRET

#119

NÁVRAT JEDIHO STAR WARS JEDI: FALLEN ORDER

RED DEAD REDEMPTION 2, COD MODERN WARFARE
DEATH STRANDING, AGE OF EMPIRES II DE, OUTER
WORLDS, NFS, DISCO ELYSIUM, LUIGI'S MANSION 3

OBSAH

DOJMY

- HALF-LIFE: ALYX
- AGE OF EMPIRES IV
- DIABLO IV
- A YEAR OF RAIN

RECENZIE

- JEDI: FALLEN ORDER
- RED DEAD REDEMPTION 2
- DEATH STRANDING
- AGE OF EMPIRES II DE
- CALL OF DUTY MODERN WARFARE
- THE OUTER WORLDS
- DISCO ELYSIUM
- TERMINATOR RESISTANCE
- NFS: HEAT
- LUIGI'S MANSION 3
- MEDIEVIL REMASTER

HARDVÉR

- LOGITECH G PRO X
- STEALTH XP CLASSIC
- ASUS DUAL RTX 2080 SUPER
- HP OMEN X25

MOBILY

- MOTOROLA RAZR
- NVIDIA SHIELD TV
- XIAOMI MI NOTE 10
- NZXT AER
- IPHONE 11

FILMY

- ZOMBIELAND II
- DOKTOR SPÁNOK
- CHARLIEHO ANJELI
- EL CAMINO
- ĽADOVÉ KRÁĽOVSTVO II

DOJMY

NINTENDO SWITCH

The Pokémon Company Nintendo

7
www.poklab

NOVÉ STRHUJÚCE POKÉMON DOBRODRUŽSTVO!

OBJAVTE
REGIÓN GALAR

PRESKÚMAJTE
WILD AREA

POCHYTAJTE RÔZNYCH
A JEDINEČNÝCH POKÉMONOV

ODPOČÍŇTE SI
V POKÉMON KEMPE

BUĎTE ŠTYLOVÍ
S NOVÝMI OUTFITMI

STAŇTE SA ŠAMPIÓNOM
REGIÓNU GALAR

V predaji od 16. novembra

www.nintendo.sk
SONY PUBLISHING

KONZOLY Z RODINY NINTENDO SWITCH

Nintendo Switch

3 MÓDY
TV / TABLETOP / HANDHELD

Nintendo Switch Lite

Nové
VENOVANÉ
HANDHELD HRANIU

PLATFORMA:

PC VR

VÝVOJ:

VALVE

VYDAVATEĽ:

VALVE

ŽÁNER:

AKČNÁ

VYDANIE:

marec 2020

HALF-LIFE: ALYX

VALVE PRESÚVA HALF LIFE DO VR

Valve sa po rokoch vracia späť do Half-Life univerza v titule Half-Life: Alyx, aj keď zatiaľ len vo VR titule. Titul vyjde v marci 2020 a bude stáť 50 eur (už sú online predobjednávky), pričom majitelia Valve Index VR ju dostanú zadarmo. Hrateľný však bude pre všetky PC headsety.

Má ísť o plnohodnotný 15 hodinový titul, nie malú minihru. Príbehom je hra umiestnená medzi Half Life 1 a Half Life 2, kedy Alyx Vance a jej otec Eli tajne budujú odboj proti okupácii Zeme tajomnou mimozemskou rasou známou ako The Combine. My sa zhostíme Alyx, budeme s ňou bojovať proti okupantom a pomáhať ľuďom.

Half-Life: Alyx je titul od základov postavený do Virtuálnej reality ale ponúkne všetky základy Half life série a teda objavovanie sveta, puzzle úlohy, boje a aj príbeh. Kde hra ponúkne rôzne možnosti hrateľnosti v rôznych oblastiach.

Celé to bude postavené na Source 2 engine.

PLATFORMA:
 PC
 VÝVOJ:
 RELIC
 VYDAVATEĽ:
 MICROSOFT
 ŽÁNER:
 STRATÉGIA
 VYDANIE:
 2021

AGE OF EMPIRES 4

NÁVRAT DO STREDOVEKU

Microsoft na X019 evente prvýkrát ukázal viac z Age of Empires 4. Hra bude tentoraz znovu umiestnená do stredoveku podobne ako Age of Empires 2.

Nakoniec je to aj očakávaná éra, keďže pôvodne plánované modernejšie vojny okolo druhej svetovej vojny by neboli tak zaujímavé a oslovujúce pre masu.

Hlavne čo autori chcú v novom Age of Empires 4 zmeniť budú veľké zmeny medzi národmi. Bude ich tak menej, ale hrať sa za ne bude úplne inak. Nie ako v

predošlých hrách, kde niekedy boli zmeny len kozmetické. Napríklad Angličania budú mať podobný štýl hrateľnosti ako v Age 2, ale napríklad Mongoli budú mať inú hrateľnosť a stratégie. Angličania si budú zakladať na vybudovaní infraštruktúry hneď od začiatku, Mongoli budú môcť rushovať. Každá zo strán bude mať znovu aj svoje špeciálne jednotky. Celé to bude podobné ako rozdielne rasy v Starcraft 2. Dôležité však bude veľmi dobré vyváženie každej rasy pre multiplayer. Pričom čím viac ich je, tým to je komplikovanejšie.

Zameranie bude aj na hradby a teda čím lepšie opevníte svoje mesto, tým väčšiu výhodu budete mať proti nepriateľom. Tí však môžu útočiť na hradby, používať rôzne stroje na ich ničenie alebo preliezanie. Na druhej strane vás môžu obliehať a odrezať vás od zásob.

Autori nechcú príliš odbočovať od zavedeného štýlu ovládania a mechaník z Age of Empires 2 a znovu ponúknu štyri zdroje surovín - jedlo, drevo, kameň a zlato, ako aj postupné prechádzanie štyrmi dobami.

Tieto doby budú teraz časovo rozšírené oproti AOE2, ktorá bola postavená rovnako do stredoveku.

K tomu môžeme čakať masívne armády jednotiek na mapách a to ako v single, tak aj multiplayeri, pričom bude možná hra 8 hráčov. Singleplayer pre zmenu prinesie historické kampane za historické postavy, ktoré budete sprevádzať na ich ceste. K tomu pridajú aj detailné a autentické prostredia.

Celé to bude len začiatok, kde Age of Empires 4 považujú za reštart série, od ktorého sa budú ďalej odrážať do ďalších ér a to ako v rozšíreniach, tak aj pokračovaniach. Nakoniec naznačujú, že pripravili niekoľko veľkých vecí, ktoré zatiaľ hráči v Age hrách alebo RTS tituloch nevideli. Postupne všetko odhalia.

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
BLIZZARD
VYDAVATEL:
BLIZZARD
ŽÁNER:
AKČNÁ RPG
VYDANIE:
2021

DIABLO IV

NOVÉ DIABLO SA VRACIA DO TEMNOTY

Minulý rok nám Blizzard dopredu povedal, že Diablo IV čakať nemáme. Tento rok ho tu máme hneď na začiatok BlizzConu a hru predstavili naozaj slušným cinematic trailerom. Ten predviedol, že hra chce byť v porovnaní s trojkou temnejšia a to ako v príbehu, tak aj v arte. Autori sa chcú vrátiť ku koreňom série a hra bude krvavá, nebudú chýbať kultu a podobne.

Nepriateľom bude tentoraz Lilith, o ktorej sme už počuli a do s veta ju priviedli zloději a prvý nephalem. Pozrieme sa do Sanctuary, ktorý bude v centre hry. Hráči tu budú objavovať príbeh, bojovať, obchodovať, prípadne sa navzájom zabíjať v PvP zónach. Kampaň bude nelineárna, svet bude pozostávať z 5 regiónov, bude tu striedanie dňa a noci, Nebudú chýbať stovky dungeonov, ktoré budú náhodné.

Štvorka je naozaj pokračovaním série a zo svojich predchodcov si berie veľkú časť inšpirácie a prvkov. Má tu byť atmosféra z jednotky, korisť a triedy z dvojky, akcia z trojky. Tentoraz budú môcť postavy prekonávať nejaké prekážky a skákať. Zároveň sme sa dozvedeli prvé tri predstavené triedy: Barbar, Čarodejníca, Druid.

Barbar bude mať 4 sloty na zbrane, bude to naozaj silná a brutálna postava. Skillsloty budú ovplyvňovať hrateľnosť postáv. Nechýbajú mu plošné útoky. Druid údajne nebol pôvodne v pláne pre štvorku, no zvyšok tímu presvedčil jedne z výtvarníkov svojim konceptom. Bude mať zvieracích spoločníkov, využívať prírodnú mágiu, dokáže sa premeniť na zvieratá plynule. Takže útok začnete v jednej forme a dokončíte ho pokojne v inej. Čarodejnica je klasická trieda, ktorá dokáže útočiť fireballmi a ďalšími útokmi, no taktiež dokáže osvetliť tmavé

dungeony, čo sa pekne ukazuje v novom engine.

Hra prinesie viac možností customizovania ako v minulosti. Môžete si tak vytvoriť postavu, ako chcete - vlasy, pokožku, tetovania...Hra vracia talentové stromy, skilly a aj využívanie rún, ktoré sú inšpirované Diablom 2.

Zároveň autori potvrdili, že hra bude čisto online, kde sa hráči budú pohybovať v zdieľanom svete. Pričom ostatných hráčov budete vidieť v otvorených priestoroch, a mestách, ale

počas misii, alebo dungeonov budete hrať sami. Presnejšie budete môcť hrať sami, alebo kooperačne s priateľmi, pričom levely nepriateľov sa automaticky prispôbia levelu daného hráčova.

Hra je vo vývoji pre PC, PS4, Xbox One. Bohužiaľ na záver špeciálnej Diablo 4 prezentácie sme sa dozvedeli, že hra je ešte ďaleko a toto sú len prvé kroky. Nevychádza čoskoro, no keďže má prísť ešte na túto generáciu konzol, snáď to bude aspoň koncom budúceho roka a pridajú aj verzie pre ďalšiu generáciu.

PLATFORMA:

PC

VÝVOJ:

DAEDALIC

VYDAVATEĽ:

DAEDALIC

ŽÁNER:

STRATÉGIA

VYDANIE:

2020

A YEAR OF RAIN

REALTIME STRATÉGIA ZO STAREJ ŠKOLY

Na poli realtime stratégií ročne možno nevychádza toľko titulov, ako v prípade iných herných žánrov. Medzi hlavné príčiny patrí náročný vývoj komplexnej a vybalansovanej strategickej hry a tiež nevyhnutné porovnávanie so staršími hrami, ktoré mnohí hráči hrajú dodnes. Je vôbec možné vytvoriť niečo, čo by nás prikovalo k sedačkám na desiatky až stovky hodín podobne, ako sa to kedysi darilo Warcraftu? Minimálne sa o to chcú pokúsiť vývojári z Daedalic Entertainment, ktorí 6. novembra vydajú hru RTS A Year

of Rain v Early access verzii. My sme mali možnosť si hru vyskúšať už počas Gamescomu.

A Year of Rain sa sústreďuje na tímový aspekt a v každom hernom režime, či už v skirmish alebo aj v kampani hrajú dvaja verzus dvaja hráči. V prípade, že nemáte online žiadneho známeho, rolu spojenca môže vyplniť AI. Hráči uprednostňujúci singleplayer sa preto nemusia báť, že si hru neužijú kvôli absencii herných kamarátov. Hrateľnosť je postavená na klasickom zbieraní surovín z baní či rúbaní

dreva, budovaní základne, najímaní jednotiek a následných vojnových ťaženíach na nepriateľa spolu s vašim hrdinom a jednotkami s rôznymi typmi útokov.

Hra stavia na originálnych hrdinoch, ktorí povedú vašu armádu a vybrať si ich môžete podľa vášho štýlu boja, či už preferujete tank, assassina či postavu s AoE útokmi. Na začiatku zápasu si môžete vybrať jednu z troch rolí: Tank, Damage, alebo Support. V závislosti od vybranej úlohy sa vám sprístupnia upgrady a je

vhodné sa preto na rolách dohodnúť so spoluhráčom v chate ešte pred začatím hry. Následne vás budú čakať čiastkové úlohy na mape spolu s hlavným cieľom zničiť nepriateľa.

Váš hrdina bude musieť ničiť armády či budovy pre získanie skúsenosti na ďalšie upgrady. Najsilnejšiu ultimátnu schopnosť získate na šiestom leveli hrdinu. Autori hry nás upozornili, že aj schopnosti hrdinov sa majú dopĺňať so setom schopností hrdinu nášho spojenca, preto je znovu dôležité v hre komunikovať a prípadné upgradovanie spoločne prediskutovať. Hrdina môže mať napríklad silné plošné útoky, no potreboval by doplniť schopnosť omráčiť jednotky, aby dohromady urobili čo najviac škôd.

Pri najímaní jednotiek sa ukázal aj aspekt zásobovania armády, pri ktorom veľká armáda stojí viac daní a obmedzuje príjmy z baní. Autori hry túto formu penalizácie vysvetlili ich zámerom vytvárať na mape menšie súboje a nechcú sa vrhať do bojov obrovských armád v štýle Starcraftu. Jednotky by ste si mali vážiť a využívať podľa daných schopností a odráža sa to aj na vysokých cenách za ich nájom. Jednotky s ručnými zbraňami sú efektívne proti tým, ktoré útočia na diaľku, no sú slabé voči magickým útokom. Ide o základné

mechanizmy, ktoré by ste mali so svojim spoluhráčom ovládať a podľa toho sa prispôbiť.

V A Year of Rain môžete hrať za jednu z troch frakcií, pričom každá z nich prinesie jednu časť kampane o rozsahu približne 10 misíí. V predbežnom prístupe bude prístupná len jedna z troch kampaní za House Rupah, čo je frakcia zložená primárne z klasických rás ľudí, elfov a trpaslíkov. Na ďalšie kampane si hráči budú musieť počkať v ďalšom roku, pričom môžu očakávať jednotky nemŕtvych a tiež stvorenia z rôznych kmeňov a nomádov.

Jednou z noviniek, ktoré A Year of Rain prináša, je režim „Against All Odds“. V ňom dvaja hrdinovia vyzbrojení len predmetmi čelia dvom armádam, ktoré

majú k dispozícii jednotky aj budovy, no sú bez hrdinov. Tento režim počas Gamescomu nebol prístupný a je otáznе, či sa bude nachádzať v Early Access verzii hry. Ostáva preto tajnou zbraňou vývojárov, ktorej účelovosť je zatiaľ otáznа a budeme si musieť počkať na to, ako sa nakoniec podpíše na rozšírení hrateľnosti hry.

Na Gamescom autori hry uviedli, že hra bude kompletná koncom roka 2020. Veľkú ranu jej preto môže uštedriť vydanie Warcraft III: Reforged, ktoré je naplánované ešte na koniec tohto roka. Uvidíme, či sa A Year of Rain s predbežným prístupom ukáže len ako rozohrávacie kolo pred remastrovanou legendou, alebo si vybojuje vlastné miesto v sieni slávy real-time stratégií.

RECENZIE

NINTENDO
SWITCH.

TOKYO 2020

TOKYO 2020
OFFICIAL
VIDEO GAME

MARIO & SONIC AT THE OLYMPIC GAMES

PUBLISHED BY
SEGA

ČAKAJÚ NA VÁS MARIO, SONIC A PRIATELIA!

Trénujte na Tokio 2020 sami alebo s priateľmi v zbrusu nových športových disciplínach - tešiť sa môžete na skateboarding, karate, surfovanie, horolezectvo, ďalšie populárne športy a pôvodné hry v 2D.

TM & © 2019 SEGA CORPORATION. ALL RIGHTS RESERVED. © 2019 NINTENDO. SEGA, MARIO, SONIC, MARIO & SONIC AT THE OLYMPIC GAMES, NINTENDO, NINTENDO SWITCH, NINTENDO SWITCH LITE, NINTENDO SWITCH ONLINE, NINTENDO SWITCH ONLINE + INITIATION, NINTENDO SWITCH ONLINE + INITIATION 2, NINTENDO SWITCH ONLINE + INITIATION 3, NINTENDO SWITCH ONLINE + INITIATION 4, NINTENDO SWITCH ONLINE + INITIATION 5, NINTENDO SWITCH ONLINE + INITIATION 6, NINTENDO SWITCH ONLINE + INITIATION 7, NINTENDO SWITCH ONLINE + INITIATION 8, NINTENDO SWITCH ONLINE + INITIATION 9, NINTENDO SWITCH ONLINE + INITIATION 10, NINTENDO SWITCH ONLINE + INITIATION 11, NINTENDO SWITCH ONLINE + INITIATION 12, NINTENDO SWITCH ONLINE + INITIATION 13, NINTENDO SWITCH ONLINE + INITIATION 14, NINTENDO SWITCH ONLINE + INITIATION 15, NINTENDO SWITCH ONLINE + INITIATION 16, NINTENDO SWITCH ONLINE + INITIATION 17, NINTENDO SWITCH ONLINE + INITIATION 18, NINTENDO SWITCH ONLINE + INITIATION 19, NINTENDO SWITCH ONLINE + INITIATION 20, NINTENDO SWITCH ONLINE + INITIATION 21, NINTENDO SWITCH ONLINE + INITIATION 22, NINTENDO SWITCH ONLINE + INITIATION 23, NINTENDO SWITCH ONLINE + INITIATION 24, NINTENDO SWITCH ONLINE + INITIATION 25, NINTENDO SWITCH ONLINE + INITIATION 26, NINTENDO SWITCH ONLINE + INITIATION 27, NINTENDO SWITCH ONLINE + INITIATION 28, NINTENDO SWITCH ONLINE + INITIATION 29, NINTENDO SWITCH ONLINE + INITIATION 30, NINTENDO SWITCH ONLINE + INITIATION 31, NINTENDO SWITCH ONLINE + INITIATION 32, NINTENDO SWITCH ONLINE + INITIATION 33, NINTENDO SWITCH ONLINE + INITIATION 34, NINTENDO SWITCH ONLINE + INITIATION 35, NINTENDO SWITCH ONLINE + INITIATION 36, NINTENDO SWITCH ONLINE + INITIATION 37, NINTENDO SWITCH ONLINE + INITIATION 38, NINTENDO SWITCH ONLINE + INITIATION 39, NINTENDO SWITCH ONLINE + INITIATION 40, NINTENDO SWITCH ONLINE + INITIATION 41, NINTENDO SWITCH ONLINE + INITIATION 42, NINTENDO SWITCH ONLINE + INITIATION 43, NINTENDO SWITCH ONLINE + INITIATION 44, NINTENDO SWITCH ONLINE + INITIATION 45, NINTENDO SWITCH ONLINE + INITIATION 46, NINTENDO SWITCH ONLINE + INITIATION 47, NINTENDO SWITCH ONLINE + INITIATION 48, NINTENDO SWITCH ONLINE + INITIATION 49, NINTENDO SWITCH ONLINE + INITIATION 50, NINTENDO SWITCH ONLINE + INITIATION 51, NINTENDO SWITCH ONLINE + INITIATION 52, NINTENDO SWITCH ONLINE + INITIATION 53, NINTENDO SWITCH ONLINE + INITIATION 54, NINTENDO SWITCH ONLINE + INITIATION 55, NINTENDO SWITCH ONLINE + INITIATION 56, NINTENDO SWITCH ONLINE + INITIATION 57, NINTENDO SWITCH ONLINE + INITIATION 58, NINTENDO SWITCH ONLINE + INITIATION 59, NINTENDO SWITCH ONLINE + INITIATION 60, NINTENDO SWITCH ONLINE + INITIATION 61, NINTENDO SWITCH ONLINE + INITIATION 62, NINTENDO SWITCH ONLINE + INITIATION 63, NINTENDO SWITCH ONLINE + INITIATION 64, NINTENDO SWITCH ONLINE + INITIATION 65, NINTENDO SWITCH ONLINE + INITIATION 66, NINTENDO SWITCH ONLINE + INITIATION 67, NINTENDO SWITCH ONLINE + INITIATION 68, NINTENDO SWITCH ONLINE + INITIATION 69, NINTENDO SWITCH ONLINE + INITIATION 70, NINTENDO SWITCH ONLINE + INITIATION 71, NINTENDO SWITCH ONLINE + INITIATION 72, NINTENDO SWITCH ONLINE + INITIATION 73, NINTENDO SWITCH ONLINE + INITIATION 74, NINTENDO SWITCH ONLINE + INITIATION 75, NINTENDO SWITCH ONLINE + INITIATION 76, NINTENDO SWITCH ONLINE + INITIATION 77, NINTENDO SWITCH ONLINE + INITIATION 78, NINTENDO SWITCH ONLINE + INITIATION 79, NINTENDO SWITCH ONLINE + INITIATION 80, NINTENDO SWITCH ONLINE + INITIATION 81, NINTENDO SWITCH ONLINE + INITIATION 82, NINTENDO SWITCH ONLINE + INITIATION 83, NINTENDO SWITCH ONLINE + INITIATION 84, NINTENDO SWITCH ONLINE + INITIATION 85, NINTENDO SWITCH ONLINE + INITIATION 86, NINTENDO SWITCH ONLINE + INITIATION 87, NINTENDO SWITCH ONLINE + INITIATION 88, NINTENDO SWITCH ONLINE + INITIATION 89, NINTENDO SWITCH ONLINE + INITIATION 90, NINTENDO SWITCH ONLINE + INITIATION 91, NINTENDO SWITCH ONLINE + INITIATION 92, NINTENDO SWITCH ONLINE + INITIATION 93, NINTENDO SWITCH ONLINE + INITIATION 94, NINTENDO SWITCH ONLINE + INITIATION 95, NINTENDO SWITCH ONLINE + INITIATION 96, NINTENDO SWITCH ONLINE + INITIATION 97, NINTENDO SWITCH ONLINE + INITIATION 98, NINTENDO SWITCH ONLINE + INITIATION 99, NINTENDO SWITCH ONLINE + INITIATION 100.

7

www.pegi.info

8. NOVEMBRA

COMQUEST

www.nintendo.sk

3 MÓDY

TV / TABLETOP / HANDHELD

PLATFORMA:

PC, XBOX ONE, PS4,

VÝVOJ:

RESPAWN

VYDAVATEĽ:

EA

ŽÁNER:

AKČNÁ

VYDANIE:

15. NOVEMBER 2019

STAR WARS JEDI: FALLEN ORDER

Pôvodne sme si mysleli, že Rozkaz 66 prežili len Yoda a Obi-wan Kenobi. Postupne sa však začalo ukazovať, že genocídu Jediův kedysi dávno v jednej predalekej galaxii prežilo viac postáv, aj keď je pravda, že to boli Padawani. Jedným z nich bol Kanan Jarrus a teraz spoznáme ďalšieho. Volá sa Cal Kestis a je hrdinom novej hry Star Wars Jedi: Fallen Order od Respawn Entertainment, autorov série Titanfall či Battle Royale hitu Apex Legends. Prvý raz

sa tak pustili do výhradne sigleplayerovej hry a treba uznať, že sa im to podarilo možno aj nad očakávania dobre. Neprinesli len krátku kampaň a akciu odvodenú od svojich ostatných hier.

Cal sa 5 rokov skrýval na šrotovisku na planéte Bracca, kde rozoberal vraky vesmírnych lodí pre Impérium. Nikomu ani len nenapadlo, že by mohol byť niečím viac, až jedného dňa pri práci nemusel použiť svoje schopnosti Sily, aby

zachránil priateľa. To nezostalo bez povšimnutia a ak poznáte aktuálne pozadie Star Wars príbehov, asi ste si už domysleli, že mu na krku prakticky ihneď visela dvojica Inkvizítorov. Alebo skôr Inkvizítoriek, keďže Impérium na váš lov vyslalo Second Sister a Ninth Sister, obe už môžete poznať zo Star Wars komiksov. To znie ako poriadna šlamastika, najmä pre niekoho, kto nedokončil svoj výcvik, no ani sa nenazdáte a zistíte, že tých Jediův prežilo o niečo viac.

Záchranou príbeh hry prakticky len začína. Stávate sa členom posádky lode Mantis a namiesto toho, aby ste sa skrývali a báli sa o svoju existenciu sa vydávate na misiu, ktorej cieľom je obnoviť Rád a poraziť Impérium. Všetci vieme, že Impérium padlo až o mnoho rokov neskôr, takže asi tušíte, že tu to nepôjde úplne hladko. Navyše je táto cesta pomerne dlhá, vetvená, komplikovaná a zavedie vás tiež do minulosti, aby sa Cal mohol vyrovať so svojimi vlastnými démonmi predtým, než bude čeliť Impériu a jeho Inkvizítom.

Celkovo hra ponúka naozaj zaujímavý pohľad na to, čo sa dialo pár rokov po páde Rádu. Rozširuje to, čo sme mohli vidieť v Rebels či čítať v komiksoch. Na samotné filmy až na nejaké drobnosti až tak neodkazuje. Nie som si však úplne istý, či je aj samotný príbeh zaujímavý. Niežeby ma nebavil, no jednotlivé jeho súčasti som si užil viac ako celok. Cal a jeho vyrovnávanie s minulosťou, odhaľovanie prastarej civilizácie, či pozadie Second Sister alebo dianie na planéte Dathomir fanúšikov oslovia. A určite viac ako naháňanie sa za holocronom po celej galaxii. Inými slovami je to práve hlbší pohľad do Star Wars lore, ktorý hráčov a hlavne fanúšikov osloví.

Nemalo by zmysel v recenzii chodiť okolo horúcej kaše, takže rovno prezradím, že Fallen Order nie je práve originálnou hrou a prakticky všetky prvky si prepožičiava z iných známych hier. A jedným z týchto prvkov je systém postupu hrou, ktorý vám bude znieť povedome. Cestujete totiž vo vesmírnej lodi, po ktorej sa môžete pohybovať, rozprávať sa s členmi posádky a na galaktickej mape si vyberáte cieľ, kam sa chcete vydať. Môžete ísť za hlavnou dejovou misiou, alebo skúmať ostatné planéty, kde vás teraz žiadna úloha nečaká. Dokonca časom môžete získať dvoch ďalších členov posádky, akurát s nimi neplníte misie, takže to úplne nekopíruje Mass Effect. Atmosféru to však buduje dobre.

Celkovo hra ponúka 7 planét. Bracca, tá úvodná, vás už ďalej v príbehu zaujímať nebude a ani sa na ňu nedokážete vrátiť. A na tú poslednú sa zas po prejení hry nedokážete vrátiť z príbehových dôvodov. Inak ale medzi planétami môžete ľubovoľne cestovať, keď vám pribudnú na mapu. Sú tu niektoré nové a menej známe, no aj miesta, ktoré fanúšikovia poznajú už roky a to hlavne Kashyyyk a Dathomir. Aj tieto miesta ale viete spoznať novým spôsobom a tak, ako ich iné StarWars médiá doteraz neukázali. Dokonca vám táto možnosť výberu dáva šancu hneď v úvode dostať jeden veľmi špeciálny svetelný meč, ak sa rozhodnete vydať (ne)správnym smerom.

Prečo by ste ale medzi nimi vôbec mali cestovať tam aj späť? Odpoveď je jednoduchá: Cal svoj tréning nedokončil, tak mu s tým teraz musíte pomôcť vy. Postupom hrou získa nové schopnosti a tieto mu následne umožnia veci, ktoré predtým nedokázal. Napríklad sa aj dostať na miesta, kde sa predtým nedostal. A keďže každá planéta predstavuje rozsiahly a členitý systém prostredí a to ako vertikálne, tak aj horizontálne, časom sa oplatí vrátiť a preskúmať nové miesta, kde môžete nájsť ďalšie skryté informácie, predmety, či si len celkovo vyzbierať skúsenostné body navyše. Autori ale

niektoré lokality naozaj poriadne skryli a už len ich objavovanie vás bude baviť.

Cal sa tak naučí behať po stenách (inšpirácia Titanfallom je zrejma), loziť po nich, osvoji si dvojskok, no hlavne získa nové schopnosti, ako dokáže pracovať so Silou. Je jedným z tých, ktorí dokážu veci zastaviť (podobne ako Kylo Ren), čo je trochu prekvapivé, ale tak v hre to funguje. Postupne získa ďalšie schopnosti vhodné najmä na boj, no viete nimi riešiť aj hádanky v prostredí, kedy treba niečo pritiahnuť, či naopak odstrčiť. Najčastejšie však budete využívať inú jeho schopnosť. Ak sa dotkne niektorých vecí, dokáže precítiť spomienky, ktoré tieto predmety uchovávajú. Takto odhaľujete viac z príbehu a zároveň hrdinovi pomáhate s jeho levelovaním.

Likvidovaním nepriateľov, objavovaním takýchto spomienok a aj skenovaním vecí a nepriateľov (prostredníctvom svojho verného droida BD-1) expy a keď ich máte dostatok na naplnenie jedného levelu, dostanete skill point. Tieto body následne v jednoduchom strome meníte za schopnosti, ktoré sa delia na boj, ovládanie Sily a prežitie. Teda môžete si odomknúť nové útoky, zlepšíte svoju „regeneráciu“ sily, prípadne Calovi umožníte ľahšie prežiť v nehostinných svetoch. Taktiež mu viete zlepšiť život

a zvýšiť ukazovateľ Sily, no na to musíte vyzbierať dostatok energetických orbov v herných svetoch. Tie zvyčajne bývajú ešte lepšie skryté ako ostatné predmety.

Veľmi sa mi páči fungujúca herná logika za niektorými prvkami. Napríklad také ozdravovanie tu neprebíha automaticky a ani tu nie sú žiadne magické lekárničky, ktoré by ste nachádzali rozhádzané po zemi. BD-1 je stále s vami a dokáže nosiť drobné stimpacky, teda „lekárničky“, ktoré vám doplnia časť života. Má ich však len obmedzené množstvo a vo svete nenájdete takmer žiadne. Na zdravie si tak musíte dávať pozor a ak už ste na tom zle, hra ponúka checkpointy, na ktorých sa môžete zastaviť a meditovať. Vtedy si dokážete rozhodnúť nazbierané skill pointy do stromu, no taktiež sa hra uloží a môžete si tu odpočinúť. To vám doplní stimpacky a aj zdravie, no zároveň do sveta doplní nepriateľov. Ak ste už niečo vyčistili, tešte sa na to, že vás tam čakajú znova.

Rovnako aj za mapou je pekne fungujúca logika. Mapu vám formu hologramu zobrazí váš droid, no dokáže to spraviť len vtedy, keď sa zastavíte a pozeráte na ňu. Mapu si tak nemôžete pozrieť, ak plávate, či visíte na lane. Zároveň na vás vtedy nepriatelia môžu útočiť, keďže sa hra „nezapauzuje“.

Mapa vám zobrazuje detailne len už známe miesta a zároveň ukazuje, kam sa ešte viete dostať a kam zas nie. BD-1 navyše svoju schopnosť skenovať či hackovať nevie využiť vtedy, keď Cam bojuje. Vtedy sa totiž kryje. Opäť drobnosť, ale veľmi pekná.

A aké predmety tu vlastne nachádzate? Okrem spomínaných vylepšení je to hlavne veľa kozmetiky. Calovi viete meniť oblečenie, viete meniť farby vášho droida a aj lode Mantis. No hlavne zbierate časti svetelných mečov, vďaka čomu si ten svoj môžete prispôsobiť presne podľa svojich postáv. Až teda na kryštály (aspoň z veľkej časti hry). Jeho všetky časti ale viete ale postupne meniť a to ľubovoľne z už nazbieraných. Môžete ho tak mať postavený v jednotnom štýle, prípadne rôzne štýly kombinovať tak, ako len chcete. Musíte si však v hre nájsť pracovný pult. Jeden je na vašej lodi, niekoľko ďalších nájdete aj na planétach.

Prostredníctvom mečov sa dostávame k téme, o ktorej sa toho popísalo už veľa – k súbojom. Inšpirácia sériou Dark Souls je zjavná a to je vec, ktorú môžeme vnímať z rôznych pohľadov. V žiadnom prípade to však akútne nemusí odradiť hráčov, ktorí sa boja ťažkých hier. Fallen Order totiž ponúka na výber pomerne širokú paletu nastavenia obtiažnosti. Tu ale nestačí len sa oháňať mečom, aby ste nejako porazili každého nepriateľa. Stormtrooperi možno stále nie sú presní, ale narazíte na mnoho iné jednotky, ktoré jednoducho mečom neutlčíte. Musíte sa vedieť brániť, musíte vedieť správne načasovať blok aj protiútok a na rôzne zbrane, či už strelné, alebo aj na blízko. Navyše proti vám nestoja len vojaci Impéria.

Neovládajte tu desiatky rôznych kombo útokov. Základom je jednoduchý útok, ku ktorému dokážete pridať aj silnejší, ktorý si vyžaduje trochu Sily. Variabilitu prinášajú ďalšie formy svetelného meča, pričom niektorá forma sa hodí na boj

jeden na jedného, druhá voči presile, pričom vás hra často tlačí do bojov proti presile, takže sa musíte vedieť obracať. Kombinujete tak útoky, bloky, protiútoky a nebola by to hra inšpirovaná Souls hrami, ak by významnú rolu nezhrávali úskoky a kotúle. Prejde to ale do krvi, len si musíte nájsť tú správnu obťažnosť pre vás. Na najnižšej užije príbeh každý, na najťažšej sa aj z trochu prerastenej žaby stane väčšia hrozba ako akýkoľvek Sith, ktorý sa doteraz objavil na filmových plátnach.

Do toho všetkého ešte môžete kombinovať použitie Sily, takže napríklad bojujete proti trojici, jedného nepriateľa zastavíte, ďalšieho zablokujete a tretiemu vďaka nahromadenej Sile zasadíte smrteľný úder. Bossov tu nie je málo a na nich si tiež musíte nájsť taktiku, keďže vaše obyčajné útoky na nich zväčša neplatia. No a bojujete tiež s nebezpečnou faunou a flórou naprieč planétami.

Škoda je, že podobne ako Souls hry, aj tu vás hra raz za čas zavrie v súbojoch do užších chodieb, kedy vás zvlášť na vyššej obťažnosti bude veľmi hnevať zaháňanie sa cez steny, prípadne kamera, ktorá vám neukáže práve toho kyselínu prskajúceho pavúka, ktorý na vás zdola útočí. Keď už tu autori chceli mať takéto súboje, tak aspoň nie v úzkych chodbách.

Najväčší problém so súbojmi však vidím v tom, že nesedia do logiky univerza. Kašlem teraz na to, že dokážete svetelným mečom rozseknúť bojového droida, ale nie Stormtroopera. Nie ste ešte Jedi, no nie ste už ani obyčajný Padawan. Mečom sa oháňate dosť dobre a schopnosti nemáte málo. Chcete hrať na vyššej obťažnosti, no zároveň nechcete, aby takto schopnú postavu na živote akútne ohrozoval trochu väčší hmyz. Chcete, aby to vyzeralo ako vo

filmoch, kde Jediov okrem Sithov dokázala zničiť jedine obrovská presila klonov. Teda aspoň ja som doteraz nevidel film, kde by niektorého z Jediov zabil slimák s baraními rohmi na Kashyyyku. Taktiež by som sa nenahneval, ak by z hry úplne zmizli QTE, ktoré sa tu ani nehodia. Našťastie je ich len málo.

Ako som spomenul už v úvode, Respawn tu úplne rezignoval na veci, ktoré ich od začiatku ich štúdia sprevádzajú – nenájdete tu žiaden multiplayerový element a celá hra je postavená na príbehu. Nemusíte sa však báť, že by to odflákli z hľadiska obsahu. Backtrackingu tu je síce dosť, no až tak nevedí, keďže hra vie meniť aj nepriateľov a taktiež objavujete nové cesty na aj už známych svetoch. Koniec koncov je to variácia na známy metroidvania štýl, akurát

v modernom a plne 3D spracovaní. Ak teda máte radi Metroid, toto je hra pre vás. A podobne je na tom aj je dĺžka. Ak by ste hrou chceli len preletieť, rezervujte si na to nejakých 12-15 hodín v závislosti na náročnosti. Ak by ste ju chceli spoznať a detailne ju preskúmať, bude to skôr tých 30 hodín. To dnes rozhodne nie je málo na singleplayerový zážitok ani pri tej spodnej hranici. Navyše ako som už naznačil, po prejdení sa viete do hry vrátiť a na väčšine planét pokračovať v objavovaní toho, čo vám zatiaľ unikalo.

Hra beží na UE4 a vidieť to. Rozhodne nevyzerá zle, ale niektorých neduhov enginu sa jednoducho zbaviť nedá, ako napríklad neskoršie načítanie niektorých textúr. Zároveň si ale myslím, že tu dnes máme aj krajšie hry.

Skôr ako technicky je pekná z hľadiska štýlu, ktorý sa paradne hodí k Star Wars. A keďže sa už bavíme o tejto licencií, samozrejmosťou je absolútne špičková hudba, ktorá vždy vychádza zo základu Johna Williamsa. Nové témy ho vhodne dopĺňajú a veľmi dobre budujú atmosféru hry. Dosť pomáhajú herecké výkony. Cala sa dobre zhostil Cameron Monaghan (Joker, alebo čokoľvek to bolo v Gothame) a dobre mu sekundujú Elizabeth Grullon, Debra Wilson, Liam McIntyre a ďalší. Objaví sa tu dokonca aj Forest Whitaker.

Zároveň je technická stránka sprevádzaná aj niekoľkými neduhmi. Oceňujem, že je na PS4 Pro možnosť vybrať si medzi nižším rozlíšením s vyšším snímkovaním a naopak. Niektoré animácie si ale stále vyžadujú vyladenie, taktiež som párkrát „vyletel“ z levelu, keď som sa prepadol pod textúry a podobných bugov je tu ešte pár. Nepotešia ani loadingy, pritom hra

sa síce snaží pôsobiť tak, že ich nemá, no pri rozľahlosti levelov sa hra aj na PS4 Pro v niektorých pasážach jednoducho zasekla a zobrazila logo nahrávnia ďalšej časti levelu. Pritom to je ďalšia z hier, pri ktorej Pro konzola dostáva zabráť dá vám to občas zvukovo pocítiť. Našťastie je ďalšia generácia už len rok vzdialená.

Star Wars Jedi: Fallen Order je zaujímavé dielo. V niektorých oblastiach je to skvelý Star Wars produkt, v iných, najmä v súbojoch, je to dobrá hra, ale slabší Star Wars. Výsledok je ale aj tak veľmi pozitívny, len trochu nedoladený, čo snáď opravia najbližšie patche. Chválím využitie tradícií, chválím množstvo drobných nápadov (napríklad aj zobrazenie úrovne života svetlom na droidovi). Je tu toho naozaj veľa, čo sa dá pochváliť. Pritom ani neprekáča, že hra nie je ani trochu originálna a vykradla všetko, od Uncharted, cez Mass Effect a Metroid, až po Dark Souls. Len by to všetko chcelo poriadne vybrúsiť.

HODNOTENIE

- + rozsiahle levely plné skrytých tajomstiev
- + dlhá kampaň
- + zaujímavé hádanky
- + prezentácia, hudba a dabing
- + využitie Star Wars univerza
- + množstvo inteligentne vymyslených drobností
- + dobre implementované ľahké RPG prvky
- + množstvo Star Wars easter eggov
- občas backtracking
- stále nejaké technické chyby
- Souls súbojový systém je síce dobrý, no nehodí sa úplne k Star Wars

8.0

PLATFORMA:

PC

VÝVOJ:

ROCKSTAR GAMES

VYDAVATEĽ:

ROCKSTAR GAMES

ŽÁNER:

AKČNÁ ADVENTÚRA

VYDANIE:

5. NOVEMBER 2019

RED DEAD REDEMPTION 2

AKO SA PODARIL PC PORT WESTERNOVKY OD ROCKSTARU?

Som primárne PC hráč a mám veľmi blízky vzťah k westernu. A nielen k tomu v hrách a filmoch. Vydanie RDR 2 pred bežným rokom som si, pochopiteľne, nemohol nechať ujsť, hoci som sa musel uspokojiť s konzolovou verziou. Hra sa teraz konečne dostala aj na PC, ale možno mohol Rockstar s jej vydaním ešte chvíľu počkať a najskôr ju poriadne otestovať a vyladiť. Jedinečný zážitok je totiž poznačený zbytočnými technickými nedostatkami a ak sledujete herný svet,

určite ste zaregistrovali, že hra mala na PC veľmi problematický launch.

Začíname teda tým najhorším, čo je spojené s týmto inak parádnym westernom na „písíčku“. Prvé zapnutie je spojené s Rockstar Game Launcherom. Odhliadnuc od toho, že je zbytočný a pri prihlásení neustále otravuje kontrolou, či ste skutočným človekom a musíte vyberať určité obrázky, ani dobre nefunguje. Preload tesne pred vydaním hry zahltil môj disk nepekými 110

GB dát, ktoré po sprístupnení produktu launcher aj tak kompletne preinštaloval. Hra sa spúšťa bez možnosti bližších nastavení, čo je jednou z príčin, prečo sa niektorým užívateľom ani nespustí alebo prinajmenšom vstup do nej poriadne komplikuje. Chybové hlášky, čierna obrazovka, priamo pri hraní brutálne kolísanie snímkovania a podobne, to už by sa teraz malo vyskytovať len ojedinele vďaka viac ako 2 GB záplate, ktorá určite nebude posledná. Stále sú tu totiž isté technické problémy.

Ak predsa budete mať ešte komplikácie už pri spustení hry, stále platia úvodné rady, že si treba vypnúť antivírus alebo tam udeliť výnimku hre a mne sa osvedčili optimálne nastavenia v GeForce Experience. Hra sa konečne rozbehla, no pri úpravách nastavení, keď už ma konečne pustila do menu, sa väčšina krokov ukázala ako riziková. Avšak po prepnutí režimu zobrazenia na Borderless Windowed som si už mohol dovoliť podstatne vyššie nastavenia, dokonca aj textúry na ultra bez komplikácií, hoci hra bežala s nižším počtom snímok za sekundu. Takže toto by vám mohlo pomôcť uspokojivo rozbehnúť RDR 2 aj na slabších zostavách, hoci je stavaný skôr pre výkonné PC. Napokon po úvodnom trápení, masívnom patchi a praktickej úprave sa to už dalo uspokojivo hrať, takže si konečne môžeme povedať, ako

to vyzerá na PC. K technickým záležitostiam dodám už len to, že launcher mi po upgradovaní hry nenašiel inštaláciu, aj keď bola v poriadku a musel som celú hru preinštalovať. Aspoňže mi zostali uložené pozície.

Rozsiahle ťaženie, kde figuruje predovšetkým sympatický Arthur Morgan a banda kočujúcich desperádov, sme si už podrobne rozobrali pri hodnotení konzolovej verzie, takže sa o nej dozviete viac v staršej recenzii. Teraz si povieme hlavne o online zložke, ktorá do pôvodnej verzie pribudla až dodatočne, ale na PC ju nájdete hneď od začiatku. Red Dead Online je samostatný svet zameraný na združovanie hráčov z celého sveta. Vytvoríte si celkom novú postavu, muža alebo ženu, upravíte jej podobu, oblečenie a nejaké parametre - kuriozitou je aj nastavenie presného zvuku pískania, keď si privoláivate koňa.

Ocitnete sa za mrežami, ale len na chvíľu, čoskoro zhodíte väzenské šaty a už lietate po masívnej otvorenej krajine. Navštívite prvý tábor, kde ste stručne oboznámení s tým, ako to tu chodí, pričom ďalšie užitočné informácie vám hra oznamuje priebežne počas chodu. Váš tábor je miestom s vozom, priekupníkom a ohniskom. Vraciate sa tam oddýchnuť, vymeniť oblečenie a výbavu, vylepšiť si súčasti kempu, uvariť kávu, vyrobiť muníciu či pripraviť ďalšie užitočné predmety. Ak na to máte, kúpите si aj psa. A tábor, za ktorý pravidelne platíte podobne ako za ustajnené kone, si môžete premiestňovať, aby bol bližšie vášho aktuálneho pôsobiska.

Inak ale máte voľnú ruku, smiete sa slobodne pohybovať po krajine s rôznymi prostrediami, zverou, ktorú môžete stopovať, loviť, prevážať na koni,

Capture the territories

stiahnuť z kože, upiecť, zjesť, predať, dať remeselníkom, aby vám vyrobili nové tašky, dekorácie a ďalšie predmety. Priebežne stretávate iných živých hráčov, s ktorými môžete spolupracovať, alebo na nich zaútočiť. A sú tu aj mestečká s dostatočným počtom NPC postáv, obchodíkmi, holičstvom, ak si chcete zmeniť účes alebo pristrihnúť bradu. A pošta, kde si aj môžete vyberať zásielky, prípadne aj objednávky z westernového katalógu, ktorý smiete študovať kdekoľvek a aj na koni.

Na minimape a veľkej mape vidíte polohu postáv, ktoré pre vás majú nejaké úlohy a ďalšie symboly, ktoré vás navedú k cieľu alebo k značkám, kde môžete vstúpiť do multiplayerových lobby. A občas dostanete aj priamo pozvania do prebiehajúcich multiplayerových udalostí, ktoré spravidla trvajú niekoľko minút. To sú práve miesta, kde už budete primárne hrať s inými užívateľmi Red Dead Online. Na výber sú aj kooperačné príbehové misie, kde s maximálne tromi ďalšími hráčmi musíte prejsť cez hliadky, ukradnúť a na určené miesto priviesť kone, alebo chytiť a priviesť banditu a podobne. Pritom tam môžu byť aj morálne voľby, kde si treba vybrať kľúčové rozhodnutie. Napríklad či poviazaných zlodějov necháte ležať na koľajniciach, kde ich prejde vlak, alebo sa nad nimi zľutujete a prežijú. Zúčastnení hráči pritom hlasujú a rozhoduje väčšina.

V PvP je niekoľko režimov, ktoré sú rozčlenené do viacerých kategórií a podľa toho si ich viete vyhľadať na mape.

Alebo si ich vyberiete už pri štarte Red Dead Online. Plus niektoré sa priebežne objavujú a sú vám ponúkané pri bežných potulkách krajinou. Môže to byť napríklad lov, kde sa snažíte v okolí skoliť viac zveri ako ostatní hráči. Inokedy bojuje každý proti každému o ovládnutie vlaku. Po úmrtí sa ale hráči okamžite oživia, pričom sa neraz zjavujú hneď pri vás a môžu vás rovno odpraviť. Čo teda nie je veľmi dobré riešenie. Zaujímavá je možnosť strčiť do protivníka a kým sa postaví, rozstrieľate ho ako rešeto. V iných režimoch máte len jeden život, používajú sa výlučne klasické a vrhacie nože alebo tomahavky a na konci zostane len jeden hráč. Ďalej sú tu tímové režimy s dvomi družstvami, kde buď treba likvidovať verejných nepriateľov z druhého družstva, alebo sa snažíte ovládnuť viac území, či ukradnúť z centra protivníkov viac cenností ako oni vám. Špecifickou tímovou zábavkou je rozdelenie na lovcov a nočných domorodých stopárov, ktorým treba ukradnúť masky.

Ja osobne som sa v multiplayeri najviac bavil pri jazdeckých disciplínach na koni.

Ide tam o čo najrýchlejšie absolvovanie dráhy, pričom niekedy pri checkpointoch musíte zostreliť terče či prejsť cez ohniská. Alebo máte jednoducho zasiahnuť všetky terče vo vymedzenom teritóriu rýchlejšie ako ostatní. Na konci sa vždy zhodnotia výsledky zapísané aj do tabuľky (vítazi hrdlo stoja nad rakvami ostatných) a účastníci podľa zásluh získajú odmeny a skúsenosti. Nasleduje návrat do otvoreného sveta, kde si opäť môžete veselo cváľať a plniť sólo a kooperačné úlohy alebo vybrať ďalší multiplayerový režim. PvP poskytuje veľa zábavy, lenže hra občas zostala visieť pri nahrávaní novej mapy. Prípadne bol problém aj s hlavným online svetom, ktorý padol alebo sa tam nedalo dostať.

Každopádne aj single máte dosť aktivít a nebudete sa nudiť. Čakajú vás rôzne a vcelku pestré zadania a aktivity, väčšinou s časovým obmedzením. Napríklad musíte dolapiť zlodějov s ukradnutým vozom a ten včas vrátiť. Alebo treba doručiť zásielku, zachrániť ohrozeného farmára a ešte ho na koni previezť do mesta. Ale môžete skúsiť aj roleplay systém, prijať úlohu zberateľa a

vyhľadávať kolekcie kvetov, tarotových kariet, klenotov či iných predmetov. Ďalšou možnosťou je povolanie obchodníka - vtedy sa dohodnete s chlapíkom z vášho kempu, že spolu rozbehnete biznis a prinášate mu úlovy alebo na voze roznášate tovar. A je tu aj spoločný režim, čo znamená, že po prihlásení vás hra pripojí k skupine pištoľníkov alebo banditov a podnikáte spoločné aktivity a výpravy, do ktorých sa automaticky zapájate a zdieľate odmeny. Keď si u šerifa kúpite licenciu, stanete sa lovcom ľudí, čiže si vyberáte gangstrov z plagátov a potom ich vystopujete, poviazete alebo zabijete - veď to poznáte, odmena za živého alebo mŕtveho - za živého, poviazaného sa ale platí viac. Tieto úlohy nie sú striktné, môžete sa popri nich venovať aj iným veciam alebo opustiť tím, do ktorého vás hra priradila.

Pri potulkách môžete robiť výtržnosti alebo dobré činy a na základe toho sa rozvíja vaša reputácia a okolie vás vníma ako kladného alebo záporného. Je tu však chlapík, ktorý dokáže zmeniť vašu povesť.

Samozrejme, nie zadarmo. Platíte aj vtedy, keď spáchate zločin v niektorom regióne, dostanete nálepku hľadaný zločinec „wanted“ a chcete sa jej zbaviť. Návšteva pošty tento problém vyrieši. K zaujímavostiam pri páchaní výtržností patrí aj zohľadnenie svedkov, ktorí vás pri tom vidia. Optimálne je, keď ich chytíte a vyhrážkami, dohovorom alebo zbraňou prinútite, aby mlčali. Inak máte o chvíľu za päťami mužov s hviezdami na prsiach. A sú tu aj denné výzvy a minihry, hoci tých je v online režime menej, ale prinajmenšom si tam zahráte poker.

A pri tom všetkom pribúdajú aj levely postavy. Odomykajú vám odmeny v podobe vybavenia a prístupu k pokročilým položkám najmä u obchodníkov. Extra odmeny ponúka roleplay. Každý osobitný level v pozícii obchodníka, zberača či lovca ľudí vám umožní za špeciálnu menu odomknúť nové druhy koní, zbrane, sedlá, oblečenie, opasky a doplnky. Získate tak prístup k unikátnej výbave, no neraz ešte za príplatok na príslušnom mieste. Obdržíte aj karty so schopnosťami, ktoré zdokonalia vaše talenty. Napríklad pri použití špeciálneho režimu pri streľbe (Dead Eye) sa potom vaša postava pomaly doliečuje, alebo s inou kartou vtedy zameria a vystrieľa guľky na niekoľko cieľov. Či zvýši poškodenie, ktoré spôsobíte nepriateľom vy a vaši prípadní druhovia.

Hra je vizuálnou extázou, hlavne ak na to máte poriadne silné železo. A ak vás nedeprimujú technické problémy spomínané už v úvode recenzie, ktoré však už pomaly ustupujú. Na priemernej či zľahka nadpriemernej PC zostave vám hra po úpravách solídne pobeží na stredných nastaveniach. Parametrov, ktoré si môžete meniť, je inak množstvo, od kvality textúr, po odlesky a vyhladzovanie hrán a rôzne detaily. Samozrejmosťou je 4K rozlíšenie. Výsledok na maxime je, samozrejme, podstatne dokonalejší ako na konzolách, no skutočne na to potrebujete top konfiguráciu. Zvuky sú tiež výborné, zahrňujú ruchy okolia aj kvalitný dabing a štýlovú westernovú hudbu.

Ovládať to môžete gamepadom, ale prečo by ste to robili, keď tu môžete použiť klávesnicu a hlavne myš? Pôvodné ovládanie RDR 2 je pomerne komplikované, aj keď som si naň na konzole zvykol, s myškou je to rozhodne praktickejšie a jednoduchšie, i keď občas tiež neviete, čo stlačiť. No hra vám napovie. Myšou sa pohodlne môžete obzerať po okolí, vyvoláte si ňou a zvolíte predmet či zbraň v kruhovom

inventári postavy alebo z výbavy na koni. A, samozrejme, myšou sa pri streľbe mieri podstatne lepšie a rýchlejšie ako gamepadom. A to aj na koni, keď pálite zo sedla puškou či „fofrujete“ s koltom v ruke pri prepade vlaku či dostavníka. Alebo keď vás niekto prenasleduje a otáčate sa dozadu, aby ste sa ho zbavili dobre mierenou guľkou.

RDR 2 je skvelá hra, vlastne sú to už hneď dve v jednom (veď si za to aj poriadne zaplatíte). V balení dostanete masívny príbeh aj samostatný online svet plný možností. Lenže PC verzia má aj po prvej veľkej záplate určité technické problémy. I keď je to už podstatne lepšie. Nehovoriac o tom, že všetko skvele funguje len na silných zostavách, hoci keď sa uskrómnete, dáte to aj na slabšom PC, ale s istými obmedzeniami. No aspoň už nekolíše snímkovanie a hra neseká. RDR 2 vám jednoznačne odporúčam, ale ak máte staršiu zostavu, viac vás momentálne uspokojí konzolová verzia. PC produkt je vhodné nechať nejaký čas odstáť a počkať na jeho zaplátanie a doladenie. A ideálne si k tomu dovedty prikúpte novú, veľmi výkonnú zostavu. A potom zažijete westernové orgie.

HODNOTENIE

- + ovládanie s klávesnicou a dobre využitou myšou
- + masívny príbeh v singleplayeri aj online svet s bohatými možnosťami
- + slušný sortiment kooperačných misí a PvP režimov
- + veľa rôznorodých aktivít a ich realistické spracovanie
- + parádny audiovizuálny zážitok (ak máte veľmi výkonné PC)
- technické problémy
- Rockstar Game Launcher
- v online režime časom nastupuje určitý stereotyp

9.0

DEATH STRANDING

KOJIMOVA POŠTOVÁ SLUŽBA

PLATFORMA:

PS4

VÝVOJ:

KOJIMA PRODUCTION

VYDAVATEĽ:

SONY

ŽÁNER:

AKČNÁ ADVENTÚRA

VYDANIE:

8. NOVEMBER 2019

Hideo Kojima je v hernom priemysle meno, ktoré keď sa spomenie, vždy vyvolá rozruch.

Niektorí ho milujú, iní ho veľmi nemusia a rovnako tak je to aj s jeho hrami. V hrách sa pohybuje už skutočne dlhý čas, pričom za túto dobu sa stal známym predovšetkým vďaka sérii Metal Gear Solid. Tá však mala v roku 2015 ukončiť svoj príbeh, a tak zostávala otázka, do čoho ďalšieho sa Kojima pustí. Ako určite viete, na pláne bol Silent Hills, ktorého sme sa ale nikdy nedočkali. Kojima sa s Konami dostal do konfliktu, ktorý vyústil až do toho, že z firmy odišiel a rozhodol sa ísť vlastnou cestou. Štúdio Kojima Productions sa tak stalo nezávislé, prišla dohoda so Sony a

netrvalo dlho, kým sme sa dočkali oznámenia jeho úplne novej hry. Práve konferencia Sony na E3 v roku 2016 priniesla odhalenie projektu s názvom Death Stranding. Takmer nikto nevedel, o čo vlastne ide, v akom žánri hra bude zasadená a aký príbeh chce rozprávať. V podstate sa to s ďalšími ukázkami a plynúcim časom veľmi nezmenilo. Možno práve naopak - hráči mali stále ďalšie otázky, na ktoré nedostávali odpoveď.

Kojima skrátka chcel ďalšie informácie o hre držať v utajení čo najdlhšie, ako sa len bude dať, pričom aké-také pozadie príbehu nám bolo priblížené len pár týždňov po tohtoročnom Gamescome. Čo sa však Kojima nebál ukazovať, sú postavy.

Tie totiž nenesú tváre vymyslené grafikmi, ale v drvivej väčšine prípadov ide o skutočných hercov, prípadne známe osobnosti, ktoré určite môžete poznať. Hlavnú postavu hrá hviezda The Walking Dead, Norman Reedus, pričom vidieť tu môžeme aj herca Mads Mikkelsena či Margaret Qualley, no svoju postavu dostal aj Guillermo del Toro. Samozrejme, nie všetci herci majú aj svoju skutočnú tvár a postavám prenechali len svoj hlas, no minimálne toto sú prípady, kedy ide o plne zapracovaných hercov. Kojima skrátka má záľubu vo vytváraní komplexných príbehov. Rád sa hrá s postavami a veľmi rád prináša do hier filmové prvky.

Samozrejmosťou sú teda častejšie a dlhšie prestrihové scény, na aké sme v iných hrách zvyknutí. Ale to už, samozrejme, viete, ak ste hrali v podstate akúkoľvek z jeho predchádzajúcich hier.

Písať o hre, akou je aj Death Stranding, je naozaj náročné, keďže ide o silne príbehovú záležitosť, ktorá sa z tohto hľadiska nedá veľmi rozoberať. Každá drobnosť, ktorú by som mohol spomenúť, môže byť istým spôsobom spoiler. Ako som písal vyššie, Kojima má rád príbehy a ani tu sa nenechal zahanbiť. Death Stranding je po tejto stránke naozaj prepracovaná hra, ktorá je ešte náročnejšia práve témou, ktorú rieši. V hre sa dejú veci, ktorým často nebudete rozumieť a postupne vám budú objasňované. Budete sa viac a viac ponárať do udalostí a budete si musieť dávať veľký pozor na to, aby vám niečo neušlo. Pripraviť sa teda môžete na viacero dlhých prestrihových scén či desiatky rozhovorov. Všetko je pritom spracované naozaj veľmi dobre a na

úrovni, veľmi je cítiť Kojimova dôraznosť a perfekcionizmus. Filmovosť tu osobne vítam, pričom rovnako tak sa mi páčilo rozdelenie celej hry do jednotlivých kapitol. To, samozrejme, nie je žiadna novinka, no tu je vytvorená spôsobom, ktorý pripomína filmy či seriály. Skrátka tu vidieť naozaj vysokú úroveň produkcie a to hre dodáva špecifickú atmosféru.

V niektorých prvkoch je vidieť aj stopy Metal Gear Solid. Rozumiem, že ak dlhé roky pracuje na jednej sérii, isté drobnosti sa skrátka chtiac či nechtiac prenášajú aj do ďalších hier. Stále však prevažuje snaha byť iný a ponúknuť zážitok, ktorý hráči ešte nemali možnosť zažiť. Nepovedal by som, že by hra definovala nový žáner, to rozhodne nie, skôr je iná tým, čo sa snaží riešiť a ako je postavený jej príbeh. To je však vidieť už od začiatku. Podivné príšery lietajúce vo vzduchu, odtlačky rúk, pupočné šnúry či dokonca dieťa v prenosnom inkubátore vo vyššom stupni vývoja sú skrátka veci, ktoré v hrách nevidíte každý deň.

O to viac, ak nie sú len nejakou vedľajšou vrstvou v príbehu, ale hlavnou líniou, ktorá navyše priamo ovplyvňuje hrateľnosť. Ak ste náhodou nezachytili, v hre sa dostávate do postavy Sama Portera Bridgesa (Norman Reedus), ktorý dlhé roky pracuje ako nosič - kuriér. Toto inak štandardné zamestnanie sa vo svete Death Stranding stáva veľmi cenným. Ľudia, ktorí vykonávajú túto profesiu sú prakticky jediní, ktorí dokážu odvrátiť blížiacu sa katastrofu - a teda najmä Sam. Sú ochotní vydať sa von, do už rozbitého a veľmi nebezpečného prostredia, v ktorom na každom kroku číha obrovské nebezpečenstvo. Musíte si dávať veľký pozor na nebezpečný dážď, ktorý pri kontakte so všetkým zrýchľuje čas, či už spomínané príšery - BT. V podstate ide o nebezpečné entity, ktoré sa všetko živé snažia stiahnuť na „druhú stranu“. Ak sa tak stane, na rad prichádza súboj s entitou, ktorú ak neporazíte, dokážete sa opätovne oživiť a vrátiť sa naspäť do sveta živých, no vaša prehra nezostane bez povšimnutia.

Na mieste, kde ste prehrali, zostáva veľký kráter. Hra teda nie je len o kráčaní pustým svetom, ale aj o súbojoch. Do rúk dostávate rôzne typy zbraní. Postupne získavate ďalšie a ďalšie, prípadne vylepšené verzie pôvodných. Môže ísť o klasické automatické zbrane, no taktiež raketomety či granátomety, ale aj zbrane so špeciálnymi nábojmi určenými presne proti spomínaným entitám. Prítomnosť týchto entít vám prezrádza aktivácia vášho BB, ktorú vždy sprevádza animácia. Tá sa spúšťa zakaždým. Ak ju vidíte dva-trikrát, ešte to akceptujete, no ak sa spustí po tridsiaty raz, už to môže byť otravné. Vy sa snažíte zachrániť si svoj život, získať čas a hra vás opätovne spomaľuje rovnakou animáciou. A takýchto animácií je v hre viac.

Vaše cesty bývajú dlhé. Teda väčšinou, no sú, pochopiteľne, aj kratšie. Všetko ale závisí od vašej stratégie, schopností a odvahy. Chcete radšej ľahšiu cestu?

Nezostáva vám nič iné len obísť hory. No, samozrejme, môžete ísť aj priamo cez ne, čo vám ale nemusí cestu skrátiť, práve naopak. Stačí, že sa niekde zapletiete, spravíte zlé rozhodnutie a musíte sa vracat späť. Skutočne je tu veľmi dôležité plánovanie, a to už pred začiatkom cesty. Náklady, ktoré doručujete, majú desiatky kíl, vaša nosnosť je 130 kg a viac, no to neznamená, že s takýmto nákladom aj môžete chodiť. Pre Sama je to náročné, a tak každé kilo, ktorého sa môže zbaviť, je veľká pomoc.

Všetko si musíte nosiť so sebou - nielen spomínaný náklad, ale aj zbrane, krvné transfúzie či nástroje na stavbu rôznych budov. Taktiež potrebujete suroviny a to všetko má množstvo kíl. Tu rozhodne nečakajte nič také ako v iných hrách, kde si zoberiete plný inventár predmetov a vaša postava skáče bez problémov z jednej budovy na druhú.

Žiaľ, ráta sa tu každá drobnosť. Naozaj sa musíte vybaviť s rozumom a taktiež si dobre naplánovať cestu. Hra vám totiž nikdy neukazuje ideálnu trasu. Tú si musíte nájsť sami, a to buď priamo v teréne, alebo si ju aspoň stroho naplánovať cez mapu.

Sama musíte mať stále pod kontrolou, pod prstami totiž máte obe jeho ruky, v ktorých môžete niesť ďalšie predmety či s nimi lepšie udržiavať stabilitu. Prirodzených prekážok tu máte hneď niekoľko, pričom každú môžete prekonať iným spôsobom. K dispozícii sú už pomaly legendárne rebríky, no nechýbajú tiež laná či futuristické lanovky. Cestovanie vám uľahčia aj podporné exoskelety, ktoré vám môžu pomôcť kráčať rýchlejšie, ľahšie zdolávať hory či hlbší sneh. V istom momente však budete môcť používať aj rýchle cestovanie, ktoré vám ale nie je v hre predstavené takto jednoducho a obyčajne, ale opäť pekne zapadá do príbehu hry. Každopádne, takmer každý

výlet po vlastných nohách je naozaj veľmi náročný a zdĺhavý. Keďže ide o hlavný prvok hrateľnosti, je celkom dobre prepracovaný a v podstate som s chôdzou nemal žiadny väčší problém. Občas sa síce stalo, že Sam reagoval až príliš prehnane aj na menšie nerovnosti, no to sa dá prehliadnúť. Veľkou pomocou však je, že budete môcť využívať vozidlá. Ide o motorky či nákladné autá, ktoré sú ale na batériu a teda nedokážu prejsť na jedno nabitie úplne všade. V takom momente prichádza rad na vás a stavbu generátorov.

Generátory sa však nedajú postaviť všade, ale len v oblastiach, ktoré ste už pripojili do siete. Po celej mape USA sú totiž rozmiestnené rôzne stanice, ktoré musíte prepojiť a vytvoriť tak celistvú sieť, ktorá pomôže opäť obnoviť Ameriku. Cestovanie si môžete uľahčiť aj ďalšími stavbami - mostmi či dokonca obnovou pôvodných ciest. V takom prípade musíte pôvodné stanice zásobiť

potrebnými materiálmi, ktoré nakoniec obnovia jednotlivé úseky ciest. Síce vám táto výstavba môže zabráť nejaký čas, no v konečnom dôsledku ho môžete ušetriť pri opätovnom a rýchlejšom cestovaní po mape. Navyše mapa hry je dosť veľká, aj keď možno nie až taká, akú som čakal, no ak by ste po dokončení hlavného príbehu chceli pokračovať v hre ďalej, určite máte ešte čo skúmať.

Ešte by som sa ale vrátil k vozidlám, keďže tie ma oveľa viac potrápili z pohľadu ovládania. Štandardne s nimi problém nie je, no v kopcoch a v náročnejších terénoch ma nákladiaky vedeli priviesť pomaly do zúfalstva. Rozumiem, že jazdiť s nákladiakom, ktorý je naložený niekoľkými stovkami kíl nákladu, nie je úplne jednoduché a nie sú na to presne stavané, no občas sa dokážu správať až veľmi proti tomu, čo od nich chcete. Problém by to nebol, ak by to ich protivné ovládanie dávalo vždy zmysel, no niekedy to skrátka odporuje tomu, čo vidíte na obrazovke.

Raz vozidlo s takým terénom má problém a potom zas nie. Chcete, aby odbočilo doľava, no ono si cúva z kopca a ešte k tomu do úplne inej strany.

Všimol som si, že reakcie vozidla nie sú vždy okamžité, a teda ak sa auto rozbehne dozadu a vy ho chcete zastaviť, niekoľko pokusov zaberie, kým vôbec kolesá zareagujú na to, čo od nich chcete. Stáva sa to dosť často pri zmene

zo spiatocky na pohyb vpred a naopak. To nemusí znieť ako veľký problém, no keď sa už pustíte nejakou trasou, míňa sa vám batéria a ste v oblasti, kde sa nedá stavať a ste ešte ďaleko od cieľa, problém je to už dosť veľký. Musíte auto nechať autom a ísť ďalej po vlastných nohách. Zložitým terénom, s veľkým nákladom a ešte celkom dlhú vzdialenosť. Do toho vám môže ešte prísť stretnutie s BTs a o zábavu máte

postarané. A to vôbec nehovorím o tom, keď dostanete náklad citlivý na poškodenie, nárazy, prípadne vodu. Alebo ho musíte doručiť v stanovenom čase. Aj takéto chvíle občas prídu, a tak sa vám situácia môže ešte viac skomplikovať. Byť kuriérom vo svete Death Stranding skrátka nie je vôbec jednoduché.

Aj keď v Death Stranding, pochopiteľne, nenájdete multiplayer, vyslovene nejde o offline hru. Ak ste online, rovnako tak je aj hra a ponúka nepriamu interakciu s ostatnými hráčmi. Na jednej strane môžete spolupracovať pri preprave tovaru - doručovať môžete napríklad stratený náklad, no taktiež môžete nájsť predmety zdieľať verejne s ostatnými. Čo je ale možno oveľa zaujímavejšie, je zapracovanie online priamo do sveta. Aj ten je totiž online a často sa tu teda stretávate s budovami, ktoré postavil niekto iný. Ako presne tento systém funguje, neviem, no určite je tu pravidlo, ktoré obmedzuje počet zdieľaných stavieb a predmetov. Ak by sa totiž mali zdieľať globálne, hra by pri niekoľkých miliónoch hráčov bola nehrateľná.

Náhodne tak vo svete stretávate ďalších hráčov - kuriérov, ktorí na niektorých miestach postavili most, položili rebrík či natiahli lano. Veľmi vám môžu pomôcť generátory, ale aj takzvané časodáždniky, ktoré vás chránia pred nebezpečným dažďom.

Svet tu je taktiež zaujímavý. Môžete tu vidieť najmä pusté plochy a na ich okrajoch sa týčia vysoké hory. Ak sa vydáte do vyšších podnebí, čaká vás terén s poriadne hlbokým snehom. Ten vám, pochopiteľne, aj poriadne sťažuje pohyb, a tak ide o ďalšiu vec, na ktorú musíte myslieť pri vašich cestách. Aj keď sa teda môže zdať, že vás tu čaká len jednotvárne prostredie, nie je to úplne tak. Hra navyše dobre vyzerá aj po vizuálnej stránke, aj keď je vidieť, že klasická PS4 melie z posledného. Hra však aj tu vyzerá obstojne a ponúka naozaj dobré momenty. Pomerne kvalitné textúry dopĺňa aj skvelé nasvietenie, vďaka ktorému vyzerajú niektoré zábery vizuálne veľmi kvalitne. Postavám bola venovaná špeciálna pozornosť, a to aj z pohľadu animácií či motion capturingu. Problém s výkonom som navyše vôbec nezachytil. Snímkovanie je stabilné, bez nejakých

badateľnejších prepádov. Čo tiež stojí za spomenutie je český preklad. Ten je taktiež na veľmi dobrej úrovni a je jasné, že si Sony dalo na jeho presnosti záležať.

Mám pocit, že zážitok z hry je taký, aký sme mali už predtým od oznámenia Death Stranding. Pri písaní som sa snažil dej hry ignorovať čo najviac, udržať text bez spoilerov. Každopádne Death Stranding je po tejto stránke skutočne prepracovaný. Ponúka kvalitne spracovaný príbeh, ktorý má všetko to, čo sme od hry, pod ktorou je podpísaný Hideo Kojima, mohli očakávať. Dlhé, no kvalitné prestrihové scény a filmový nádych. Hra je jedinečná v mnohých aspektoch, či už v spomínanom príbehu, pri ktorom budete veľakrát nechápavo krútiť hlavou, no taktiež v hrateľnosti. Možno je to pre niekoho len simulátor chodenia, no keby aj, je rozhodne najprepracovanejší, s akým sme sa stretli. Zdolávanie veľkých vzdialeností si skutočne vyžaduje taktizovanie a zvažovanie rôznych vplyvov, či už ide o typ krajiny, stavbu prostredia, alebo aj počasie. Rozhodne to ale nie je titul pre každého, tak ako všetky hry od Kojimu.

HODNOTENIE

- + naozaj prepracovaný a originálny príbeh
- + filmové podanie príbehu
- + známi herci a ich kvalitné výkony
- + dobre spracovaná hrateľnosť vyžadujúca taktizovanie
- + online svet prepojený na ďalších hráčov
- + dobrý soundtrack podporuje atmosféru hry
- + české titulky
- ovládanie vozidiel vie občas potrápiť
- niektoré animácie sú časom otravné
- dlhšie prestrihové scény môžu niektorým prekážať

9.0

PLATFORMA:

PC

VÝVOJ:

FORGOTTEN EMPIRE

VYDAVATEĽ:

MICROSOFT

ŽÁNER:

STRATÉGIA

VYDANIE:

14. NOVEMBER 2019

AGE OF EMPIRES II: DEFINITIVE EDITION

Už ste o tom určite čítali niekde inde.

Je tu nové vydanie tejto ikony a niektorí ľudia sa sťažujú, že sa hrateľnosť nezmodernizovala.

Chvalabohu! Ak by sa nejaké štúdio pokúsilo zasahovať do hrateľnosti takejto kultovej hry, netrvalo by dlho a malo by pred kanceláriami nekonečný zástup nahnevaných hráčov s faklami v rukách. Niektoré veci sú jednoducho sväté a nesmú sa meniť, lebo tak to je najlepšie. A to hovorím ako hráč, u ktorého dokonca Age of Empires 2 ani nie je na vrchole rebríčka obľúbených RTS, na remaster tej mojej

najobľúbenejšej si ešte počkám, no už sa na ňom pracuje. Stále je však toto hra, pri ktorej deme som dokázal stráviť niekoľko desiatok hodín. Potom prišla plná verzia a vnímanie času okolo sa zrazu stratilo.

Age of Empires II: Definitive Edition je tu presne 20 rokov po vydaní pôvodnej hry, pričom je to jej najultimátnejšia verzia. Obsahuje technické vylepšenia, úpravy, opravy a aj pomerne slušné množstvo noviniek. Avšak vyjadrenie, že je tu dosť veľa obsahu, mi pripadá ako nedocenenie hry. Definitive Edition toho totiž ponúka naozaj veľmi veľa.

Až tak veľa, že aj bez vydania budúročného remasteru trojky by ste mali čo hrať do vydania štvorky v roku 2021. A pravdepodobne aj dlhšie. Nezáleží pritom na tom, či ste nováčikom v sérii, alebo ste s hrou kedysi strávili svoju mladosť. Každý tu má čo objaviť.

Podme si to najskôr rozobrať z pohľadu čísiel. Nájdete tu všetok obsah pôvodnej hry a jej expanzií a k tomu aj obsahové novinky v podobe troch nových kampaní (každá s niekoľkými misiami) a štyroch nových civilizácií (Bulhari, Litovci, Kumáni a Tataři).

Tieto nové národy majú síce mnoho črt spoločných so staršími národmi v hre, či už sú to jednotky, budovy, alebo schopnosti, no taktiež majú aj mnoho unikátnych vlastností a prvkov, ktoré ich odlišujú od ostatných. Aj keď, ak už poznáte hru ako takú, obrovské rozdiely medzi národmi nečakajte. Takže tu je 24 kampaní, každá obsahuje viacero misí, a k tomu celkovo 35 národov, čo je úctyhodné číslo, ktoré využijete nielen v singleplayer obsahu, ale aj v multiplayeri.

Podme ale predstaviť hru tým, ktorí o nej doteraz nepočuli a možno ich čísla vyššie zaujali, no nevedia, čo to vlastne znamená. Age of Empires II je realtime stratégia zo starej školy, v ktorej preberiete jednu z mnohých civilizácií na jej ťažení proti nepriateľom, ktorých môže riadiť umelá inteligencia (s niekoľkými stupňami náročnosti), alebo aj živí protihráči. Hra vás dostáva do stredoveku, kedy sa chopíte tejto civilizácie a postupne ju budujete. Staviate mestá, ťažíte zdroje, budujete armádu a vysielate ju proti nepriateľom. Rolu tu zohráva aj obchod a ak je to možné, nájdete tu aj spojenectvá.

Dôležitým prvkom je pritom postup naprieč štyrmi epochami. Začínate v temnom stredoveku, čomu zodpovedajú vaše možnosti a to ako v oblasti stavby, tak aj v oblasti výskumu a jednotiek. Môžete však pokročiť ďalej a v rámci technologického stromu svojho národa sa dopracovať k pokročilejším možnostiam, na čo však musíte splniť určité požiadavky. Tie sú zväčša založené na zdrojoch, prípadne budovách. Takto získate nové jednotky, budovy, vylepšenia a podobne. Postupujete na feudálnu éru, ktorá je dôležitá pre hernú ekonomiku. Po nej nasleduje éra hradov a ako už jej názov hovorí, hrad je dôležitou stavbou, no väčší dôraz sa kladie aj na náboženské relikvie, ktoré vám pomôžu s generovaním zlata. S relikviami však vedieť pracovať len mnísi. No a nasleduje imperiálna éra s najlepšimi technológiami, najsilnejšími jednotkami, no je aj najkomplexnejšia. Zber, výroba, stavba, ekonomika, do toho si pripočítajte už spomínané relikvie, boje na zemi aj na vode – no, nie je toho na (mikro)manažment málo, no je to klasika a presne tento systém si hráči obľúbili, lebo ponúka parádne

vyváženie medzi výzvou a zábavou. Dokonca aj dnes. Ak by ste sa však zľakli, že je toho na vás v hre príliš a budete v nej tápať, môžete obavy hodiť za hlavu. Príbehová kampaň za Williama Wallace je totiž akýmsi tutoriálom, ktorý vás tým všetkým jednoducho prevedie, aby vás nakoniec nechal užiť si aj boje. Takto máte možnosť prirodzene vkĺznuť do herných mechanizmov a nechať sa pohltiť ikonickou stratégiou. Keď sa tak stane, je už len na vás, ktorým smerom sa vydáte. Singleplayerového aj multiplayerového obsahu je tu dostatok na stovky a stovky hodín. Môžete pokračovať ďalej v kampaniach, pričom ako som už napísal, je ich tu viac než dosť. Môžete si v nich vyberať z mnohých národov a zažiť boje v Európe, Ázii, Amerike aj Afrike. Preberiete tak ovládanie naozaj pestrých civilizácií a ocitnete sa na rôznych častiach sveta s rôznorodými podmienkami a aj hrozbami.

V Európe vás napríklad nebude naháňať krokodíl, ktorý vám jednoducho dokáže vyhubiť dedičanov. Sú tu kampane, v ktorých preberiete naozaj dobre známe historické postavy, napríklad Janu z Arku.

Narazíte však aj na menej známe v iných častiach sveta. Kampane majú pekný progres, nie sú len o budovaní a útočení, ale vedia ponúknuť variabilnejšie.

Možno vás ale kampane nelákajú, prípadne vás až tak nebavia, no stále to v singleplayer časti nie je všetko. Je tu aj 16 historických bojov v samostatnom režime. Na vlastnej koži tu zažijete historicky významné boje od roku 557 až do roku 1582. Čaká vás tu napríklad japonské Kjóto, bitka o Anglicko pri meste Hastings z roku 1066, bitka pri Azincourte v roku 1415 alebo aj bitka pri Mantzikerte v roku 1071. Ak sa vám aj to máli, ešte sú tu výzvy v režime The Art of War, ktoré preveria vaše strategické možnosti a odmenia vás medailami na základe vašich výsledkov. Alebo nemusíte hrať vôbec a môžete len čítať bohatú hernú encyklopédiu plnú informácií o národoch, stredovekých bojoch a podobne.

Okrem toho hra podporuje aj tvorivosť hráčov samotných. Nájdete tu editor, v ktorom si sami môžete vytvárať scenáre a aj kampane. Nastavíte si tu mapy, limity, terén, jednotky, podmienky a dokonca aj trigger. Keď teda vyčerpáte to obrovské množstvo obsahu v hre, jednoducho si vytvoríte ďalší podľa

svojho gusta, alebo si ho od niekoho stiahnete a hodíte k sebe do hry. Hra tiež obsahuje podporu modov, čo je ďalšia skvelá vec, ktorá hrateľnosť naťahuje prakticky donekonečna (a ešte ďalej). Prehľadný Mod manager obsahuje prehľad vašich modov, inštalovaných modov, ale aj browser, kde nájdete mody podľa vašich kritérií. Vidíte počet „lajkov“ aj stiahnutí a priamo si ich sami môžete stiahnuť.

No a potom je tu ešte multiplayer, čo je sama o sebe obrovská vec, ktorá pre vás prináša ďalšie obrovské množstvo hodín v zápasoch, kde sa môže biť až 8 hráčov na rôzne veľkých mapách. Môžete sa pustiť do hodnotených zápasov, no ak ste nováčik, majte na pamäti, že niektorí z hráčov to hrajú už 20 rokov a aj keď Definitive Edition upravuje mierne niektoré prvky, sú tu hráči, ktorí majú pred ostatnými výrazný náskok. Môžete tiež založiť vlastnú lobby, prípadne si v browseri vybrať z už vytvorených a pripojiť sa. Nechýbajú tabuľky, či možnosť vytvárať klany a pripájať sa k už vytvoreným. Prípadne môžete sledovať online zápasy iných hráčov. Okrem toho má hra aj priamu Mixer integráciu, ak by ste chceli hru sami streamovať.

V jednotlivých zápasoch môžete hrať na tímy a teda uzatvárať spojenectvá, kde nejde len o to, aby ste spolu bojovali proti ostatným, ale môžete si navzájom vypomáhať zdrojmi, ak máte prepojené trhy. Na vášho spojenca napríklad útočia, no nemá dostatok zlata na to, aby útoky odrazil. Tak mu jednoducho prispějete. Celkovo hra v multiplayeri obsahuje 10 režimov, ktoré máte na výber a líšia sa cieľmi. Hry môžete vyhľadávať nielen podľa nich, ale aj podľa ďalších kritérií, či už sú to mapy, servery, rýchlosť, podmienky a podobne. Určite oceníte zobrazenie kvality pripojenia, aby ste sa rovno vyhli hrám, kde môžu prísť lagy. K dispozícii sú však kvalitné dedikované servery, čo je taktiež skvelá vec pre hráčov, ktorí v minulosti nadávali na problémy s multiplayerom.

Oceňujem tiež tri možno nenápadné, no dosť dôležité nastavenia v lobby. Môžete si priamo vyfiltrovať hry podľa toho, či sú v nich povolené/zakázané cheaty alebo mody, prípadne aj oboje. Takže ak sa chcete len vybláznit v multiplayeri s cheatmi, nie je tu žiadna prekážka, jednoducho si taký zápas nájdete. To isté platí pre mody, ak si chcete zahrať s iným nastavením hrateľnosti, ktoré sa vymyká pravidlám základnej hry.

No a nakoniec je tu ešte možnosť nastaviť si hru tak, aby ju online mohli/nemohli sledovať ostatní hráči.

Možno ste ale hráč, ktorý to už všetko dávno pozná a zaujíma vás, čo je tu nové a vylepšené v hrateľnosti. Nájdete tu haldu drobných zmien, ktoré začínajú napríklad aj upravenými názvami niektorých jednotiek, no celkovo sa autori sústredili na to, aby hráčom hranie spríjemnili. Upravené sú niektoré štatistiky, opravené sú chyby, je tu tiež zvýšený populačný limit, automatické obnovenie fariem, rad technológií, oceníte lepší pathfinding (aj keď stále nie je dokonalý a raz za čas sa jednotky dostanú do kolízie), intuitívnejší mikromanažment. Vylepšená je tiež umelá inteligencia, aj keď máte možnosť vrátiť sa k tej pôvodnej.

Z príjemných zmien je tu tiež upgradované používateľské rozhranie, takže je aj ovládanie niektorých menej dôležitých, prípadne skôr okrajových vecí hladšie. Definitive Edition celkovo prináša obrovské množstvo väčších aj menších zmien, z ktorých si mnoho možno ani hneď nevšimnete, no ak ste predchádzajúce verzie hrali, ihneď vám

bude zrejmé, že je hra krokom správnym smerom k lepšiemu hernému zážitku po každej stránke. Či je to balans, hrateľnosť, kvalita, upraviteľné klávesové skratky, alebo jednoducho čokoľvek. Veľa z toho musíte sami objaviť, vyskúšať si, no ak ste skôr spokojní so starým ovládaním, môžete využívať aj to. Tých zmien je toľko, že by sa nimi dal zaplniť samostatný článok. Nakoniec tu máme hlavne vylepšenia v audiovizuálnej stránke, ktoré si všimnete vlastne ako prvé. Všetko je tu vytvorené nanovo, no tak, aby to dokonale zodpovedalo duchu pôvodnej hry aj s jej nadčasovým 2D spracovaním. Terén, jednotky aj budovy sú tak detailnejšie a krajšie, no stále vlastne rovnaké. To všetko si viac užijete prostredníctvom zoomovania a teraz aj v 4K rozlíšení. Vylepšené boli animácie a pribudli aj dokonca úplne nové. Remastrovaný je aj zvuk a to ako z pohľadu zvukových efektov, tak aj z pohľadu hudby. V oboch oblastiach autori odvedli parádnu prácu, na hru sa príjemne pozerá a aj sa veľmi dobre počúva, pričom táto verzia len dokazuje, aké to bolo všetko pred 20 rokmi nadčasové. Stačí tomu dať nový „náter“ a funguje to skvele.

Možno je až trochu vtipné, že sa jedna z najlepších hier roku 1999 zaradí medzi najlepšie hry roku 2019, no Age of Empires II: Definitive Edition si to zaslúži. Základ bol stále kvalitný a naozaj na ňom nebolo potrebné nič meniť v jeho jadre. Tie zmeny, ktoré tu sú, hru aj tak dokážu pozdvihnúť vyššie. Či už sa týkajú audiovizuálu, herného balansu, alebo sú to QoL vylepšenia. Bohužiaľ tu sú stále aj chyby. V hre narazíte na bugy, ktoré síce hru nerozbitujú, ale ani nepotešia. Pathfinding je síce vylepšený, ale stále to nie je žiadny zázrak. No a nakoniec som mal aj nejaké menšie problémy s pripojením v multiplayeri. Nie síce často, ale taktiež to nebudí najlepší dojem. To všetko sú však veci, ktoré sa dajú odstrániť patchom a nič to nemení na tom, že je Age of Empires II stále skvelá stratégia a chcelo by to dnes viac takých. Navyše takáto hromada obsahu za necelú dvacku? Taký pomer iné hry neponúkajú.

HODNOTENIE

- + hromada obsahu na stovky hodín
- + prináša navyše aj úplne nový obsah
- + množstvo vylepšení v hrateľnosti a aj iných oblastiach
- + stále príjemný audiovizuál
- + stále výborná hrateľnosť
- + multiplayer s hromadou možností
- + nová umelá inteligencia

- stále menšie bugy
- občas menšie problémy s multiplayerom
- pathfinding by chcel ešte viac vylepšiť

9.0

PLATFORMA:

PC, PS4, XBOX ONE

VÝVOJ:

INFINITY WARD

VYDAVATEĽ:

ACTIVISION

ŽÁNER:

AKCIA

VYDANIE:

25. OKTÓBER 2019

COD: MODERN WARFARE

NÁVRAT DO MODERNEJ VOJNY S KAPITÁNOM PRICEOM

Activision, respektíve Infinity Ward, sa v novom pokračovaní každoročnej Call of Duty série rozhodol postupne vracieť ku klasikám a po druhej svetovej vojne sa vracia aj späť k najúspešnejšej sérii s touto značkou, a to Modern Warfare. Znovu tak hráčov vtiahne do konfliktov aktuálnej doby, o ktorých neustále počúvajú v správach.

Boj proti terorizmu sa môže znovu rozbehnúť, a to ako v kampani, tak to doplní štandardný masívny multiplayer a tentoraz sa vráti kooperačná SpecOps časť. Znovu tak ponúkne dostatok obsahu pre fanúšikov série. Aj keď na singleplayer orientovaní hráči nebudú

veľmi šťastní, keďže kampaň je skutočne veľmi krátka, ak nie rovno najkratšia z celej série. Multiplayer však ponúkne dostatok obsahu a aj niekoľko noviniek.

Čo je však dôležité, celé je to v modernej vojne s modernými zbraňami. Môžete teda zabudnúť na sci-fi dobu, na super rýchle boje v druhej svetovej vojne a aj viac na zábavu ladené boje v Black Ops.

Kampaň: 7/10

Kampaň nás znovu vtiahne do príbehu kapitána Pricea, ktorý zahviezdi so svojím tímom v pôvodnej Modern Warfare sérii, ale teraz sa nedostávame do pokračovania jeho príbehu.

Naopak, dostaneme sa ešte pred udalosť pôvodnej hry. Teda ešte do doby, kedy Price mal ešte iný tím a dozvieme sa, čo všetko predchádzalo pôvodným udalosťami a čím si musel Price prejsť. Vy v príbehu budete jeho pravou rukou a pustíte sa s ním do prenasledovania teroristickej hrozby. Čakajú vás misie po Európe a na Blízkom východe, kde budete ako prenasledovať teroristické bunky, tak sa aj spojíte s priateľskými rebelmi a budete spolu s nimi bojovať proti Al Qatale, hernej obdobe Al Kaidy. Budete sa snažiť zastaviť jej teroristické akcie, sledovať následky, vraždy, mučenia, únosy, jednoducho všetko, čo od tejto hry čakáte, tam bude ako na podnose.

Autori tu chceli ukázať tenkú líniu medzi dobrom a zlom, ako aj to, ako sa v boji môžu strany rýchlo zmeniť, alebo ako si vojaci sami určujú hranicu, za ktorú už nepôjdu. Na druhej strane autori tiež žiadne hranice nepreskakujú, nečakajte tu tentoraz žiadne výrazne kontroverzné scény. Aj keď ako celok príbeh nie je zlý, pôsobí len ako malý krátky prequel k pôvodnej Modern Warfare sérii.

Misie sú kratučké a často príliš nespojité, skáču hore-dole po svete a v čase, len aby autori dosiahli čo najväčšiu rozmanitosť, často aj bez hlbšej hrateľnosti. Budete tak likvidovať teroristov na púšťach, na námestiach, v tuneloch, domoch, továrňach, nechýba ani nočná stealth misia, snajperská misia a zaujímavá je aj misia za dieťa. Niektoré misie a lokality sú skutočne pôsobivé, aj keď iné, a to hlavne zo začiatku kampane, veľmi zle navrhnuté a bez atmosféry.

Hlavný problém je, že celá kampaň má len niečo cez 4 hodiny a z toho je hodina ešte prestrihových scén a rozhovorov. Je veľká škoda, že to autori nepotiahli viac a nepridali hlavne viac hrateľnosti. Totiž samotná akcia je to najlepšie na celom Call of Duty a chcelo by jej pridať viac. COD má ako strelbu, tak aj dynamiku boju veľmi dobre dotiahnutú a to v

každej oblasti hry. Doslova vidíte a cítite a počujete dopad každej strely, pôsobivo likvidujete nepriateľov a ako vaši spolubojovníci, tak aj nepriatelia vytvárajú na bojisku veľmi dobrú atmosféru boja. Je to hlavne vďaka ich animáciám aj skriptom, zároveň je však škoda, že keď už vojaci prejdú na AI, vznikajú zvláštne situácie, kedy sa váš tím a nepriatelia neregistrujú aj keď sú pol metra od seba a len popri sebe prejdú. Niekedy sa aj zaseknú vo svojich skriptoch. Ale to sú už len minimálne nepríjemnosti počas bojov.

Kampaň ponúka intenzívnu a zábavnú hrateľnosť, ktorej však chýba viac obsahu, väčšia dĺžka. Hĺbku alebo možnosti postáv, rozvíjanie schopností, prípadne vybavovanie tu ani nečakajte. Čo zoberiete na bojisku, alebo čo vám postavy, dajú s tým si musíte poradiť. Autori síce z nejakého dôvodu pridali rozhodovanie v niektorých dialógoch, ale to je len naoko a neovplyvňuje nič v príbehu.

Kooperácia: 6/10

Tam kde končí príbeh kampane, tam začína kooperácia. Tá ponúkne príbehovo ladenú SpecOps Operations, ako aj čisto akčný Classic režim, pričom ak máte PS4 verziu, tú dopĺňa to aj

kooperačný obraňovací Survival režim v horda štýle. V ňom sa s priateľmi musíte brániť pred vlnami protivníkov. Ostatné platformy tento režim dostanú až o rok.

Hlavným režimom kooperácie je Operations, ktorý ponúkne pokračovanie príbehu, kedy sa Price tímom vydáva na ďalšie misie. Týchto bude šesť a znovu vás vtiahnu na bojiská kampane. Mapy budú otvorené a budete musieť na nich splniť niekoľko jednoduchých a opakujúcich sa úloh. Budete tak napríklad behať medzi terminálmi alebo budovami, a to v relatívne prázdnom prostredí, v ktorom sa priebežne objavujú nepriatelia. Na rozdiel od kampane tu už máte levely postáv, špecializácie cez classy a samozrejme, aj customizáciu. Hlavne výber classov v tíme bude dôležitý, aby mal každý svoju úlohu a aj ju využíval.

Popri hlavnom režime je tu klasický SpecOps režim, ako ho poznáme z pôvodných Modern Warfare hier, kde sa dostanete do terénu a musíte len zlikvidovať nepriateľov či už sólo, alebo s priateľmi. Hlavne keď ste sólo, jednoduché to nebude. Nepriatelia vtedy majú ako cieľ len vás a aj to pocítite. V tíme to nebude oveľa jednoduchšie, ale môžete sa aspoň navzájom oživovať.

Ak mapu prejdete, odomkne sa vám ďalšia. Tieto mapy sú rovnako vybrané z kampane, aj keď tu sú na menšom, viac obmedzenom území.

Kooperácia ako celok nie je veľkou časťou hry a ani výrazne prepracovanou. Je skôr doplnkom. Ak si však chcete pre zábavu zabojsť s priateľmi alebo vyskúšať svoje schopnosti sólo, budete mať takú možnosť. Celé je to slabšie ako zombie kooperatívne doplnky v predchádzajúcich hrách. Tie mali príbeh, zložitejšie úlohy a rozmanité prostredia aj keď, samozrejme, boli platené. V tomto COD bude všetko zadarmo.

Multiplayer: 8,5/10

Multiplayer je najväčšou časťou hry a aj najlepšou. Je v klasickom Call of Duty štýle, a teda čakajte intenzívne boje, rýchle zabíjanie, rýchle umieranie a to všetko teraz späť v modernej vojne. Hrá sa tentoraz 6v6 klasika, rozsiahlejšie boje pre 20 hráčov, ale aj malé 2v2 boje a aj veľké 24v24 boje snažiac sa napodobiť Battlefield boje na veľkých bojiskách. Aj keď sú menšie ako v Battlefelde, je to príjemné otvorenie akcie aj s doplnkom vozidiel. Nie je tu síce Battle Royale, ale ak by vám chýbal, zrejme neskôr ponuku režimov doplní.

Multiplayer ponúka operátorov ako základné postavy, ale odklonili sa od štýlu Black Ops, kde mali postavy špeciálne možnosti. Tu máte operátorov ako skiny, ku ktorým si budete vyberať class, vybavovať ju zbraňami. Zbrane si pritom môžete upravovať odomknutými doplnkami. Plus pridáva sa aj odomknutie killstreakov a field upgrady, ktorými si môžete na bojisku pomôcť. Mikrotransakcie tu nechýbajú, ale minimálne zatiaľ slúžia len na skiny. Aj by tak mali zostať, ale pri Activisione nikdy nevieme.

V štandardných módoch TDM, Domination hra ponúka 10 máp, z ktorých štyri majú aj nočné verzie, dopĺňa to Realism režim bez HUDu a pomocných vizuálnych prvkov, pridávajú sa dve veľké mapy pre Ground War a sedem malých máp pre Gunfight režim. Štandardné mapy nie sú práve najlepšie nadizajnované, hlavne majú zle nastavené spawn pointy a ak sa nepriatelia zakempujú blízko, vedú vás likvidovať radom. Je až prekvapivé, že si Infinity Ward nedalo na takéto veci pozor. Ak máte radi intenzívne a taktické boje zamerané na šikovnosť, Gunfight vás veľmi poteší, je na malej mape,

hráte po dvoja a snažíte sa vyhrať nad súperiacim tímom. Pritom ide hlavne o rýchle reflexy a presnosť. Miesta na pohyb nie je veľa a treba taktizovať. Oproti tomu Ground War bojiská viac otvorí a ponúka orezaný Battlefield štýl, pričom si však ponecháva rýchlosť zabíjania z Call of Duty a vytvára tak zvláštny mix rýchlosti a otvorenosti. Nedá sa povedať, že by to presne sedelo, ale je to zaujímavý prídavok a niečo oživujúce, hlavne vďaka vozidlám.

Veľmi zaujímavé od Call of Duty je promptný prídavok crossplayu, ten sa začal vo veľkom riešiť len pred rokom a od takej veľkej značky sme to až tak skoro a prakticky bez váhania nečakali. Je to však pozitívny krok, ktorý umožní rýchlejší matchmaking v menej populárnych režimoch a zároveň umožní hre dlhšie prežiť. Prioritne by mal crossplay spájať hráčov podľa ovládania, ale často sa stávalo, že boli zápasy zmiešané s myšou a gamepadmi a aj to, že napríklad ja som bol jediný hráč s myšou. Ak by ste nechceli kombinované hry, dá sa to na PC aj na konzolách vypnúť.

Pocit z multiplayeru je dobrý, servery vyzerajú stabilne a ak máte rýchly respawn-kill-respawn systém, radi si to užijete. Možno je škoda niektorých otázných dizajnových rozhodnutí v mapách, hlavne pri spawn pointoch.

Technická stránka

Call of Duty má od začiatku taký natlačený vývoj, že autori nestíhajú vymeniť základy starého enginu a neustále naň len dolepujú nové funkcie a možnosti. Problém je, že samotný základ už má 15 rokov a na engine to aj cítiť a vidieť. Hlavne akoby sa tam miešali staré a nové technológie, kde vyššie textúry a lepšie nasvetlenia nestíhajú potiahnuť kvalitu na dnešný štandard, vďaka čomu to miestami vyzerá ako remaster. Nie je to taká konzistentná grafika, akú by takýto veľký titul mal mať. Oproti tomuto je engine Battlefieldu o generáciu ak nie viac vpred.

Napriek tomu vidieť, že Infinity Ward s enginom robí, čo môže a snaží sa ísť aj do väčších otvorených prostredí a tentoraz vývojári skúsili zapracovať viac dynamiky do prostredia a aj raytracing.

Výkonovo ide engine vo svojich štandardoch, na konzolách sa snaží bežať 60 fps, na PC ho rozbehnete v 1080p na 60fps aj na pomalých kartách, aj keď ak chcete ísť 4K na 60 fps na maxime, tak musíte ísť do RTX 2080 Ti. Osobne som to hral na RTX 2080 Super (konkrétne Asus Dual RTX2080 SUPER), ktorá takmer na maxime dávala 60 fps aj s raytracingom. Raytracing je tu len na tieň a teda nie je až taký náročný. Zreálnuje tým celý vizuál. Väčšinou mi framerate išiel okolo 50-60 fps až na jeden nočný level, kde to zrejme pre veľký počet svetiel alebo nejaké neoptimalizované prvky na niektorých miestach padlo aj pod 30fps.

Neoptimalizovaných a nedotiahnutých vecí je však v PC verzii viac. Napríklad hra má zvláštne sekacie v prestrihových scénach, cez ktoré nahráva level, čo by reálne nemal byť problém, keďže to robí veľa hier a zvládajú to bez trhania

(ideálne nainštalovať hru na SSD). Sú tam chyby vo vypadávaní textúr, celkovom padaní hry, niekomu sa hra ani nespustí, plus je tam aj vyťaženie procesorov na 100% už v menu, a to s vysokou prioritou procesu (takže aj alt-tab robí problém). Osobne mi najväčší problém robil scope lag, ktorý niekedy sekundu-dve po zrušení zameriavania ešte drží, kým mu dôjde, že ho má dať dole, v multiplayeri je to doslova na zabitie. Dúfajme, že tieto veci autori rýchlo zafixujú, prvé patche zatiaľ riešili iné problémy.

Na druhej strane, na zvukovú stránku sa sťažovať nedá, ponúka pôsobivý orchester lietajúcich nábojov a explózií okolo vás. Túto stránku Modern Warfare posunulo oproti prechodcom o stupeň vyššie a takmer sa dotiahlo ku kvalite ozvučenia Battlefieldu.

Celkovo je nové Call of Duty decentný doplnok v sérii. Síce výraznejšie nič nemení, ale robí jednu veľmi dobrú vec a presúva sa späť do obľúbenej modernej vojny. Nedosahuje na pôvodné Modern Warfare hry, ale pre fanúšikov to bude príjemný návrat späť. Škoda krátkej kampane, ale zas to vyváži rozmanitosť a

dotiahnutá akcia ako v single, tak multiplayerovej časti. Multiplayer má ponuku pre každého, od fanúšikov malých bojov až po masívne boje. Žiaľ, nedotiahnuté prvky a technické problémy to minimálne zatiaľ sťahujú dole, špeciálne v PC verzii.

HODNOTENIE

+ kvalitná a dotiahnutá akcia
+ crossplay medzi všetkými platformami
+ široká ponuka multiplayeru, od malých máp až po veľké bojiská

- technické problémy v PC verzii
- veľmi krátka kampaň
- nevýrazný režim kooperácie

8.0

PLATFORMA:

PC, XBOX ONE, PS4, SWITCH

VÝVOJ:

OBSIDIAN

VYDAVATEL:

OUTSIDER

ŽÁNER:

AKČNÁ RPG

VYDANIE:

25. OKTÓBER 2019

THE OUTER WORLDS

DO VESMÍRMU S AUTORMI FALLOUT VEGAS

Ak medzi hernými vývojármi hľadáte stálicu, ktorá vám zakaždým poskytne chutnú porciu zábavy, máte s Obsidian Entertainment dostatočnú záruku, že sa nesklamete. Už mnohokrát prinieslo známe meno kožu na trh s projektom, ktorý začal rúcať alebo úplne zdemoloval naivnú gloriolu úspechu daného zoskupenia. Niežeby sa menšiemu zakopnutiu nevyhol aj Obsidian, na Dungeon Siege III málokto spomína s nadšením. Avšak zástup skvelých titulov je aspoň malou garanciou toho, že The Outer Worlds sa oplatí vítať s otvorenou náručou.

Pre nostalgické rozjímanie je úplne jedno, či si vyberiete KOTOR

2 či Neverwinter Nights 2 z počiatkov štúdia, nedocenený a nie každým nadšene prijatý Alpha Protocol, uznávaný Fallout: New Vegas alebo z novších počínov vtipné Stick of the Truth, skvelé Pillars of Eternity (a ešte lepšie pokračovanie) alebo Tyranny či Pathfinder. Je z čoho vyberať a k tým podareným kúskom sa zaradí aj The Outer Worlds. Sci-fi akčná RPG z vlastného pohľadu, v ktorej cestujete vesmírom po rôznych planétach, plníte množstvo úloh s posádkou, občas sa „vykecáte“, inokedy to vystriete, ale predovšetkým sa klasicky „obsidianovsky“ bavíte. A občas trpíte.

Netreba chodiť okolo horúcej kaše. The Outer Worlds má aj chyby, dokonca nemalé, ale stále od radostného hrania príliš neodrádzajúce. Všetko začína príbehom, ktorý v niektorých hrách od Obsidianu exceluje, inokedy je taký nemasťný-neslaný. Pri všetkej úcte k New Vegas, spadá do druhej kategórie a obdobne i The Outer Worlds. Nie, že by to bola zúfalá nuda, ale zápleтка nedrží pohromade. Samotné questy a rozhovory sú zaujímavé, výborne napísané, avšak nedržia pohromade, navyše jednotlivé NPC sú ľahko zabudnuteľné, bez výraznej identifikácie a nedokázal som s k ním vybudovať vzťah a ani žiadny názor. Nezáležalo mi na nich.

Ono sa v podstate nič markantné nedeje, a to, že vlastne zachraňujete zvyšky civilizácie, beriete akoby každodennú samozrejmosť. Videnie sveta však nie je čiernobiele, pri svojom putovaní vás čaká mnoho volieb, kde tá druhá strana neodíde smutne domov, lež často ľahne popolom. Doslova. Pulzné zbrane sú nebezpečné.

V ďalekej budúcnosti je ľudstvo prinútené pozeráť sa po iných svetoch a dobrá korporácia Halycon sa o nás postará. Aj sa tak stane, no ružové sny o Halycone (veď prečo si galaxiu nepomenovať po sebe) sa začnú postupne rúcať – nádherné reklamy sľubujúce úžasný život trochu zavádzali. Archa Hope plná ľudí uložených k spánku a čakajúcich na svetlú budúcnosť je však možno len planou nádejou, ktorá sa snaží odvrátiť nevyhnutné: neúspech kolonizácie, obmedzenie zásobovania úspešnejších kolónií. Hlavne ak na všetko tvrdo dohliada Halcyon Holdings Corporate Board, ktoré chce neúspech utuľtať. Aj náš hrdina, ktorého si prostredníctvom jednoduchého editora vytvoríte, je len hračkou v rukách šíaleného doktora Phineasa Wellea bojujúceho proti všadeprítomnej korporácii alebo ľudí bojujúcich o svoj úbohý život. Riešite primárne ich problémy, rozdelením na rôzne frakcie sa musíte prikloniť či už na jednu alebo druhú stranu, pričom vyslovene kladná

nie je žiadna. Morálne voľby len určujú to, kto proti vám bude napokon stáť.

Problémom zápletky The Outer Worlds je to, že nemá dostatočné grády a nedokáže poriadne uchopiť hráča pod krkom. Prinútiť ho, aby sa ponoril do prostredia a nevedel, čo sa deje mimo obrazovky. Príbehové úlohy tvoria približne tretinu úloh a nejedná sa o žiadne prekvapivé výlety. Niečo priniesť, niekoho navštíviť a o niekoľko desiatok hodín klopete na nepriateľské brány. Omnoho viac zábavy poskytujú postranné úlohy, ktorým nechýba humor. Rôzne bizarné osobnosti si získajú vašu priazeň len na začiatku, neskôr sú ako bez duše a nedávajú najavo žiadne emócie. Niektorí zástupcovia sa k vám neskôr aj pridajú. Často riešite ich osobné problémy, ktoré v porovnaní s tým, čo vás ešte len čaká, sú malé, lokálne konflikty a žabomyšie vojny. Lenže neskôr vám možno podajú vo finálnom zúčtovaní pomocnú ruku.

Hoci je teda zásoba desiatok úloh občas naháňačkou za šípku – nestalo sa mi ani raz, že by išlo o monotónne pobežovanie, pri ktorom by som zival od nudy, avšak zároveň to nie je žiadna sláva. Pri zadávaní alebo plnení môžete využiť jednu zo svojich schopností ostrého jazyka a miesto boja sa z problému môžete vyhovoriť rozhodnosťou alebo postavy zastrašovať,

iné zas presvedčiť vďaka vedeckému skillu. RPG systém je dostatočne robustný na to, aby ste nemuseli vždy siahnuť po zbrani. Obdobne ako v New Vegas, sa okrem tradičných schopností líderstva či stealthu môžete hackovať do rôznych zariadení a vypnúť bojový režim robotov. Úplne nenápadne sa správať nemožno a či už pištoľ, brokovnicu, snajperku či automat vytiahnete napokon takmer vždy, avšak streľba môže byť až to posledné riešenie.

Pri boji frakcií môžete presvedčiť lídrov na spoluprácu, no vyžaduje si to schopnosti – takže nestačí zvoliť vždy prvú odpoveď v poradí, ktorá vám zabezpečí priazeň, ale je fajn ich čítať. Už len preto, že sú výborne napísané. Body rozdeľované po dosiahnutí úrovne preto rozdeľujte s rozvahou, každá schopnosť dodáva bonusy práve tej oblasti, ktorou je charakterizovaná. Nechýbajú ani perky, kde okrem pasívnych vylepšení môžete zvýšiť svoju nosnosť, účinnosť vo vybranej oblasti, presnosť, rýchlosť či bonusy k vašim parťákom. Tí disponujú taktiež vlastným vývojovým stromom. The Outer Worlds teda nie je klasická prestrelka z vlastného pohľadu, hoci sa to tak môže na prvý pohľad zdať. Akčný skill je výhodou, no stále je podstatné i to, čo máte na sebe, čo držíte v rukách a ako vám to s danou zbraňou ide.

Bonusom je možnosť spomaľovania času ako vedľajší efekt dlhých rokov v umelom spánku.

Dôležitou súčasťou hrateľnosti je vaše vybavenie. Hoci si na seba môžete dať len brnenie a prilbu, čo sa prejaví aj vizuálne, nepotrebujete viac. Podstatné sú zbrane – a lootu nájdete hromadu – hoci je škoda, že vizuálne je zbraní len zopár a líšia sa vlastnosťami. Voľba medzi kontaktnými a strelnými zbraňami je len základom. Okrem poškodenia majú aj rôzne bonusy k atakom či obrane a poškodenie je možné dávať v rôznych formách. Každý nepriateľský druh je náchylný k iným a zároveň má citlivé miesto, ktoré im vezme viac zdravia, než vyprázdnený zásobník kamkoľvek, kde kurzor zasvieti na červeno. Navyše je potrebné zbrane pravidelne opravovať a netreba zabúdať na ich vylepšovanie špeciálnymi zariadeniami či za peniaze zvyšovať poškodenie. Aj z obyčajnej snajperky sa v správnych rukách stane smrtiaci nástroj skazy – len to treba vedieť a zároveň na to mať. Prestrelku od The Outer Worlds naozaj nečakajte, ďaleko sa s týmto prístupom nedostanete.

Munícia delí strelné zbrane na tri druhy: ľahké, ťažké a energetické. Do prvej kategórie patria klasicky pištole a ľahké automaty, druhá ukrýva brokovnice,

snajperky a ťažšie automaty, no a nesmú chýbať ani plameňomety či rôzne experimentálne kúsky. Každú zbraň si môžete upraviť a možnosti sú neskutočne bohaté. Uživateľsky interface možno nepôsobí vizuálne ohromujúco, ale je dostatočne funkčný a prehľadný. Menší font v konzolových verziách bude čoskoro upravený, na TV ide skutočne o nezanedbateľný problém. Trochu ma otravovala nutnosť prísť ku každej mŕtvoľe či kôpke popolu alebo šrotu, aby som mohol zozbierať koristi. Vláciť toho budete so sebou tony.

Menším sklamaním je dĺžka hry. Kráčať vyslovene po hlavnej príbehovej linke odporučí málokto, avšak dve desiatky hodín (vrátane vedľajších úloh) sú sakramentsky málo. Na druhej strane sa opakované hranie pri rôznych možnostiach volieb priam núka. Zatiaľ chýba možnosť New Game+, pri ktorej by ste rozohrali príbeh na vyššiu obtiažnosť s dobre známym charakterom. Pretože najťažšia Supernova obtiažnosť ponúka nezanedbateľné výzvy. Okrem vyššieho poškodenia a zdravia nepriateľov musíte jesť, piť a spať, aby ste v nehostinnej krajine prežili, spolubojovníci vám môžu permanentne zomrieť, výrazné poškodenie vyliečite

len v posteli (spánkom, žiadne kučeravé myšlienky, vážení) a taktiež si nemôžete ľahnúť kdekoľvek či rýchlo cestovať kedykoľvek. A vtedy to je skutočne výzva, no ak vám po prvom dohraní prirastie vaša postava k srdcu, je ľúto ju opúšťať.

V technickom spracovaní The Outer Worlds v žiadnom prípade neexceluje. Hudba je čarovná a v niektorých momentoch podmanivá, dabing dostatočne čistý a s postavami, ktoré si svoju prácu poctivo odmakali. Ale v ničom špecifickom nevyčnieva – dupľom, ak je hlavný hrdina nemý, avšak na rozdiel od Code Vein prehovorí aspoň prostredníctvom textu. Graficky sa hra na technologicky vyspelé tituly v žiadnom prípade nedoťahuje, no kvalita drieme v štýle. Dizajn prostredí je úžasný a v mnohých prípadoch som s úžasom len tak pozoroval prostredie a užíval si cestovanie po vlastných rôznofarebnou krajinou. Spojenie westernu a military sci-fi v štýle Firefly má svoje čaro a atmosféra tohto gulášu je podporovaná úpadkom civilizácie v Halcyone, takže nechýbajú ani zdevastované časti mapy, opustené továrne, havarované lode či šedivé mesačné základne.

Rôznorodosť v prostredí či zbraniach hre nechýba, bohaté možnosti v štýle hrania sa taktiež vypláca. Horšie je to s jednotvárnymi nepriateľmi – tých niekoľko druhov podivnej fauny a generických vojakov, dronov a robotov sa príliš rýchlo opozerá. Obdobne je to v otvorenom svete: pravidelne rozhádzané krabice na ceste symbolizujú prítomnosť hliadky, ktorú viete dopredu predvídať. V interiéroch cítiť príchut' Bioshocku a je to dobré. To, čo v Obsidiane vždy vedeli a vedia, je napísať pútavo texty. Nie je tomu inak ani tentoraz, avšak – čisto subjektívne – je infikovanie humorom možno trochu scestné a tlačí sa do popredia viac, než by bolo potrebné. Berte to len ako upozornenie, nakoľko mne osobne odľahčenie niektorých situácií prekážalo viac, než by bolo vhodné a vytrhávalo ma z celkovej atmosféry, ktorá by mohla brnkáť na vážnejšiu strunu.

A s tým súvisí aj celková atmosféra, ponorenie sa do príbehu a celkový feeling z hrania. Ono to stále funguje a Obsidian má vo svojich radoch talentovaných tvorcov, ktorí dokážu vytvoriť pohlcujúce dielko.

Len tak vypnúť hru sa nedá, ešte som chcel dokončiť túto úlohu, dostať sa tamto na horizont, poraziť túto skupinku nepriateľov zo zálohy alebo sa proste len tak pomotať v pustatine a nájsť zopár zaujímavých zbraní či postáv, ktoré možno potrebujú pomoc. Ale chýba tomu atmosféra, ktorá je subjektívne riedená zbytočnou prítomnosťou odľahčenia humorom, tlačiacim na pílu. Gunplay nezaujme priaznivca akčných hier, pretože primárne sa drží RPG zamerania. Tak je to správne, no na druhú stranu je následne svet možno príliš prázdny, priestorovo menší, neinteraktívny, predvídateľný a toho folklóru mohlo byť omnoho viac.

Možno je to spôsobené tým, že Obsidian minulý rok prešiel pod Microsoft a The Outer Worlds je poslednou hrou, ktorú nevydáva pod týmto gigantom. Plánov a nápadov bola hromada. Akoby bolo potrebné hru vydať stoj čo stoj a ďalší obsah by hre len a len pomohol (ak bude za priaznivú cenu), pretože to, čo predviedli vývojári, stojí za preskúmanie. Ak chcete finálny verdikt či do toho ísť, tak odpoveď je jednoduchá: jednoznačne áno, je to predsa hra od Obsidianu.

Avšak po dohraní som mal na jazyku trochu horkú príchut', či je toto skutočne všetko. Bola to jazda, ktorú nie je problém dať si znovu a skúsiť inú cestu. No Obsidian to vie zahrať aj lepšie.

HODNOTENIE

- + fungujúce RPG prvky
- + skvele napísané dialógy
- + ozvučenie
- + bohatá korisť
- + vizualizácia prostredia
- + rôzne spôsoby hrania
- + znovuhrateľnosť s možnosťami voľby
- na daný žáner krátke
- technická kvalita grafiky
- generickí nepriatelia
- príbeh ako celok nedrží pokope

8.0

DISCO ELYSIUM

PREKVAPIVÁ DETEKTÍVNA RPG

Popri ospevovaných tituloch, ktoré na seba upozorňujú s výrazným predstihom ešte pred svojím vydaním, sa občas objaví aj úplne nečakaný hit. Taký je aj Disco Elysium. Ale jedným dychom treba dodať, že napriek svojim nepopierateľným kvalitám to nie je hra pre každého. A to dokonca aj v prípade, ak patríte k ostrieľaným RPG maniakom. Prečo je to tak? Môžete sa tam totiž utopiť v hromadách textu.

Ak vám neprekáža neustále čítanie a postup založený takmer výlučne na interakcii prostredníctvom dialógov,

Disco Elysium určite oceníte. No žiadne akčné momenty nečakajte. Je to parádna detektívka s temným zasadením a hlavným protagonistom, ktorý akoby práve vypadol zo slovenskej krčmy. A prakticky neustále s niekým komunikuje. Preto, aby si po ťažkej opici spomenul, kým vlastne je, čo vyvádza minútu noc, prečo rozmlátil apartmán a kam sa podeli jeho veci. No miláčik na pohľadanie. A predstavte si, že policajt.

Takže okrem pátrania po svojej identite sa musí hlavný protagonist zaoberať aj miestnou kriminalitou. Aj keď má abstraktné pohľadanie. A predstavte si, že policajt. Hneď za barom totiž visí na strome obesenec, do ktorého navyše hádže

kamene drzý výrastok. A rýchlo zistíte, že dohodnúť sa s arogantným deckom je rovnako ťažké, ako zvesiť nebožtíka a vypátrať jeho vraha. Väčšina obyvateľov v okolí totiž o tom nechce veľmi hovoriť, ale radšej riešia iné témy, ako je štrajk a nezamestnanosť, komunizmus, rasové problémy a kadečo inšie.

O tom vedieť diskutovať veľmi dlho a keď všetko ustojíte a dokážete vhodne reagovať, sú ochotnejší baviť sa aj o vašich prípadoch a požiadavkách. Aby toho nebolo málo, vediete aj vnútorné monológy, ktoré vychádzajú z rôznych aspektov.

PLATFORMA:

PC

VÝVOJ:

ZA/UM

YDAVATEĽ:

ZA/UM

ŽÁNER:

RPG

VYDANIE:

15. OKTÓBER 2019

Niekedy vás mäťú, inokedy ponúkajú cestu k tomu, aby ste sa rýchlejšie dohodorili s vybraným subjektom. Alebo analyzovali stopy a všimli si detaily, ktoré môžu mať zásadný význam. Logika, vizuálna kalkulácia, perspektíva, encyklopédia, rétorika, sugescia, empatia, dráma a ďalšie schopnosti sú súčasťou vývoja postavy. Členia sa podľa štyroch atribútov postavy, ktoré tvoria jej osobnosť a definujú fyzickú kondíciu, psychiku a inteligenciu.

Medzi predvolenými postavami na začiatku hry je jeden mysliteľ s vysokým IQ a dvaja dementi s veľmi nízkym kvocientom, ktorí sa spoliehajú na senzitivitu a telesnú konštrukciu. Najlepšie je nadefinovať si osobu podľa svojich predstáv a uprednostniť prvky, ktoré zlepšujú výrečnosť, vynaliezavosť, logické myslenie, autoritu a charizmu. Je síce fajn, keď máte aj dobrú kondičku, rýchlejšie reakcie a lepšiu koordináciu a určite vám to občas pomôže, ale prím hrajú prostriedky, ktoré vás posilnia v dialógoch. Drvivú väčšinu času v hre totiž strávite intenzívnym kľikáním na voľby v rozhovoroch. Zvyšok je o skúmaní okolia, analyzovaní stôp a príležitostnom

zbieraní kusov oblečenia, dôkazov a doplnkov. Žiadne boje a ak už dôjde k násiliu, o výsledku konfliktu opäť rozhodujú možnosti v dialógoch posilnené atribútmi postavy.

Kľúčové voľby pri komunikácii majú vyjadrenú percentuálnu šancu na úspech. Po výbere nasleduje hod kockami, ktorý rozhodne o tom, či to napokon vyšlo, alebo nie. Niektoré voľby môžete uskutočniť iba raz a ak zlyháte, druhú šancu už nedostanete. Iné sa pri prvom neúspechu uzamknú, ale dajú sa zopakovať po splnení určitých podmienok. Preto je vhodné robiť všetko preto, aby sa percentá zvýšili. Tomu napomáhajú vaše schopnosti, argumenty, znalosť a sympatie osoby, s ktorou komunikujete. Ale aj to, čo máte na sebe, lebo každý kus oblečenia poskytuje nejaký bonus alebo postih, zvyšuje alebo znižuje vašu dôveryhodnosť.

A potom je tu Kim, verný pomocník a tieň, ktorý vás sprevádza pri vyšetrovaní a niekedy tiež prispeje k tomu, aby boli ľudia ústretovejší. A nielen to, neraz s ním rozoberáte detaily vyšetrovania,

môžete sa ho pýtať na osobné veci, konzultovať, občas vám urobí priateľskú službu. Hoci si myslí svoje o tom, keď napríklad bľabocete nezmysly, ktoré tvoria značnú časť dialógov. Niekedy sú to vulgárne poznámky a výlevy, nikam nevedú, ale občas rozosmejú, robia vašu postavu ľudskejšou, i keď budete pochybovať o jej zdravom rozume. Povedzme si to na rovinu, pôsobí ako schizofrenik.

Hlavný protagonist sa môže ako-tak držať nad vodou, alebo ešte viac spustiť. Záleží na vašich rozhodnutiach, ale aj okolnostiach. Každopádne to nemá ľahké. Dlho si prakticky nič nepamätá a zisťuje, čo vlastne vyviedol. Je úplne bez peňazí, čo môžete riešiť aj zbieraním odpadu a prázdnych fliaš, za ktoré v automate dostanete drobné. Ale treba najskôr nájsť nejakú igelitovú tašku. A aj kolegovia z práce si z neho uťahujú, keď podáva hlásenie z odparkovaného vozidla a zjavne je úplne mimo. Fyzický útok mu síce hrozí málokedy, ale aj tak priebežne musí používať medikamenty na doplnenie zdravia a ďalšie prostriedky na zvýšenie morálky.

nadobudnuté podnety a motívy a tie potrebujú určitú dobu na ustálenie a analyzovanie. To sa však deje na pozadí a môžete sa venovať bežnému postupu. Výsledkom sú bonusy k vašim vlastnostiam a neraz aj prvok potrebný na pokrok v určitej debata alebo pri vyšetrowaní, bez ktorého to jednoducho ďalej nejde. Otvorených slotov je na začiatku len pár a ak chcete ďalšie, musíte obetovať svoje skúsenostné body. A namiesto priameho zlepšovania schopností ich investovať do odomknutia nového slotu alebo zabudnutia už dokončenej úvahy. Čo je dosť zvláštne.

Aj celkovo hra pôsobí zvláštne, čo väčšinou môžete brať pozitívne, ale niektoré veci sú naozaj kontroverzné a nie úplne ideálne. Okrem už spomínaných súčastí sú tu napríklad farebné body, ktoré zviditeľňujú určité veci v okolí, čo sú hodné povšimnutia. No podobné body niekedy vidíte v kruhu nad hlavou postavy a neraz vás zavedú na stopu. V rozhovoroch môžete odhaliť aj tajné úlohy, ktoré vám prinesú trochu XP navyše. Úloha je celkovo veľmi veľa, od banálnych, ako je hľadanie stratenej topánky, až po veľmi komplexné a komplikované s viacerými krokmi a pátraním. Na nový level sa niekedy treba dlho snažiť, ale stalo sa mi, že v jednom masívnom a poriadne košatom dialógu som za komunikáciu, ktorá viedla k viacerým odhaleniam, získal hneď tri.

Každopádne Disco Elysium pristupuje k obvyklým súčastiam novátorským spôsobom a áno, táto hra je skutočne originálna. Jej princípy by sa mohli pekne využiť aj v iných moderných tituloch, kde by sme však uvítali o niečo menej textu a čítania a viac iných aktivít, ktoré by zlepšili dynamiku. V hre by sa však hodila lepšia výuka. Tutoriál agent v prebiehajúcom rozhovore poradí len občas. A tipy pri nahrávaní miestností, ktoré je, mimochodom, dosť otravné, tiež objasnia veci len čiastočne.

Oboje môže poklesnúť pri fatálnom zlyhaní počas komunikácie. Ale dá sa rýchlo doplniť kliknutím na ikonky nad portrétom postavy v dolnej časti obrazovky. Inak postava disponuje inventárom, kde má sekcie na nástroje, oblečenie, iné veci a interaktívne predmety. Tie sa dajú preštudovať a neraz odhalia nové informácie.

Kontroverzným prvkom v hre je čas, ktorý plynie len v určitých momentoch, hoci sa nejedná o ťahovú hru. Časový posun zaznamenáte pri nových rozhovoroch, výraznejší skok počas spánku, ale len na určenom mieste a po

deviatej večer. Deň môže byť neuveriteľne dlhý, ak sa s vašim pátraním posúvate len pomaly a ak nemáte knihu na čítanie, ktorá čas trochu nakopne. Ak máte niekam prísť v určenej dobe, nestačí len pasívne vyčkávať, kým nenaskočia ďalšie minúty alebo hodiny. Musíte niečo robiť, inak čas stojí.

Vyplniť čas môže byť občas peklo, stáva sa, že vediete prázdne dialógy, ktoré vás nikam neposúvajú, len preto, aby naskočili ďalšie minúty. A preto, aby sa dokončil výskum tém v kabinete vašich myšlienkových pochodov. Sú tam okienka, do ktorých vkladáte rôzne

Vizuál taktiež nie je všedný. Je to izometrická hra, ktorá sa dá pekne zoomovať a najmä zblízka vyzerá ako maľovaná. Postavy nemajú výrazné detaily, ale pôsobia ako vystrihnuté z obrazov a je to štýlové. A mimochodom, hlavný hrdina otáča hlavu v smere kurzora myši. No ako už bolo naznačené, je tu časté nahrávanie pri vstupe do iných priestorov, a to aj do každej miestnosti. A občas pritom hra aj spadne. Takže ju pre istotu často ukladajte, autosave sa totiž prejavuje len raz za dlhý čas. Pri skolabovaní hry alebo úmrtí sa tak môžete vracat' o desiatky minút, čo hlavne znamená odznova absolvovať tie isté prívaly rozhovorov. Hudba dotvára atmosféru pochmúrnych a dosť depresívnych ulíc. Zvuky sú skromnejšie, ale je fajn, že tvorcovia poskytli čiastočný dabing, takže postavy občas naozaj prehovorí a pôsobia uveriteľnejšie. Vzhľadom na obrovské množstvo textu

by bol úplný dabing nereálny, takže riešenie vývojárov je rozumné. Disco Elysium je prevkapiením tohtoročnej jesene. Originálna detektívka môže hráčov priam fascinovať, ale nie všetkých. Hlavne ak očakávate RPG, kde si popri debatách užijete aj boje a akčnejšie momenty, budete sklamaní. Toto je primárne hra so slovami, kde dominujú rozhovory a hľadanie detailov, ktoré sa väčšinou skrývajú v tonách všadeprítomného textu. A pohybujete sa vo veľmi limitovanom prostredí, kde sa prakticky neustále vraciate na tie isté miesta. Celé je to skutočne hlavne o čítaní a navyše sa musíte popasovať s miestami náročnejšou angličtinou. Takže si veľmi dobre rozmyslite, či do toho pôjdete, alebo nie. Ale ak túto výzvu prijmete a zotrváte, Disco Elysium si vás postupne podmaní a uvedomíte si to až pri záverečných titulkoch.

HODNOTENIE

- + originálna hra s atypicky riešenými súčasťami
- + veľmi prepracované a hutné dialógy
- + komplexná detektívka v dystopickom svete
- + štýlový vizuál a atmosféra
- tony neraz prebytočného textu môžu odradiť
- neprakticky riešené plynutie času
- miestami ťažkopádne a málo dynamické
- málo lokalít a ich opakované prechádzanie

8.0

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

TEYON

VYDAVATEĽ:

REEF ENTERTAINMENT

ŽÁNER:

AKCIA

VYDANIE:

15. NOVEMBER 2019

TERMINATOR RESISTANCE

ODPOR JE MÁRNY

Videli ste už najnovší film s terminátorom? Priznám sa, ja ešte nie, ale nevyzerá to tak, že by sme sa konečne dočkali pokračovania, ktoré by vyrazilo dych. Každopádne tu máme aj novú Terminator hru, ktorá záujemcov tiež neposadí na zadok. A kritici ju hodnotia prísne, dokonca až priveľmi, pretože je to silná značka, ale nepracujú na nej renomovaní vývojári, navyše je to štúdio, čo vytvorilo nepodareného Ramba, a výsledok má ďaleko od AAA titulu. Lenže to neznamená, že je zlý. Iste, má svoje

chyby, ale rozhodne si nezaslúži také pohrdanie, akého sa dočkal zo strany niektorých médií.

Názov hry nenechá na pochybách, že sa hra venuje odboju, ktorý bojuje proti strojom v nelichotivej budúcnosti. Svet je v ruinách, medzi ktorými poletujú drony, pobejú pavúčie roboty, terminátori a míny reagujúce na pohyb najväčšieho nepriateľa systému Skynet - človeka. Hlavný hrdina Jacob Rivers nie je taký známy ako John Connor alebo jeho odvážna matka Sarah, či obetavý Kyle

Rees. Napriek tomu je na zozname nežiadúcich osôb Skynet na jednej z popredných priečok. Prečo? To sa dozviete v bezmála 10-hodinovom príbehu, ktorý sa odohráva 30 rokov po súdnom dni a vychádza z prvých dvoch, teda najlepších filmov. Dej nie je nejaký výnimočný, ale ani vyslovene zlý. Keby sa sfilmoval, bol by možno zaujímavejší ako niektoré slabšie pokračovania, ktoré sme mohli vidieť a nedosiahli kvalitu kinohitov. Jacob prichádza z divízie Resistance Pacific, ktorá podľahla strojom.

Kontaktuje sa s členmi odboja v iných regiónoch. Niektorí preživší sa na neho nepozerajú veľmi priateľsky a musí si získať ich dôveru a rešpekt. Následne sa zúčastní dôležitých misií, ktoré by mohli viesť k porážke Skynetu.

Hoci je hlavná dejová línia striktne určená, sú tu určité momenty, v ktorých sa môžete rozhodnúť, čo podniknete. Na základe toho sa predovšetkým formujú vzťahy s jednotlivými ľuďmi, ktorých stretnete. Jacob môže byť hrubý alebo prívetivý, zaujímať sa o osobné príbehy preživších, podporiť ich, prípadne zradiť. Dialógov je pomerne veľa, nie sú veľmi rozsiahle, ale ani odbité jednou - dvomi strohými vetami. Sympatie sa odrazia na správaní dotyčných ľudí a občas môžu viesť aj k romantickým momentom, ktoré by ste tu možno ani nečakali.

Terminator: Resistance totiž môžeme zaradiť k titulom zo starej školy, ktoré sa primárne sústredia na viac-menej priamočiaru akciu.

V hlavných misiách budete hľadať preživších, fotografovať významné objekty alebo stroje, sabotovať dôležité ciele Skynetu. Inokedy sa treba prebojovať cez hordy strojov v sprievode spolubojovníkov.

Nepovinné úlohy zahŕňujú rôzne menšie služby pre členov odboja, najčastejšie vyhľadanie určitých vecí a zvyčajne sú umiestnené v blízkosti hlavných zadaní. Plus je tu ničenie menších základní Skynetu tak, že hackovaním nastavíte explóziu alebo zlikvidujete výbušné reaktory. Tieto doplnkové úlohy sú príjemným spštením a za ich splnenie dostanete cenné skúsenosti navyše a následne aj vyššie levely. A ich súčasťou sú body na odomknutie nových schopností rozdelených do troch kategórií - boj, veda a prežitie.

Stromy schopností nie sú veľmi rozvetvené, ale obsahujú samé užitočné talenty a ich vylepšenia na vyššie stupne. Pomocou nich si zdokonalíte stealth techniky, účinok zbraní s možnosťou využiť pokročilú výzbroj, zvýšite svoju odolnosť aj nárast skúseností a rozšírite inventár. Navyše si aj sprístupníte výrobu pokročilých predmetov, možnosť otvárať jednoduchými paklúčmi náročnejšie zámky a hackovať zložitejšie zariadenia a stroje.

Zámky otvárate podobne ako vo Falloute, v minihre s nastavovaním kovovej spony, ktorá sa môže pri hrubej manipulácii zlomiť. Hackovanie má o

niečo náročnejšiu minihru, ktorá pripomína klasickú zábavku - žabu prechádzajúcu na druhú stranu cesty, po ktorej sa v niekoľkých pruhoch preháňajú autá. V tomto prípade musíte dostať na druhú stranu kľúčový bod a vyhnúť sa kolízii s bariérami na pohyblivých líniiach. Máte na to niekoľko pokusov a v polovici je spravidla miesto, kde sa vám postup uloží, takže v prípade zlyhania už opakujete len druhú časť. Ak to stále nevychádza, môžete skúsiť odznova hackovať, prípadne použiť hrubú silu, alebo väčšinou sa dá nájsť iný spôsob, ako sa dostať tam, kam potrebujete.

Pre hru sú charakteristické poloootvorené koridorové lokality. To znamená, že síce musíte prechádzať uličkami, ktoré vás ďaleko nepustia, ale môžete využívať alternatívne cestičky, čo vás dovedú na určené miesto. Najčastejšie sú to prechody cez polorozpadnuté domy, kde nájdete kopy predmetov, ktoré môžete hromadiť v inventári a pri výrobných stoloch použiť na zhotovenie liečiva, nábojov a ďalších užitočných vecí. V obydliach sú aj skrinky s lekárničkami a neraz aj šachty, cez ktoré preleziete do uzamknutých miestností so zaujímavejšou korisťou.

Pri postupe nemusíte zlikvidovať všetkých nepriateľov v okolí, väčšinou sa im dá bez väčších problémov vyhnúť. Pomôže pri tom jednoduchý, no účinný stealth postup. Mali by ste sa skrývať za objektmi, prípadne sa prešmyknúť okolo strojov tak rýchlo, aby sa nestihli zmobilizovať a zalarmovať. To je vyjadrené ukazovateľom s čiarou, ktorá postupne sčervenie a stroje vás potom začnú prenasledovať a útočiť. Ak sa im stratíte z dohľadu, čiara postupne opadáva a po chvíli je zas všetko v normále. Užitočnou pomôckou sú v tomto prípade UV okuliare, ktorými vidíte cez steny, takže máte prehľad o pozícii nepriateľov a viete sa im včas vyhnúť.

V boji spočiatku používate klasické strelné zbrane - pištoľ, uzi, brokovnicu a automatickú pušku. To vám bude vždy stačiť na bežných robotov a drony. Ale terminátorov dokážete zničiť len plazmovými zbraňami, ktoré si najskôr treba osvojiť a výbušninami. Sortiment plazmových zbraní sa postupne pekne rozšíri a o červenú či fialovú muníciu nie je núdza, pretože zostáva po každom zlikvidovanom terminátorovi a niekedy aj v šrote z bežných robotov. Zabiť T-800 bol vo filme problém, tu to na normálnej

obťažnosti zvládnete pomerne rýchlo. Niekoľkými dávkami z plazmovej pušky, raketometom alebo dvomi dobre mierenými ranami plazmovou ostreľovačkou. Sú tu aj špeciálne nože na jedno použitie, ktorými sa dá zlikvidovať terminátor jedným dobre miereným bodnutím, ale praktickejšie je to strelou z diaľky.

K výzbroji a doplnkom patria aj po domácky vyrobené trubicové granáty, míny s laserovými lúčmi a ďalšie výbušniny. Určite pomôžu lekárničky, stimulanty na dočasné zlepšenie schopností alebo spomalenie času, zvukové zariadenie, ktoré upúta pozornosť svojim signálom. Plazmové zbrane si dokážete priamo v inventári vylepšovať čipmi. Vždy vkladáte tri s rôznym efektom (vyššie poškodenie, rýchlejšie nabíjanie alebo režim strelby, lepšia stabilita) a musia byť kompatibilné. Čo znamená, že vyžadujú správne koncovky, ktorými sa k sebe pripájajú.

Nepriateľov môžete aj hackovať, čo je efektívne najmä pri obranných vežičkách. Po úspešnom zákroku nielenže na vás neútočia, ale automaticky likvidujú nepriateľské stroje. Dá sa to pekne využiť a vyzerá to dobre, keď stroje obrátite

proti sebe. Čo však degraduje inak dobrý zážitok z boja, je nízka úroveň umelej inteligencie. Bojujete síce proti mašinám, ale aj terminátori, ktorí by mali byť celkovo vyspelí, sa správajú veľmi predvídateľne a väčšinou sa pohybujú len po vymedzených trasách. Ťažké roboty bez problémov zničíte napríklad z poschodia budovy, kde vás síce vidia, ale zostanú stáť niekde pred ich múrmi. Mimochodom, poškodené steny dokážete odpáliť výbušninou, čím si vytvoríte ďalšie alternatívne prechody.

V teréne sa pohodlne orientujete pomocou značiek a mapy, pričom si ľubovoľne prepínate úlohy s príslušnou polohou. Hra používa automatické ukladanie a checkpointov je dostatok. Manuálne si môžete ukladať postup pri termináloch v polorozpadnutých domoch. Ovládanie je veľmi pohodlné a praktické, intuitívne s myšou a klávesnicou, s možnosťou prestavenia, ale k dispozícii je aj gamepad. Výbavu si pohodlne nastavujete v inventári a výzbroj počas boja obmieňate kolieskom myši alebo cez kruhové menu. Grafika je jednou z príčin, kvôli ktorej mnohí ohŕňajú nad touto hrou nos. Je zastaraná a takáto značka by si rozhodne zaslúžila modernejšie spracovanie.

Navyše je cenovka nastavená vysoko a tomu by mala zodpovedať aj kvalita. Aj keď tu sa určite odráža aj fakt, že si tvorcovia museli zaplatiť licenciu. Na iné veci im zrejme už rozpočet nestačil, a to sa prejavilo aj na akosti produktu. Samotný dizajn lokalít pritom nevyzerá zle, atmosféra je veľmi slušná a ruiny miest pôsobia uveriteľne. Odporúčam však vypnúť filmový filter, pretože hra bez zrna pôsobí o čosi lepšie.

Sympatická je aj snaha zobrazit' jednotlivé priestory v súlade s prvými dvomi filmami. To sa napríklad v prípade podzemného bunkra s úzkymi chodbičkami, zbedačenými ľuďmi a psami, ktoré detegujú terminátorov, naozaj podarilo. Aj tváre postáv a ich animácie sú solídne, ale skutočne vo všetkom vidíte ohraničené možnosti bez modernejších technológií a efektov, ktoré by to všetko spravili živšie a vizuálne realistickejšie. Na druhej strane hru rozbehnete bez problémov na maximálnych nastaveniach aj na staršej zostave s plynulým snímkovaním 60 fps. K tomu si pridajte solídny dabing a skvelú hudbu, ktorá vychádza z typických melódií a motívov z Terminator filmov. Dobře dokresľuje najmä dramatické motívy a akčné momenty.

Okrem grafiky môžeme vytknúť pomerne krátku hernú dobu (už spomínaných desať hodín vrátane vedľajších úloh), najmä vzhľadom na to, že hra už neobsahuje žiadny iný režim. A tým sa dostávame k ďalšiemu faktoru a síce, že tu citeľne chýba multiplayer. Hra je preň pritom ako stvorená, pohodlne by stačilo vybrať niektoré lokality z príbehu a použiť ich hoci aj so štandardnými režimami každý proti každému alebo ešte lepšie tím ľudí proti terminátorom.

A vedeli by sme si predstaviť určité rozdiely medzi humanoidmi a strojmi, ako nám kedysi ponúkol Terminator: Skynet, pokračovanie na svoju dobu skvelej akcie Terminator: Future Shock. Odvtedy sme vlastne žiadnu poriadnu Terminator akciu ani nemali a v tomto smere Resistance patrí k tomu lepšiemu, čo sa vývojom v priebehu histórie tejto značky v hrách podarilo vyrobiť. A navyše má aj zaujímavý doplnok - exkluzívny digitálny Dark Horse komiks z Terminator univerza, ktorý slúži ako prológ.

Terminator: Resistance nie je akčný hit, nie je to AAA kúsok a nemôže konkurovať najlepším titulom vo svojom žánri. Ale aj keď sa vás o tom niektoré médiá snažia presvedčiť, nie je to ani prepadák. Pozrite sa radšej na vyjadrenia komunity na Steame, kde je celkové hodnotenie veľmi pozitívne. Hráči vedľa

najlepšie, čo ich baví a tí, ktorí nie sú priveľmi rozmaznaní, chápu, že dobrú zábavu môže priniesť aj graficky slabší a možno nie úplne dokonalý titul, ktorý však má štýl a slušnú hrateľnosť. Len tá cena k nemu skrátka nepasuje, takže počkajte, kým padne na rozumnú hodnotu a potom, najmä ak ste fanúšikmi terminátora, určite skúste.

HODNOTENIE

- + slušná atmosféra a stvárnenie post+apokalyptickej budúcnosti
- + dobrá a intuitívna hrateľnosť ako zo starej školy
- + hackovanie a ďalšie prvky, ktoré sa dajú využiť pri taktike
- + hudba
- + bonusový digitálny komiks
- zastaraná grafika
- slabá AI
- kratší príbeh a žiadne iné režimy, veľmi by sa hodil multiplayer

7.0

PLATFORMA:
 PC, XBOX ONE, PS4
 VÝVOJ:
 GHOST GAMES
 VYDAVATEL:
 EA
 ŽÁNER:
 RACING
 VYDANIE:
 8. NOVEMBER 2019

NEED FOR SPEED: HEAT

NAJLEPŠIE NFS POSLEDNÝCH ROKOV

Dlhoročný úpadok arkádových pretekov Need for Speed sa skončil. Skôr než si vydýchnete ešte dodatok: nie je dôvod na oslavy, po poslednom Payback snáď séria ani nemohla viac klesnúť do priemerných vôd. Need for Speed: Heat, najnovší počín z dielne vývojárov Ghost, neprináša žiadne novinky, zmeny alebo originálne nápady. Tvrdohlavý prístup v snahe dať hráčom to, po čom roky prahnú (a teda čítaj nejaký ten Underground), sa ukazuje ako slepá

ulička. No v Electronic Arts to stále, žiaľ, neúspešne skúšajú.

Nepochopíte to zle, Underground mám rád, dvojka patrí k tomu lepšiemu, čo séria zo svojich útrob vyvrhla a vo svojom čase išlo o hit. Nie však nestarnúci, skúste si ho pustiť dnes, ak sa vám to podarí. Heat totiž skutočne nie je horším jazdením ako Underground 2. Arkádový jazdný model s bohatými možnosťami úpravy vozidla v štyroch oblastiach (drift, grip, offroad, race) má jednoduché a chytľavé pravidlá, takže si

zajazdí skutočne každý. Výber vozidiel a ich úprav je neskutočne bohatý, otvorený svet nádherne spracovaný, navyše sa tu strieda deň a noc, takže za svetla tu máme klasické preteky a v noci zas nelegálne naháňačky s policajtni v pätách.

V čom je teda zásadný problém? V neustálej snahe zavďačiť sa hlasným pokrikom nám vlastne tvorcovia dávajú to, po čom cítia dopyt. Avšak časy, kedy bol Underground cool, už dávno pominuli.

Nálepku „Tuning nie je zločin“ mnohí odborníci vo svojich tátošoch zaspali dobu. Jazdenie v nádherných autách stále nebezpečne dráždi virtuálnych vodičov – stačí sa pozrieť po konkurencii, či už je to séria Forza Horizon, alebo aj The Crew. No údajný drsný príbeh s postavami, ktorým chcete zakrútiť krkom v okamihu ako nastúpia na scénu, je dnes len trápny divadielkom z produkcie céčkových filmov, ktoré dávajú aj na slovenských staniciach len po polnoci a raz za rok.

Svet nelegálnych pretekov a slobodných šoférov úžasných vozidiel je hnaný do absurdných výšin. To, že vám ide po krku skorumpovaná polícia a, samozrejme, srdiečko vám musí byť za spravodlivosť, je plytkým scenáristickým bahnom. Nehovoriac o drsných hláškach ostatných cool jazdcov, ktorí sú hrdinami svojej doby „lajkov“ a mobilných telefónov zaznamenávajúcích každé uprdnutie výfuku. Ešteže sa dajú tieto údajne husté animačky preskočiť, no patetické výlevy ostatných budete musieť počúvať počas jazdy. A to, že nelegálne preteky nie

slepo glorifikované ako boj za slobodu, vyznieva pateticky. Navyše hneď na začiatku si vyberiete postavičku, ktorá vás bude prezentovať. Ešte ani raz počas hrania sa mi nestalo, že by ani jedna z prednastavených persón vyslovene odpuzovala a výber sa tak zvrhol na voľbu najmenšieho zla: idiota v ružovom tričku. Z mora potetovaných mladých ľudí v štýlových handrách som si naozaj nevedel vybrať.

Úvod teda nič extra, pozdvihnuté obočie, či to ako fakt. Ale to prejde, teda ak budete ignorovať pomerne jednoduchý príbeh mladých ľudí s rúškami na tvári, fotiacich si vašu nádheru. Pri prestrihových scénach je vtipné, že dynamické počasie nevadí hlavným protagonistom, takže pokojne prší a oni riešia problémy ich prostého života. A keď sme už pri tom: otvorená krajina si za vzor berie akékoľvek preteky, kde nie ste obmedzovaní lineárnymi traťami. Teda tu máme jedno veľké mesto aj s priľahlými satelitmi (Palm City má vzor v Miami) a okolitou krajinou, kde nechýbajú lesy, industriálna časť a kopec

toho všetkého, aby toho bolo hlavne veľa pokope. Rozlohou sa Heat nechytá ani na Forzu Horizon či staršie Test Drive Unlimited, tobôž nie na The Crew.

Jazdeniu len tak vám nebude nik brániť, ale zábava sa nekoná, je to na bode mrazu. Všetko je vymodelované a spracované pekne, aj to počasičko sa mení a raz vám zaprší, inokedy začne zapadať slnko. Je však už otáznе, či zmeny počas jedných pretekov, kedy vám jedno kolo prší a v druhom už zrazu svieti slnko (hoci plynule a vyzerá to pekne), má nejaký zmysel. Vplyv na jazdný model to má, takže na lesklej vozovke vám auto prejde skôr do šmyku. Omnoho horšie je, že niektoré križovatky sú navrhnuté stupidne (viacprúdové cesty so stopkou na každej strane) a tie dopravné predpisy aj tak nik nedodržiava. Navyše civilné vozidlá jazdia tak trochu hlúpo, zastavia na križovatke a šoféri mnoho inteligencie nepobrali. Zábava pri spoznávaní krajiny, akú sme pociťovali už v vo vyššie spomínaných tituloch, sa vôbec nedostavila.

O tom však séria Need for Speed nikdy nebola, respektíve na tom nestavala.

Tým najdôležitejším je jazdný model, tentoraz arkádový v maximálne možnej miere. Teraz je nutné takmer každú zákrutu vyberať dverami napred. Trakčná kontrola sa ozve len v momentoch, kedy zapracujete na tuningu vozidla a šupnete ukazovatele tak, aby aspoň trochu držalo stopu pri zákrutách. Je to divokejšie než v minulých dieloch, avšak neznamená to automaticky negatívne hodnotenie. Len si na to musíte zvyknúť a potom sa jazdenie vo vysokých rýchlostiach, kedy všetko okolo seba ničíte, stane zábavou. Deštruktívny model sa konečne prebral k životu a jediné, čo pred vami ostane v bezpečí, sú budovy a niektoré múry. Inak všade lietajú značky, ploty, stromy či malé múriky, bariéry pri tratiach. Pocit pri rýchlej jazde je náramne zábavný, rýchlo mihajúca sa krajina dodáva atmosfére potrebné grády a navyše cítite každú úpravu vozidla.

V takých vysokých rýchlostiach by sa ani nedalo všetko ustáť, poškodenie je i tak vizuálne. Ukazovateľ celkového poškodenia, ktorý rastie hlavne pri súbojoch s inými vozidlami, vás občas prinúti vyhľadať benzínku, ktorej

prejazdom sa opravíte. Inak nečakajte nič sofistikované. Nie je to na škodu, hoci pokročilejšia fyzika pri poškodzovaní vozidiel, kedy by sa plechy viac krčili, by hre pristala viac. Ale to by už Need for Speed pomrkával po Burnoute či Flatoute a nezabúdajte, nechceme žiadne prehnané inovácie. Svet teda môžete ničiť, ono to je po nočných pretekoch poriadna spúšť, ale nebojte sa, akonáhle odcvátate preč, všetko sa dá do pôvodného stavu.

Garáž je bohatá. A to až tak, že je problém si vybrať svojho favorita. Zoznam vozidiel všetkých možných značiek je obrovský a vyberie si úplne každý. Je zbytočné ho uvádzať, po internetoch sa váľa istotne kopec tabuliek všetkých tých japonských žihadiel, európskej uhladenosti, nechýba americká produkcia či špeciály typu Ferrari. Drvivú väčšinu z nich môžete upravovať a práve tu sa začína tá skutočná zábava. Nakupovaním nových súčiastok vo vybraných segmentoch zlepšujete úroveň vozidla a zároveň jeho výkon (sila, akcelerácia, rýchlosť, nitro), ale to všetko je pod kapotou. Vizuálny tuning je úžasný a každé vozidlo si môžete vyšperkovať spojlermi, kapotami,

úpravou kolies na nepoznanie. Komu to nestačí, je tu aj zmena zvuku výfuku, podsvietenie, vzduchové pérovanie, výška podvozku a kopec ďalších vecí, ktoré slovu zbytočnosť dávajú nový rozmer. A čo je najlepšie - žiadne mikrotransakcie a lootboxy. V garáži sa dá skutočne vyblázniť a nemusíte mať sklad plný vozidiel, ale si meníte ich správanie podľa jednoduchého štvorcového grafu. Kúpíte pneumatiky, ktoré spravia vašu káru lepšiu na driftovanie alebo na klasické preteky. Prípadne má auto viac trhať asfalt v mestských naháňkách alebo sa viac sústrediť na rýchlosť a silu. Novinkou je off-road zložka, avšak jej zmysel mi uniká. Jazdný model sa na tento druh pretekov nehodí, autá divne poskakujú a mimo asfaltiek to novému Need for Speed pristane omnoho menej ako Forze Horizon či The Crew - opakujem sa, ale Heat sa im snaží čiastočne podobať, tak sa nedá inak. Ale je to tu, na mape sa vám rozžiari hneď niekoľko úloh, ktoré preveria vaše zručnosti mimo cesty a nik vás do nich tvrdohlavo nenúti. Tak je to aj s driftovaním, ktoré vám musí sadnúť v kombinácii s arkádovým jazdným modelom.

Pozitívne je ovládanie: nekladie na hráča veľké nároky, po ručnej nemusíte siahnúť (ak však máte maximálny grip, powerslide už vyžaduje jej súčinnosť), stačí opakovane stlačiť plyn, zatočiť a auto ide ochotne do šmyku. Viete sa naučiť citlivo pracovať s vozidlom, no najprv si ho musíte v garáži nastaviť, aby vyhovovalo presne vašim proporciám. Pri takom akčnom spracovaní jazdenia je to pomaly až zázrak, no každé vozidlo sa správa inak, ak si dáte záležať a investujete do jeho úpravy. V menu sa pohybuje prirodzene, mapa reaguje promptne, rýchle presuny netrvajú dlhé minúty, hoci nahrávanie mohlo byť o kúsok kratšie. Dokonca aj zmena dňa na noc je pomerne svižná... počkajte, čo?

Teraz sa konečne presunieme k tej najmarkantnejšej novinke. Need for Speed: Heat ponúka viac hier v jednej. Šalamúnske riešenie dvoch skupín, kde jedná kričí, že chce Underground, druhá zas Most Wanted (alebo ProStreet). Cez deň na vás čaká jazdenie na klasických tratiach či jazdy z bodu A do bodu B, pričom okolo sú diváci, všetko je oficiálne, polícia na vás len zazerá, no nič vám nerobí.

Počas dňa zbierate prevažne peniaze na nákupy. Taká pretekárska klasika. V noci však oživa diabol nielen vo vás, ale aj v tých, ktorí majú pomáhať a chrániť. Zrazu sú preteky nelegálne, neónovo vysvietené a zbierate primárne prestíž za prvé umiestnenie. Bez prestíže a postupného levelovania sa vám neotvoria nové súčiastky a úpravy, takže môžete mať peňazí milión, vaša reputácia musí mať level dvadsať, inak si ten nový spojler či prevodovku nenamontujete.

Ktorá časť hrania je lepšia, je pre mňa osobne jednoznačné: denná. V noci je to adrenalín, o tom žiadne pochyby, avšak práve policajti, z ktorých som si uťahoval pre ich neschopnosť v Payback, zrazu v agresivite poriadne pritvrdili a mnohokrát sa úteky skončili nešťastne a vopred som vedel, že nemám šancu im utiecť. Už počas nočných pretekov sa

vám nabíja Heat meter a o čo je vyšší, o čo viac búrate do policajtov, tým sú horší, je ich viac a majú silnejšie auta či si zavolajú helikoptéru. Stačí však aj trojica nadrzaných Corviet v späťáku a viete, že je vymaľované. Utiect' im je často nemožné a po krku vám idú možno až príliš. Po ukončení neoficiálnej jazdy nenasleduje žiadne blik-blik a všetko je v poriadku, ale naháňačka pokračuje. Môžete teda aj vyhrať, ak vás však chytiť a nestihnute sa ukryť v garáži, prídete o väčšinu reputácie a nemalý finančný obnos. Čerešničkou na torte je neférové orientovanie sa na vaše vozidlo, ostatní jazdci sú policajným zločkám ukradnutí.

S tým súvisí aj umelá inteligencia ostatných jazdcov. Policajti sú až zbytočne agresívni, vaši súper i naopak takmer vôbec. Navyše medzi sebou bojujú minimálne, nerobia takmer žiadne chyby, nebúrajú. Niežeby bolo

problémom sa pred nich dostať: konečne tu nie je stupidný catch up systém, ale menia svoju rýchlosť počas pretekov a ak sa vám nedarí, znížite obťažnosť a počas prvej polovice pretekov len dobiehate prvých, v druhej ich ľahko predbehnete a necháte za sebou. Ale jazdiť s nimi nie je taká zábava, nie vždy výzva – iba ak ich level prevyšuje ten váš. Rozdiel medzi policajtmi a pretekármi je možno až príliš priepastný. Niečo medzi by bolo najlepšou voľbou.

Grafické spracovanie nemá žiadne výrazné chybičky krásy, všetko vyzerá úžasne: od áut po okolie trate. Trochu zamrzí absencia pohľadu spoza volantu, no to je len také povzdychnutie a spomienky na Shift (čo je najlepší Need for Speed s Porsche Unleashed, žiadne Undergroundy mi sem už neťahajte).

Autá sú ozvučené úžasne, hlavne zvuk motoru, praskanie turba, pískanie gúm – nádhera. A potom je tu hudba. Možno starnem alebo ide mimo mňa, no inak ako odpad tú kakofónia pazvukov nazvať nemôžem. Berte to subjektívne, nemám nič proti elektronike a moderným „cajdákom“, ale tu sa až na dve-tri výnimky nedalo nič počúvať. Tobôž nie pri tom jazdiť. Doteraz sa v každom soundtracku našlo zopár trackov, ktoré prekvapili a pokojne si ich pustím aj v skutočnom aute, avšak tento výber staviam v osobnom rebríčku vedľa šlágru od Jakubca.

Takže resumé. Čo to tu teda máme? Need for Speed, ktoré prináša tu kúsok z Undergroundu, tam zas pridáva klasické preteky za západu slnka, do toho bohatú

garáž, (bezplatné) úpravy, peknú grafiku, mapu s bohatými možnosťami (okrem pretekov sú tu klasiky ako rýchlostné kamery, billboardy či hľadáte graffity alebo ružové plameniaky). A to je všetko. Už ste to videli, už ste to hrali, má to arkádový jazdný model. Ničím neprekvapí, ničím neurazí a nie je to zlá hra. Ale ani dych vyrážajúca, ktorá by vás prinútila povedať, že tento diel má fakt gule. Nemá a ani nemôže mať, pretože žmýka všetko to, čo tu už bolo. Možno by neuškodilo vykročiť trochu odvážnejšie mimo zabehané koľaje. Veď ani ten Run napokon nebol až taký zlý. Need for Speed: Heat ani neprepadne, ani nezažiar. Ak chcete arkádové preteky, chybu s ním zaručene nespravíte.

HODNOTENIE

- + technické spracovanie
- + množstvo vozidiel
- + bohaté možnosti úprav
- + jazdenie cez deň i v noci
- + prístupný arkádový model
- + dynamické počasie
- minimum inovácií a nových nápadov
- hudba
- agresívni policajti a slabá AI jazdcov
- časom repetitívna nuda
- stupídny príbeh

7.0

PLATFORMA:

SWITCH

VÝVOJ:

NINTENDO

VYDAVATEĽ:

NINTENDO

ŽÁNER:

AKČNÁ ADVENTÚRA

VYDANIE:

31. OKTÓBER 2019

LUIGI'S MANSION 3

LUIGI JE ZNOVU NA LOVE

Keď u vás doma šarapatia duchovia, máte na výber hneď niekoľko alternatív, koho by ste mohli zavolať.

Tou prvou sú pravdepodobne Krotelia duchov, no tí majú svoje najlepšie roky už dávno ta sebou. Môžete tiež zavolať exorcistu, komiksového Hellblazera a mnohých ďalších. Zelený inštalatér Luigi by sa vo vašom zozname asi nedostal ani do prvej desiatky, pritom už neraz dokázal, že má s bojom proti nadprirodzeným silám bohaté skúsenosti. A to aj napriek tomu, že pri tom vždy pustí do gatí. Z čela mu tečie ľadový pot, kolená sa mu trasú a od strachu je len kúsok od infarktu. Aj tak ale tiahne do boja proti duchom už po tretí (ak chcete,

tak vlastne aj štvrtý) raz.

Luigi's Mansion 3 však trochu klame názvom a tentoraz vás hra nezavedie do nejakého strašidelného sídla. Mario, Luigi, princezná Peach a ďalší si totiž idú užívať prázdniny do luxusného hotela. Zaslúžia si to predsa, už len za to, čo všetko v posledných rokoch doslova preskákali. Za pozlátkom luxusu sa však skrýva niečo viac. Hráčovi už skôr začne niečo smrdieť na podivnom personáli hotela, chvíľku však potrvá, kým herné postavičky prídu na to, prečo vlastne dostali pozvánky práve do tohto hotela. A ako to už býva, bohužiaľ sa všetci ostatní dostanú do takej šlamastiky, že ich dokáže zachrániť jedine Luigi.

Príbeh je naozaj jednoduchý, nenáročný a predvídateľný. Jednoducho presne taký, aký by ste od podobnej hry čakali.

V pozadí toho všetkého je samozrejme zase raz stará známa tvár, ale aspoň to tomu celému dáva nejaký zmysel. A vám to dáva zámienku k tomu, aby ste pobehovali z jedného poschodia na ďalšie a lovíli tam jedného ducha za druhým. Popri tom všetkom hľadáte skryté poklady, riešite hádanky, bojujete s mnohými bossmi, takže vlastne ten klasický mix, ktorý hráčov udrží pri hre až do záverečných titulkov.

Avšak spolu s tým, ako sa mení zasadenie zo strašidelného sídla na strašidelný hotel sa mení aj spôsob progresu hrou.

Zbehnú sa isté veci a vy sa spolu s vašim hrdinom v montérkach ocitáte v garáži, kde vás síce otravujú duchovia, ale máte to šťastie, že si rovno nájdete aj nástroj, ktorý vám pomôže v boji proti nim. Do rúk tak beriete starý známy vysávač na vysávanie duchov a spolu s jeho pár novými vylepšeniami vám už nič nestojí v ceste do apartmánu na samotnom vrchu hotela. Teda až na tie stovky duchov, ktorých musíte najskôr povysávať. Idete poschodie za poschodím, pričom sa môžete kedykoľvek vracať späť na už prejdené poschodia, no zároveň si musíte odomykať tie ďalšie pred vami.

Celkovo hra ponúka 15 nadzemných podlaží a dve podzemné. Tam okrem už spomínanej garáže nájdete aj kotolňu. Výhodou je, že kým predchádzajúce hry v sérii sa niesli v duchu jednotného strašidelného domu, tu každé poschodie predstavuje akoby samostatný svet. Niektoré sú klasické hotelové svety, takže tu nájdete napríklad reštauráciu, posilňovňu a podobne, no pri iných zas autori popustili uzdu svojej fantázii a navštívite napríklad egyptskú hrobku, kúzelnícke varieté s neustále sa

meniacimi miestnosťami a mnohé ďalšie. Hru to tak udržiava sviežu, keď sa neustále mení jej prostredie a naozaj sú navrhnuté veľmi dobre. Sú rôznorodé, bohaté na detaily a najmä naozaj nápadité.

Navyše sa vpred dostávate aj vďaka tomu, že vás „vysávač“ na duchov postupne získava nové schopnosti. Aj práve kvôli tomu sa neskôr oplatí vrátiť niekam dozadu, aby ste skúsili pohľadať nejaké skryté poklady, ktorých v hre rozhodne nie je málo. Dostanete sa na miesta, kam to predtým nešlo, objavíte zákutia, ktoré ste predtým nenašli. Celkovo vám takto hra môže takým klasickým hraním zabráť nejakých 13-14 hodín. Ak sa budete ponáhľať, dokážete z toho čas stiahnuť. Naopak, ak budete chcieť herné levely detailne preskúmať, táto doba sa môže ešte o niečo natiahnuť.

Základom je schopnosť tohto „vysávača“ vysávať. Teda s ním dokážete vysávať nielen duchov, ale aj rôzne predmety. Takto viete stiahnuť napríklad záves, za ktorým objavíte tajnú policu. Alebo si viete pomôcť pri riešení niektorých hádaniek. Vie ale fungovať aj úplne

opačne a teda vzduch vyfukuje, čo tiež v hre využijete v mnohých prípadoch. Viete tiež vystreliť niečo ako záchodový zvon, ktorý sa prichytí na rovných povrchoch a následne ním viete ťahať, takže sa dostanete cez prekážky, ktoré sú pre vás inak nepriechodné. Viete tiež využiť nárazovú vlnu zo zeme. No a nakoniec viete vytvoriť svoj klon zo zeleného želé, ktorý prejde cez mreže, no zato sa roztopí vo vode. Dostanete sa s ním tak na miesta, kam sa Luigi nedostane.

Tento váš klon sa volá Gooigi a do hry prináša ďalší zaujímavý element, ktorým je lokálna kooperácia vo dvojici. Dokážete pokojne aj oddeliť Joy-Con ovládače od konzoly, rozdeliť si ich vo dvojici do rúk a kedykoľvek si spolu zahrať. Ak hrá jeden hráč, dokáže si Gooigiho vyvolať a ovládať postavy podľa potreby, avšak vždy len jednu, pričom niektoré (najmä útočné) akcie potom postavy robia spolu automaticky aj v prípade, že hráč ovláda len jednu. Často sa pritom postavy musia rozdeliť a využívať svoje unikátne schopnosti k tomu, aby sa dostali na iné miesta naraz.

Musím pochváliť autorov, že aj pri singleplayeri to zvládli dobre a hra nijako nepenalizuje hráča.

Skôr je to naopak a vyzerá to tak, že je v kooperácii jednoduchšia, lebo akcie, ktoré pre hru pôsobia prirodzene so striedaním postáv, sú pri hre dvoch hráčov ľahké. Príkladom môže byť jeden zo súbojov s bossmi, kedy je boss chránený bariérami, cez ktoré Luigi neprejde. Gooigi sa ale dokáže dostať o poschodie nižšie a tam tieto bariéry vypínať, pričom tak sa otvorí priestor pre Luigiho, aby útočil. Spoločne môžu hráči aj chytať duchov, riešiť množstvo hádaniek a podobne. Vyváženie zážitku primárne pre singleplayer je však veľmi dobré a aj keď kooperácia hru zjednoduší, je príjemným rozšírením.

Keď už som spomenul tých bossov, tak autori si ich pre vás pripravili naozaj veľkú kopu spolu s ďalšími obyčajnými

duchmi. Už pri obyčajných duchoch objavíte schému, kedy sa pred vašimi útokmi začnú brániť. Musíte tak prekonať ich obranu a to napríklad spomínaným zvonom. Rôzne druhy duchov si na vás tiež pripravili rôzne taktiky a pri bossoch to platí dvojnásobne. Sväté pravidlo troch tu nesmie chýbať, ale zároveň sa v priebehu bojov mení schéma útokov a obrany bossov. Každý je iný, je ich veľa a súboje s nimi si naozaj užijete.

A keď budete mať toto všetko už za sebou, ešte stále nemusíte vyťahovať cartridge s hrou z konzoly. Luigi's Mansion 3 totiž možno aj trochu nečakane obsahuje aj peknú porciu multiplayerového obsahu, ktorá tu síce je skôr len do počtu (nenájdete tu rebríčky, hodnotené zápasy...), ale rozhodne je kvalitný. Hrať môžete ako online, tak aj lokálne. Závisí len od režimov, ktoré si

vyberiete. Prvý režim sa volá ScareScraper a môžete ho hrať lokálne aj online, pokojne aj sami. Vašou úlohou je úplne vyčistiť od duchov daný počet poschodí, pričom okrem duchov čelíte aj časovému limitu. Hrá sa maximálne vo štvorici a ide primárne o kooperatívne hranie, aj nejaké to súperenie nechýba.

Ďalší režim je ScreamPark a schováva v sebe 3 minihry s rôznymi mapami pre 2 až 8 hráčov na jednej konzole v dvoch tímoch. Je to o rýchlosti a jednoduchom súťažení v každej z nich. Coin Floating je založená na love mincí, Ghost Hunt je o lovení duchov s rôznou bodovou hodnotou, no a Cannon Barrage je asi najzložitejšia. Tímy bojujú o delové gule, ktorými plnia svoje kanóny a strieľajú na ciele. Hráči si môžu gule navzájom kraďnúť, robiť si navzájom väčšiu zlobu. Nezná to príliš komplexne a ani to komplexné nie je.

Dôležité je, že sú tieto multiplayerové zážitky zábavné a príjemne hru spestrujú.

Hra vyzerá jednoducho výborne a dokazuje, že nie vždy je zárukou úspechu snaha o čo najviac polygónov a fotorealistické spracovanie, ale niekedy stačí hru iba naozaj veľmi pekne štylizovať a dbať na detaily. Tých je tu pritom neuveriteľná halda a naozaj oživujú prostredie, ktoré je veľmi bohaté. Oceníte najmä množstvo rôznych nenápadných animácií hlavnej postavičky, ktoré si možno všimnete až po niekoľkých hodinách a v takejto reakcii postavy na prostredie by si mohli brať príklad aj mnohé hry s oveľa väčším rozpočtom. Zvuková stránka to pekne dopĺňa a aj keď tu nájdete mnoho novej hudby, stále vychádza z toho, čo poznáte z minulosti série. Snáď len ten dabing by sa už mohol vo väčšej miere presunúť aj do tejto hry.

A aj to je jeden z menších nedostatkov Luigi's Mansion 3. Nie je veľa vecí, ktoré by sa tu dali haniť. Možno vás dvakrát trochu otrávi, keď vás hra vyslovene núti ísť cez už prejdené pochodia, aby ste tam naháňali mačku. Je to spestrené nejakým odhaľovaním, ale zároveň je to zbytočne redundantné. Taktiež hra nevie spracovať so všetkým zlatom a pokladmi, ktoré tu zbierate. Získavať ich budete veľa, ale nevie vás motivovať k tomu, aby ste si za ne niečo kúpili, keďže tie veci v hernom obchode v zásade nie sú veľmi potrebné. Môžete si kúpiť druhú šancu pre prípad, že by vás duchovia v súboji zdolali, no checkpointy nikdy nie sú ďaleko, takže to až tak netreba. A to isté platí pre ostatné veci, napríklad ovládanie, ktoré občas pôsobí trochu kostrbato. Okrem týchto drobností je to ďalšia parádna hra pre Switch so slušne dlhou kampaňou a prekvapivo chytľavým multiplayerom.

HODNOTENIE

- + nápaditý dizajn levelov
- + príjemný audiovizuál
- + jednoduché, no zároveň premyslené hádanky
- + veľmi dobrá herná doba
- + multiplayer hru príjemne spestruje
- + zábavná hrateľnosť
- + kvalitne zvládnutý prídavok coopu
- občas si pomyslíte, že by si ovládanie zaslúžilo nejaký ten patch
- silené naháňanie mačky cez už prejdené levely
-

9.0

MEDIEVIL

MEDIEVIL SA VRÁTIL V MODERNEJ PODOBE

2599 korún slovenských. Originálny film na VHS stál tak do štyroch stoviek, hudobný album globálne významného interpreta na CD stál stoviek šesť - plus-mínus, kniha také dve stovky. Ale o peniaze nejde, skôr len o ilustráciu toho, koľko bolo treba zaplatiť za novú originálnu Playstation hru v roku 1998 vo vzťahu k iným popkultúrnym radostiam.

Iste, piráti sa vo veľkom, skoro bolo až ľahšie kúpiť očipovanú Playstation ako neočipovanú a pirátske hry boli dramaticky lacnejšie, ale už vtedy platilo, že originál kópiu nenahradíš, a tak sme si skutočne občas nejakú tú originálnu hru kúpili. Za dramaticky veľké peniaze

vo vzťahu k príjmom, takže sme vyberali naozaj precízne, žiadna unáhlená kúpa, žiadny tlak a hype a móda a trendy, kúpiť si originálnu hru znamenalo urobiť uvážené rozhodnutie. MediEvil bola jednou z takýchto hier, čím sa dostala do skutočne vyberanej spoločnosti. Metal Gear Solid, Final Fantasy VII., Gran Turismo, Tekken 3, GTA, Duke Nukem, večné lásky, azda by sa mi podarilo vymenovať ich všetky, nebolo ich viac ako dvadsať, nakoniec, mám ich vedno s prvou Playstation kdesi odložené.

A áno, prečo to nepriznať, recenzovať nový aktuálny MediEvil na PS4 asi nebolo múdre rozhodnutie, zvlášť ak som si vôbec nie istý tým, či išlo o prejav

nostalgického obratu do minulosti, alebo nastupujúcej stareckej demencie. Ono to ale bude asi jedno, lebo MediEvil, nech je akokoľvek remastrovaný, graficky vylepšený, vyčistený, ošetrovaný, upgradovaný, stále zostáva 21 rokov starou hrou, čo je jeho najväčšia prednosť a zároveň najväčší hendikep.

Hra stereotypov, opakujúcich sa činností, zbesilého stláčania a intenzívneho, skoro až frustrujúceho sústredenia, lebo v ovládaní treba byť naozaj presný, inak si ten pandrlák robí čo chce, respektíve nerobí čo má a rýchlo je po ňom, čo znamená respawn na začiatku úrovne, ktorú treba presnoríť naozaj skrz-naskrz.

PLATFORMA:

PS4

VÝVOJ:

OTHER OCEAN

VYDAVATEL:

SONY

ŽÁNER:

ARKÁDA

VYDANIE:

25. OKTÓBER 2019

21 rokov stará akčná adventúra, na ktorej je presne vidieť, z čoho sa ten žáner zrodil. Taký akoby prienik prvotných RPG mechaník s plošinovkami nazeraný 3D pohľadom kamery vznášajúcej sa vzadu hore za ovládanou postavou. Skoro ako Tomb Rider, ale úplne iné, menej sa skáče zo skaly na skalú, ale keď sa skáče, treba to nacvičiť, aby sa človek trafil, kam má.

V roku 1998 bol „stredoveký“ príbeh Sira Daniela Fortesquea, udatného bojovníka, ktorý padol náhodným výstrelom v rozhodujúcej bitke prv, ako do nej stihol dramaticky zasiahnuť, aj novátorský, aj zaujímavý, aj mimoriadne vtipný, zvlášť ak náš z mŕtvych vzkriesený hrdina, redukovaný na svoju vlastnú kosť, neváhal odtrhnúť si vlastnú ruku a tým košťalom mlátiť oponentov hlava-nehlava. Dnes, v roku 2019, to môže pôsobiť skôr trápne ako vtipne, skutočnosť je však taká, že MediEvil bol považovaný za hru s výborným a funkčným príbehom, navyše odohrávajúcim sa vo veľmi dobre vykreslenom stredoveko-magickom fantasy svete menom Gallowmere. Hra v sebe nezaprela inšpiráciu ani Addamsovou rodinou, ani Predvianočnou nočnou morou Tima Burtona, ani Zemeplochou Terryho Pratchetta.

Niežeby sa to doslova podobalo, aj keď podobalo, ale taký feeling z toho šiel. Pocit, nálada, atmosféra. Fantazijná hra ironizujúca stredovek, rytierstvo, záhrobie, komédia šmrncnutá hororovými atribútmi, ktoré síce nikoho nevystrašia, ale úsmev na tvári vzbudzujú až automaticky. Miloval som MediEvil a milujem, čo je vôbec ten najhorší predpoklad na objektívne zhodnotenie hry a zároveň dôkaz, že každé objektívne hodnotenie je vlastne mimoriadne skresľujúce.

Vôbec nepochybujem o tom, že aj tento dnešný MediEvil môže nových hráčov, nepamätníkov, nadchnúť, tu a teraz, podobne, ako vtedy a tam nadchol nás, avšak určite to nebudú žiadne davy. Na to je tá hra príliš uzatvorená, príliš bezohľadná. Príliš nekompromisná a autonómna a tak vôbec, hra, čo sa nechce najprv páčiť, až potom hrať, ale

naopak, páči sa, lebo sa dobre hrá. A práve toto neviem, či ešte platí. Nenudil som sa síce ani chvíľu, ale možno to bolo iba preto, že som hral MediEvil takým tým spôsobom, ako si prezeráme staré fotoalby – spomínal som prostredníctvom hrania, rozpamätával sa, aká lokácia príde, aký bude boss, kde nájsť artefakt, kam ho vložiť a tieto veci. Ako vravím, nostalgia, a kým som si pospomínal na všetko, bol koniec, čo v mojom prípade znamenalo nejakých desať hodín, ale pokojne to môže byť menej, lebo som často umieral a vracal sa. Pričom je dosť dobre možné, že to nebolo iba kvôli mojej nešikovnosti, ale aj preto, že technická stránka hry nie je úplne optimalizovaná. Respektíve je, ale tak, aby dôležitou časťou hrateľnosti bol prvok náhody – akože viac dúfame, že budeme mať šťastie a vyjde nám, akoby

sme to mali pevne v rukách.

Úrovni je cez dvadsať, ako ich prechádzame, otvára sa nám mapa a môžeme sa k jednotlivým z nich vracieť. Úrovne samé sa snažia byť čo najpestrejšie, neopakujúce sa, rozmanité, ale so spoločnou atmosférou či skoro až poetikou. A finálni bossovia sú čoraz tuhší, plošinové pasáže čoraz náročnejšie, netreba sa nikam hrnúť, skôr sa naozaj sústrediť na čo najprecíznejšie preskúmanie lokácií. Tam sa nájde taký artefakt, hentam onaký, treba ich nájsť, lebo bez nich to ďalej nepôjde.

Oproti pôvodnej verzii pribudli animované prestrihové pasáže ilustrujúce príbeh, a to tak, že veľmi a naozaj výborné je, že MediEvil vychádza v kompletnej českej lokalizácii, teda v dabingu, čo je silná motivácia hlavne pre deti.

Respektíve pre deti hráčov, ktorí sa o svoju vášeň s ratolesťami zvyknú deliť, ibaže stále nie je dosť titulov, ktoré by rodič mohol hrať na striedačku so svojím deckom tak, aby hra bola vhodná pre jedného aj pre druhého.

No a MediEvil je presne takýto, prívetivý vďaka vizuálu a príbehu a vo vzťahu k dnešným herným štandardom relatívne ťažký, čo znamená, že sa nedá hrať len tak, nesústredene, akoby mechanicky. Ako pamätníkov sa mi MediEvil nemôže nepáčiť, principiálne nemôže, hoci je jasné, že s optimalizáciou hrateľnosti sa tvorcovia mohli vyhrať viac a je to zreteľné priamo úmerne tomu, ako veľmi máte vytlačené gamepady.

Takže tak, vo vzťahu k svojmu videohernému zážitku z MediEvil nemôžem napísať nič iné, len to, že som sa kráľovsky bavil, a to aj napriek zákysom, za ktoré som sčasti mohol ja a sčasti hra. Na druhej strane, keď som sa snažil pristupovať k MediEvil neosobne, tak akoby objektívne, netrúfal by som si tú hru odporučiť nikomu pod tridsať, optimálne je však mať ešte o 10– 15 rokov viac a aspoň jedno decko k tomu. Alebo aj dve, nech sa hrajú a ak za vami ani raz neprídu, že potrebujú pomoc, máte doma naozaj dobrých hráčov. Ale oni prídu, musia prísť, MediEvil zostáva z hľadiska hrateľnosti vo vzťahu k dnešným hrám skôr ťažkou hrou ako ľahkou. Hodnotím vysoko a som si toho vedomý a ak vám MediEvil až dosiaľ nič nehovorilo, pokojne uberte dva-tri body.

HODNOTENIE

- + nostalgia
- + náročnosť
- + láskavý morbidný humor
- stará hra v novom šate, stará logikou herného sveta a hrateľnosťou
- technické zaváhania presahujúce rozmer kozmetických chýb
- v porovnaní s dnešnými hrami chudobná hra

9.0

HARDVÉR

PRO X

LOGITECH G PRO X KLÁVESNICA PRE PROFESIONÁLOV

Logitech už roky patrí medzi najznámejších a aj najuznávanejších výrobcov PC periférií, pričom sa nestratili ani v hernej sfére, kde už naozaj dlho hráčov láka na svoje kvalitné myšky, klávesnice, headsety a aj ďalšie periférie. V poslednej dobe rozbehol naozaj zaujímavú Pro sériu, s ktorou sa chce posunúť ešte ďalej a po headsete z tejto série sa teraz pozrieme aj na novú hernú klávesnicu. Tá vlastne vyšla v dvoch verziách – Logitech G PRO a Logitech G PRO X. My sme mali možnosť pozrieť sa na obe, no pre recenziu nás zaujímala hlavne tá druhá.

To hlavne preto, že z pohľadu dizajnu sú obe klávesnice totožné. Rovnako sú totožné v oblasti svojich funkcií. Líšia sa však možnosťami. Akú G PRO si zoberiete domov z obchodu, taká vám

zostane. Musíte si teda overiť, či vám vyhovuje a ak nie, veľa s tým nenarobíte. Môžete si síce vymeniť keycapy, ale pozor na spodný rad, ktorý nie je štandardizovaný. To je však všetko. G PRO X toho ale ponúka viac a v tomto je dosť unikát. Odráža sa to však nielen na cenu, ale aj na tom, že ju bežne v obchode nenájdete, ale môžete si ju objednať priamo od Logitechu.

Balenie je spartánske v prípade oboch klávesníc. Nájdete v ňom okrem papierov vlastne len klávesnicu a kábel. X verzia navyše pridáva pinzetu. Rovnako spartánský je aj dizajn, ktorý stojí na tom, že menej je tentoraz viac. Logitech sa nepokúšal napchať tu toho čo najviac. Odstránil numerickú časť, tlačidlá na ovládanie mediálnych funkcií a ubudli aj dedikované G tlačidlá na

programovanie. Prečo? S obomi modelmi sa sústreďia na profesionálnych hráčov a tí si na turnaje nepotrebnú nosiť toto všetko. Aj keď si osobne myslím, že dedikované tlačidlá, by neboli až tak na škodu, no Logitech to rieši trochu šalamúnsky. Zabudnite na pekne vyzerajúcu klávesnicu, ktorá má doplniť imidž vašej zostavy. G PRO X je kus masívnej a poriadne odolnej čiernej klávesnice, ktorá neobsahuje dizajnérske výstrelky a ani nič podobné. Je vyhotovená v matnej čiernej, s nožičkami je vysoká až 3,4 cm a váži skoro 1 kg, takže si viete domyslieť, že pôsobí naozaj veľkým dojmom, no zároveň budí dojem, že ju po prehratom zápase môžete vyhodiť von oknom a aj tak bude fungovať, keď si ju zoberiete späť.

Rovnako 1,8 metra dlhý opletaný kábel pôsobí veľmi dobrým a pevným dojmom. Môžete ho odpojiť a do klávesnice sa pripája micro USB tak, aby sa nedal jednoducho vytrhnúť.

Keďže klávesnica prišla o numerickú časť a dedikované herné klávesy, okrem klasických klávesov tu toho veľa nenájdete. Prakticky sú tu len dve tlačidlá v pravom hornom rohu. Jedno vypína/zapína RGB osvetlenie (intenzitu tu nezmeníte) a druhé vypína/zapína herný režim. Dedikované herné klávesy sú nahradené programovateľnými F1-F12 klávesmi, čo je aspoň nejaká náhrada a úprimne to asi aj stačí. Bohužiaľ už zamrzí fakt, že ostatné klávesy nie sú programovateľné. Čakal by som, že keď už klávesnica smeruje priamo na profesionálnych hráčov, toto by mnohí z nich ocenili a firma im skúsi vyhovieť.

A na čo slúži tá spomínaná pinzeta, ktorú G PRO nemá? X verzia totiž umožní nielen vymeniť keycapy, ale tiež vymeniť samotné spínače, čím vyčnieva z radu nad ostatné mechanické herné klávesnice. Môžete si vymeniť pokojne všetky, alebo len tie, ktoré vám vyhovujú. A môžete si vybrať takú alternatívu, ktorá vám vyhovuje. Výmena je rýchla a jednoduchá, pričom si vyžaduje len trošku sily. Spínač jednoducho vytiahnete a zasuniete iný. V základe sme klávesnicu dostali s modrými spínačmi GX Blue. Tie sú „klikavé“, takže majú jasnú zvukovú odozvu. Dĺžka aktivácie je už 2 mm, aktivačná sila je 50 gramov a celkové stlačenie spínača je 3,7mm. To sú tak údaje, aké sú typické pre túto triedu spínačov. Sú hlučnejšie, ale veľmi príjemné aj pri písaní. Záleží ale od osobných preferencií. Môžete ich používať napríklad na písanie a na šípky si dáte alternatívne.

Napríklad siahnete po hnedých GX Brown spínačoch. Tie taktiež vyžadujú silu 50 gramov, aktivujú sa už po 2 mm a stlačiť ich môžete úplne až 3,7 mm, no sú taktilné. Teda poskytujú hmatovú odozvu, keď ich stlačíte a ich odpor nie je lineárny.

Sú tichšie a osobne mi vyhovujú asi najviac. Druhou alternatívou sú červené spínače GX Red. Tie sú „najľahšie“ z tejto ponuky. Tiež vyžadujú 50 gramovú silu, no aktivujú sa už po 1,9 mm, pričom ich dokážete stlačiť až 4mm. Pri písaní ich však budete len tak jemne „hladkať“ a aj tak to stačí. Ich odpor je lineárny počas celej doby stlačenia.

Vlastnosťami to taktiež nie je najhoršie a klávesnice zodpovedajú tomu, komu sú určené. Sú teda veľmi rýchle a ponúkajú 1 ms report rate, aby tu nebolo žiadne oneskorenie. Rýchle tak musí byť aj spracovanie signálu stlačenia. Samozrejmosťou hernej klávesnice musí byť aj rollover pre 26 klávesov, takže klávesnica presne zaznamená to, čo ste stlačili. No a nebola by to moderná herná klávesnica, keby nepodporovala plné RGB podsvietenie, ktoré je navyše programovateľné. Nastavíte si ho tak presne tak, ako sami chcete. Na jeho programovanie spolu s programovaním

klávesov slúži už dobre známy a prehľadný softvér G Hub.

Ako teda vyznieva situácia pre novú Logitech G PRO X? Veľmi dobre. Je to kompaktná a jednoducho prenosná, profesionálna herná klávesnica, ktorá pôsobí tak odolne, že vás možno aj prežije. Nevyzerá možno vábne, ale je výborná v tom, na čo je určená. Zniesol by som aj viac onboard profilov ako jeden. Môže vám chýbať tých niekoľko dedikovaných herných klávesov, no naprogramujete si ich na F klávesy. Hlavne si však klávesnicu môžete dokonale prispôbiť v oblasti spínačov. Každý jeden si vymeníte za taký, aký sa vám najviac hodí. Pokojne môže byť šípka vľavo iná ako šípka vpravo, ak chcete. Asi už však tušíte, aká bude najväčšia nevýhoda tejto klávesnice – celé to je dosť drahé. Samotná klávesnica vyjde nejakých 150 eur, ďalších 50 dáte za súpravu spínačov.

STEALTH XP CLASSIC GOLD ABSTRACT

Recenzovanie herných slúchadiel mám rád aj preto, že zakaždým sa mi do rúk dostane niečo nové, iné a zároveň pomerne neznáme. Niežeby som nepoznal konkrétnu značku, ale preto, že sa skrátka stretávam s produktom, ktorý znie odlišne ako to, čo som recenzoval naposledy a možno aj ako všetko ostatné, s čím som sa doteraz mohol stretnúť. Na toto celé celkom prirodzene nadväzuje čas, kedy sa musím započúvať do zvukov a otestovať, čoho sú slúchadlá vôbec schopné. Podobný proces ma čakal aj pri produkte od firmy Stealth. Tá najnovšie predstavila a pustila do predaja celkovo päť cenovo dostupných herných slúchadiel. Tie teda majú byť stelesnením kompromisu medzi dobrou cenovkou a kvalitou zvuku. Firma sa pri tejto sérii až tak nezamerala na kvalitu materiálov, ale hlavne na to, aby ste si aj

za menej peňazí dokázali kúpiť produkt, ktorý vám sprostredkuje akýkoľvek zážitok z dobrého zvuku.

Práve takéto zlaté stredné cesty sú často najvyhľadávanejšie, a tak určite nejde o zlý pokus. Stealth pri tejto sérii zároveň ponúka dosť extravagantný dizajn, a to hlavne z pohľadu dostupných farebných prevedení. Nakoľko je tu očividná snaha o oslovenie čo najväčšieho davu potencionálnych zákazníkov, firma sa aj napriek nízkej cenovke rozhodla ísť zelenou cestou, čo je taktiež v súčasnosti trendom. Ekologické zmýšľanie však nemá byť len trendom, nakoľko tento smer má aj skutočný pozitívny význam. Firma sa rozhodla minimalizovať plastové prvky v balení, a tak tu žiadne ani nenájdete (s výnimkou samotných slúchadiel). Informuje o tom už nálepka, ktorej sa musíte pred otvorením balenia

zbaviť. Ako krabica, tak aj vnútorná forma pre slúchadlá je celá z papiera. Vložené sú do papierového stojana, s ktorým sa musíte chvíľu pohrať, aby ste ho z neho dostali. Papier dokonca nájdete aj na inak štandardnom drôte, pomocou ktorého je zviazaný kábel.

Nakoľko považujem za istú formu hodnoty aj samotné balenie, toto rozhodnutie zo strany Stealth hodnotím len a len pozitívne. Aj keď je naozaj jednoduché a vo výsledku ani nie je veľmi reprezentatívne, všetko to vynahrádza samotná papierová forma. Keď sa mi slúchadlá podarilo dostať von, okamžite som začal zisťovať, že naozaj ide o produkt z nižšej cenovej kategórie. Použitie plasty pôsobia na dotyk naozaj lacno, čo ešte umocňuje ich nízka váha. Z plasty je dokonca aj výsuvná časť, s ktorou si nastavujete veľkosť slúchadiel.

Suma, za ktorú slúchadlá kúpite, sa citeľne odráža aj na výplniach. Tie sú štandardne okolo ušnic a aj okolo hlavy, no ide o úplne bežnú, základnú penu. Nič viac a nič menej nečakajte a ani čakať nemôžete. Zo slúchadiel vychádza pogumovaný kábel, ktorý svojou dĺžkou bez problémov postačuje pre zapojenie aj do stolného PC. Guma taktiež pôsobí štandardne, no je tvrdšia, čo môže mať isté benefity, no odporúčam dávať pozor na to, aby sa častým ohýbaním po nejakej dobe nezlomil.

Priamo na kábli nájdete bežný ovládací modul, s ktorým si dokážete meniť hlasitosť nezávisle od úrovne zvuku na PC, no taktiež si viete zapnúť, respektíve vypnúť mikrofón. Aj pri ňom je cítiť použitie lacnejšieho plastu. Na konci kábla nájdete už tradičný 3,5 - milimetrový jack, ktorý je kombinovaný. Cez jeden konektor teda ide ako zvuk do slúchadiel, tak aj výstup zo slúchadiel - z mikrofónu do PC. Praktickú výhodu môže mať jeho zahnutie do „L“. Čo už ale môže zamrzieť, je absencia rozdeľovača pre prípad, že máte PC iba s oddelenými jackmi pre slúchadlá a mikrofón. V takom prípade budete musieť siahnuť opäť do peňaženky a jeden si zakúpiť. Mikrofón obsahuje taktiež lacnejší plast na konci, no po celej dĺžke je už kov, ktorý môžete ľubovoľne ohýbať. Jeho presnú polohu si tak môžete ľubovoľne nastaviť a určite vám nebude zavádzať. O to viac ak ho nepotrebuje vôbec, nakoľko sa dá odpojiť. Samotná kvalita zvuku je však dobrá, možno aj lepšia ako som očakával. V pozadí je síce počuteľný šum, no hlas jasne vystupuje.

Čo ma ako prvé zarazilo po nasadení slúchadiel, bol fakt, že mi absolútne nesesedeli. Nech som sa ich snažil nastaviť akokoľvek, na hlave skrátka vôbec neboli pohodlné. Všetko je to spôsobené tým, že samotné ušnice nie sú zavesené, teda sa nedokážu ohýbať a tým prispôbiť tvaru hlavy. Neustále si držia zaoblený tvar, kvôli ktorému mi vrchná časť ušnic mierne odstávala a úplne nedoliehala k hlave. Tento dizajnový neduh môže určite zamrzieť, no ide o kompromisy, ktoré musíte pri nižšej cenovke akceptovať. Našťastie som si na tento mierny diskomfort celkom rýchlo zvykol a už po pár minútach mi to neprekážalo. Rad prišiel na testovanie zvuku a hneď na po prvých pár sekundách som bol skôr príjemne prekvapený. Samozrejme, rozhodne ma to neposadilo na zadok, no pri podobnej cenovej kategórii som už

počul všeličo, pričom väčšinou som zo slúchadiel dostal plochý a nevýrazný zvuk.

Stealth na to ide pomerne jednoducho, no jeho plán má aj výsledky. 40 - milimetrové membrány určite nepatria medzi tie najhoršie, nakoľko si pomerne dobre vedia poradiť so všetkými tónmi. Zvládajú ako stredy, tak aj basy či výšky, no nie na všetko sa zameriavajú rovnako. Pri každej príležitosti najviac vynikajú práve výšky, pričom stredy a basy tu už len sekundujú. Ak napríklad ide o bežnú scénu, v ktorej by ste basy čakali, no vyslovene ich netreba, tak ich tu určite počuť respektíve cítiť nebudete, no ak už ide o poriadny výbuch, vtedy slúchadlá nemajú problém ani s celkom solídnu reprodukciu. Bez problémov si vedia poradiť s rôznymi situáciami, pričom stále dokážu priniesť pomerne solídny zvuk, ak beriem do úvahy, že ide len o slúchadlá za približne 35 eur.

Stealth urobil zaujímavý krok, priniesol slúchadlá, ktoré nestoja veľa, majú mať stále dobrý zvuk, no na samotnom dizajne a spracovaní sa to odrazilo viac, ako by ste možno čakali. Každopádne, stále ide o použiteľné a s dávkou

nadhľadu aj pohodlné slúchadlá. Je teda len na vás, či radšej siahnete po možno o niečo lepšom dizajne, ale horšom zvuku, alebo práve kvalitnejšie spracovanie oželite a skôr dáte prednosť lepšiemu audio prenosu.

Ešte by som sa rád venoval stojanu, ktorý sa mi dostal do rúk spolu so slúchadlami. Ide o pomerne jednoduché príslušenstvo, ktoré by vám logicky malo slúžiť ako stojan pre vaše slúchadlá. Balenie je rovnako ako pri slúchadlách „plastic free“. Je však trochu komické, keď balenie otvoríte a vo vnútri nájdete len kus plastu - teda samotný stojan. Vyrobený je pritom zo solídneho plastu, no aj napriek tomu váži len pár gramov. Nakoľko už z dizajnu je jasné, že so stabilitou to nebude veľmi ružové, ani nižšia váha tomu nepomáha. Každopádne ak do neho nebudete úmyselne búchať, na svojom mieste aj so slúchadlami bude držať bez problémov. Ak teda nechcete mať slúchadlá hodené len tak na stole či prevesené cez monitor, môžete si zakúpiť aj takéto dizajnové príslušenstvo. Cena u nás by sa mohla pohybovať okolo dvadsiatich eur.

ASUS DUAL RTX2080S

NOVÁ SUPER KARTA POSÚVA VÝKON VPRED

Nvidia pokračuje vo vydávaní svojich super verzií grafických kariet a nedávno dostala svoje SUPER vylepšenie aj RTX 2080 karta. V nej sú už dostupné verzie od všetkých firiem a bližšie sa teraz pozrieme na ASUS DUAL verziu, konkrétne na ASUS Dual OC EVO.

RTX 2080 Super sú teraz druhé najvýkonnejšie herné karty na trhu hneď po RTX 2080 Ti, ak teda nerátame Titan RTX, ktorý je už viac pracovne zameraný. Zároveň je pre RTX 2080 sériou grafik, ktorá sa už len dopredáva a Super verzia ju postupne plne nahradí. Prinesie tak za rovnakú cenu vyšší výkon.

Niektoré SUPER karty totiž zvyšujú výkon pôvodným verziám. Niektoré výraznejšie, niektoré menej, napríklad GTX 1660 SUPER je takmer taká rýchla ako GTX 1660Ti, podobne RTX 2060

Super je prakticky rovnaká ako RTX 2070, pri RTX 2070 super to až tak neplatí a rovnako ani pri RTX 2080 Super. Tie majú menšie nárasty.

Táto verzia ponúka základný štandardný takt 1650 MHz, ale mierne pretaktovaný boost na 1830 MHz. Founders edícia má referenčný boost na 1815 Mhz. Výkon sa tak zvýšil z referenčných 11,15 Tflops na 11,24 Tflops. Ak by ste chceli ešte vyššie 1860 Mhz (11.42 Tflops), je priamo podporované pretaktovanie cez pridanú utilitu, ale taktovať môžete aj vyššie. Takže základným taktom nie ste obmedzení.

Oproti pôvodnej RTX 2080, ktorá má 10,07 Tflops, má hlavne nárast jadier z 2944 na 3072, čo jej dáva podľa hry od 2% do 15% výkonu

naviac s priemerom okolo 6%. Stále je o 15% pomalšia ako RTX 2080 Ti.

ŠPECIFIKÁCIE

Čip: TU104 12 nm / turing architektúra
 Pamäť: 8 GB GDDR6 (15500 MHz)
 Taktovanie čipu: 1650 MHz / Boost 1830 MHz (1860 Mhz v OC režime)
 Pripojenie: PCIe x16 3.0, NVlink, 256-bit
 Porty: 3x DisplayPort, 1x HDMI 2.0b
 Shading jednotiek: 3072, 192 TMU, 64 ROP, SM 48, Tensor Cores 384, RT cores 48
 Výkon: 11,43 Tflops výkonu pri základnom taktovaní
 Výška: 2,7 slotu
 Maximálna spotreba: 250 W

Je tu škoda, že to Nvidia nezdvihla viac, aby sa SUPER umiestnila v polovici medzi RTX 2080 a 2080 Ti. Na druhej strane, ak skúsite pretaktovať, viete sa presne tam umiestniť. Konkrétne z Asus viete získať ďalších o 7-8% viac výkonu.

Dizajnovovo je karta v štandarde Dual série od Asusu, a teda vizuálne pekná, aj keď jednoduchá s dvomi ventilátormi a malým LED pásikom, ktorý sa nedá ovládať a svieti dúhovou farbou. Nie je to prepojené cez LED systémy a ani to nevypnete. Ak máte presklený systém a synchronizujete si farby, rátajte s tým, že tu to nepôjde. Karta má na spodnej strane už štandardnú kovovú backplate, ktorá zbiera teplo z čipov a zároveň chráni súčiastky karty.

Pri samotnom používaní má karta Idle teploty okolo 30 stupňov, pri maximálnej záťaži do 74 stupňov. Je to prekvapivo dobrá teplota, ktorá nepotrebuje výrazné chladenie a rovnako ani ventilátory karty nehučia. Pritom keď sa karta nevyužíva a nezahrieva, ventilátory zastanú a pri záťaži idú s hlučnosťou maximálne do 40 dB, teda sú veľmi tiché, ak máte zakrytú skriňu, nebudete ju počuť. Čo je dôležitejšie, nepočul som žiadne pískanie cievok. To je často najneprijemnejší zvuk na grafikách a celkovo komponentoch.

Pri bežnom používaní v systéme má karta odber okolo 10 W, teda celý systém zrejme bez problémov dostanete na okolo 70-80 W. Pri záťaži má RTX 2080 Super priemerný odber 250 W, maximum okolo 265 W (cca o 10 W viac ako RTX 2080). To si pripočítajte k zvyšku systému, kde to môže byť 300 W-400 W pri bežných procesoroch. Okolo 300 W je to pri i5, 370 W pri i9 9900k.

V zásade je tu dobré mať aspoň 600 W zdroj. Nie je problém ani pri 500 W, záleží na tom, aký máte procesor a aký kvalitný zdroj. Samotná karta má 6+8 Pin, čo jej umožňuje zo systém brať okolo 300 W, a teda je tam určitá možnosť pretaktovania, aj keď len o tých 45 W, pri kartách, ktoré majú 8+8 napájanie sa to dá vypieť vyššie. Taktovať tu viete priamo cez GPU Tweak II utilitu od Asusu, ktorá má priamu podporu. V nej si môžete vybrať herný mód, OC mód, ktorý pretaktuje kartu na 1860 Mhz, ale aj Silent mód, ktorý ju podtaktuje. V utilite si môžete nechať zistiť maximálne pretaktovanie automaticky cez OC Scanner, ktorý vám zistí, aké frekvencie budú ideálne, respektíve si určíte, aké maximálne teploty môže karta pri pretaktovaní dosahovať. Môže vám dať nad 2000 Mhz a pamäť nad 17000 Mhz.

Samotný čip tu je TU104, ktorý je z RTX série, a teda má v sebe ako AI jadrá, tak aj Raytracingové jadrá. K tomu v tejto vyššej sérii podporuje aj NV link a môžete ju pripojiť s ďalšou grafickou kartou. Toto prepájanie je už postupne umierajúca funkcia a priama podpora je v stále menšom počte hier. Uvidíme, či to firmy do budúcnosti vyriešia lepšie, aby to bolo automatické a vývojári s tým nemali viac problémov ako úžitku (viac kariet nemá veľa hráčov). Momentálne to je to veľmi komplikované a stráca sa aj výkon.

Keďže karta má podporu raytracing a DLSS, môžete si v podporovaných hrách zapnúť dodatočné raytracingové efekty, ktoré vylepšia vizuál v rôznych smeroch, či už o odlesky, reálnejšie nasvietenia, zasadenie objektov do prostredia, tieň a ďalšie možnosti. DLSS pritom umožňuje pomocou AI vylepšovať a upscalovať obraz a môže sa tak hra renderovať v 1440p a zobrazovať v 4K, pričom bude kvalita vysoká. Nie je to čisté 4K, ale je to blízko. Nedávno novú generáciu DLSS titulov otvoril Control, ktorý ukázal, že straty na kvalite obrazu sú stále nižšie. DLSS navyše umožňuje kompenzovať straty, ktoré vytvorí zapnutý raytracing.

Raytracing výkon grafiky, samozrejme, znižuje vzhľadom na svoju náročnosť, ale stále sa vyvíja a prichádzajú ďalšie optimalizácie ako do hier, tak aj do DX12. Podľa náročnosti daného titulu väčšinou RTX 2080 Super karta zvládne 1440p rozlíšenia pri rozumnom framerate. Záleží podľa hry, napríklad Battlefield V stále karta stíha v 4K nad 60 fps, Control na maxime v 4K s raytracingom a DLSS dáva okolo 50 fps. V 1440p štandardne hráte cez 100 fps.

Ak chcete ísť natívne v 4K/60Hz bez raytracingu, je tam karta dobre umiestnená, aj keď nie až tak dobre ako RTX 2080 Ti. Stále si však väčšinu hier viete zahrať v 4K/60 fps na plných nastaveniach a v náročnejších si viete znížiť niektoré nastavenia, prípadne rozlíšenie.

Úplne ideálne však karta vyzerá na 1440p rozlíšení, špeciálne rovno pre 1440p/144Hz monitory, pre ktoré ponúka veľmi dobrý kompromis a síce oproti 4K stratíte pixely, ale získate plynulosť. Ideálne je, ak má monitor aj Gsync. Prípadne rovnako aj pre 21:9 1440p/100 Hz, pre ktoré je to tiež veľmi dobrá voľba. V týchto rozlíšeniach idete v 1440p nad 60 fps a podľa náročnosti hry do 144 fps. Nakoniec ak nejdete po rozlíšení, ale po framerate, vedia kartu veľmi dobre využiť 1080p/240Hz monitory.

Čo sa týka vhodného procesora pre kartu, pre úroveň ako má RTX 2080 a teraz RTX 2080 Super je minimálne vhodné ísť i5 9600K alebo Ryzen 5 3600x, ale úplne ideálne sú i7 alebo Ryzen 7 kategórie, kde vám už ani pri na výkon CPU náročnejších hrách vám nebude zbytočne procesor spomaľovať grafiku. Prípadne ak chcete investovať, tak

môžete ísť rovno i9 alebo Ryzen 9, budete tam mať aj dostatočnú výkonovú rezervu na procesore aj na ďalšie roky. Z i9 9900K sú aj nasledovné benchmarky, aj keď pri i7 a i9 nečakajte veľké rozdiely vo framerate.

Samotný výkon ponúkne Battlefield V na 140 fps v 1080p, 110 fps v 1440p a 80 fps v 4K, ak zapnete raytracing na Ultra idete v 4K na 60 fps, ak k tomu zapnete DLSS, ste naspäť v 80 fps. Raytracing nie je v Battlefielde V výrazne náročný. Pre porovnanie s ostatnými kartami v 4K je RTX 2080 Ti o 10 fps vyššie, RTX 2080 okolo 5 fps nižšie, RTX 2070 Super je o 10 fps nižšie a RTX 2060 Super o 20 fps nižšie.

Čisto benchmark TimeSpy dáva cez 11500 bodov, čo je skóre pod 12500 RTX 2080 Ti a len mierne pred 11-tisícovou RTX 2080.

Je to však prekvapivo veľký skok vpred pred RTX 2070 Super, ktorá má pod 10-tisíc. RTX 2070 a RTX 2060 super majú pod 9000, ako aj RT 5700 XT.

Raytracingový benchmark Port Royale dáva cez 6800 bodov, je to skok dole oproti RTX 2080 Ti, ktoré je tesne pod 8000, ale okolo 10% nad základnou RTX 2080.

Ak by vás zaujímalo porovnanie výkonu grafík v 1440p, vyzerá to nasledovne. Ako základ si môžeme dať RTX 2060 Super, ktorá je teraz ideálna stredná trieda a tesne nad ňou je RX 5700 XT. To je momentálne najvyššia konkurencia od AMD pre Nvidia karty, aj keď bez raytracingu. Pri AMD sa očakáva, že raytracingové karty predstaví budúci rok.

Čo sa týka pomeru výkonu k cene, tu RTX 2080 Super nie je najlepšia. Tu platí, že čím vyšší výkon, tým si za každý frame priplatíte. Najlepší pomer cena a výkon majú karty v mainstreame, hi-end je už pre tých, ktorí si môžu dovoliť priplatiť a

ktorí chcú hrať na vyšších rozlíšeniach a vyššom framerate. Vidieť to hlavne na tom, aká cenová diera je medzi RTX 2070 Super a RTX 2080 Super. Cenovo tam RTX 2060 Super začína na 380 eurách, RTX 2070 Super na 480 eurách, ale RTX 2080 Super skočí už na 750 eur. Je tam 50% nárast ceny za približne 14% nárast výkonu (pri RTX 2080 Ti je to 30% nárast výkonu pri 130% náraste ceny).

Konkrétne táto Asus Dual začína s cenou na 800 eurách. Máte tu dve verzie, jednu základnú s HDMI a tromi displayportmi (O8G EVO) a druhú (8G) rozšírenú o USB-C pripojenie. Tá vyjde približne o 50 eur drahšie a je vhodná, ak máte moderný VR headset, ktorý viete zapojiť cez jeden USB-C kábel.

Celkovo je momentálne Asus Dual RTX 2080 Super dobrý kompromis, ak chcete ísť do vysokého výkonu, ale zároveň nechcete platiť cez 1100 eur za RTX 2080 Ti. Zaplatíte tak okolo 800 eur a ste ešte v reálnom cenovom pásme vyššej triedy, v ktorom sa držala v minulej generácii aj

GTX 1080 Ti. Dostanete za to vysoký výkon v štandardnom zobrazení a aj v raytracingu, zároveň tichý chod a dobré teploty. Karta je priam ideálna pre 1440p/144 Hz monitory a veľmi decentná na 4k/60 Hz.

HODNOTENIE

- + tichá a výkonná karta
- + dobrý kompromis pre 1440p/144 Hz a 4k/60 Hz
- + slušné možnosti taktovania
- + raytracing, DLSS
- vyššia cena

8.5

HP OMEN X25

240HZ MONŠTRUM SI DÁ VAŠE HRY NA RAŇAJKY

HP sa v hernej oblasti snaží a svoju Omen ponuku zariadení určených pre hráčov neustále rozširuje po každej stránke. Má desktopy, notebooky, headsety, klávesnice, ale aj monitory. Jedným z nich je aj OMEN X 25.

Omen X 25 je 24,5 - palcová verzia verzia TN monitoru s vysokým refreshom, a to 240 Hz. Ak potrebujete vysoký framerate na hranie hlavne FPS hier a multiplayeroviek, monitor je ako stvorený pre vás. Neujde vám tu žiadny frejm. Navyše monitor podporuje aj synchronizačné

funkcie, či už G-Sync v základnej verzii, alebo v X-25f verzii FreeSync.

Dostanete tak výkonovo veľmi zaujímavý 24,5 - palcový monitor s 1080p rozlíšením a rovnako dizajnovovo veľmi elegantný. Ponecháva si už stanovené dizajnové tvary Omen série, a teda masívny štvorcový podstavec s logom a na prvý pohľad tenkou nohou, ktorá je širšia dozadu. Tá má v sebe zdvíhací mechanizmus pre obrazovku a vzadu aj háčik na headset.

ŠPECIFIKÁCIE

Displej: 24,5" 16:9 TN panel - 1920 × 1080

Refresh: 240 Hz

Odozva: 1 ms

Kontrast: 1 000:1

Dynamický kontrast: 12 000 000:1

Jas: 400 cd/m²

Priemerná spotreba: 24 W

Maximálna spotreba: 65 W

Pozorovacie uhly – 170 ° / 160 °

Sync: G-Sync (FreeSync má Omen X 25f verzia)

Porty: 2x HDMI 2.0, Displayport 1.2, 2x USB 3.0, 3,5 mm jack

Farebné spektrum: NTSC 72 %

Samotná obrazovka ponúka tenké okraje so štandardne hrubším spodným okrajom, kde je v strede pod Omen logom zapracované aj RGB podsvietenie. Je síce len lokálne presne v strede monitora, ale môže vám svietiť podľa požiadaviek, a teda štandardne červeno, čo je farba Omen série, ale aj v ľubovoľnej farbe alebo podľa aktuálneho zafarbenia obrazovky v danom mieste.

Vzadu monitor prináša štandardné porty, a to HDMI, Display porty, USB 3.0 a nechýba ani 3,5 mm jack na headset. Čisto vzadu je aj power tlačidlo joystick na ovládanie menu monitora. Možno je škoda, že power tlačidlo dali až tak dozadu, musíte sa tak k nemu natáhať. Na druhej strane joystick na ovládanie menu je to najlepšie, čo môžu firmy k monitoru pridať. Ovláda sa s ním totiž úplne prirodzene namiesto štyroch tlačidiel, ktoré väčšinou na monitoroch bývajú.

Menu ponúka všetko potrebné, čo od neho čakáte, od nastavovania farieb,

kontrastu, jas, svietivosti, cez herné funkcie, nízke modré svetlo, zapnutie adaptive sync, prípadne si viete zapnúť krížik pre FPS hry. Samozrejme, nastavenia farebných režimov pre hry nechýbajú. Niektoré vedú pekne zvýšiť farebnosť, ale za cenu vernosti farieb a celého vyváženia obrazu. Osobne to nepoužívam.

Samotný displej je TN so superrýchlou odozvou a hlavne 240 Hz refreshom, čo

vám zaručuje 240 fps podporu hier. K tomu vďaka G-Syncu pôjdete s obrazom úplne bez trvania, samozrejme, musíte tu mať Nvidia kartu, ktorá si to zadeteguje a zapne rovno sama.

Čím výkonnejšiu kartu máte, tým lepšie, lebo 240 fps aj v 1080p nie je v náročných hrách jednoduché dosiahnuť (je to ako 4k pri 60fps), aj keď ak sa primárne sústreďíte na multiplayerovky, postačí vám aj RTX 2060.

Kde napríklad Fortnite viete dať aj cez 240 fps ale aj CS alebo PUBG. Samozrejme, v náročnejších hrách musíte dať nižšie nastavenia, ale pri multiplayerovkách na tom až tak nezáleží, hlavne ak vám ide o rýchlosť. Plus 240Hz displej vám nezaistí plynulosť len v hrách, ale aj v systéme, kde bude extra plynulé ako ovládanie myšou, tak

bude svietiť aj za jasnejšieho svetla. Možno je škoda, že nemá rovno HDR, aj keď pokiaľ podsvietenie nie je aspoň 600 nitov, tak je HDR efekt len minimálny. Vzhľadom na TN panel tu nečakajte pôsobivú farebnosť, ale 100% z sRGB je pekný výkon a už rovno v základnom nastavení ponúka veľmi dobrú vernosť farieb a nič nemusíte nastavovať. Ak

rolovanie a celé používanie PC bude plynulejšie a príjemnejšie.

K tomu displej ponúka 400 - nitové podsvietenie, a teda vyšší štandard, nie bežných 300 nitov, a pekne

teda preferujete reálnejšie farby a nie presýtené. Čo však mohlo byť dokonalejšie, je kontrast, ktorý tu nie je práve najlepší. Ale nakoniec tento monitor si kupujete preto, lebo chcete rýchlosť a nie editovanie fotografií alebo grafickú prácu.

Pre koho je HP 25 určený? Hlavne pre hráčov, ktorí chcú vysoký, ničím nerušený framerate a nepotrebujú ísť vyššie ako 1080p. Teda pre FPS hráčov a hráčov turnajových hier. Uplatní sa všade, kde sa vyžaduje úplná plynulosť a nemôžete si dovoliť, aby vás zobrazovanie monitora zdržovalo. Samozrejme, potrebujete k tomu aj PC, ale menej náročné multiplayerovky dáte na 240 fps.

A ktorú verziu HP Omen X 25? Verzie sú dve, základná je s G-sync a 25f verzia je so základnou Adaptive sync - FreeSync podporou.

Teda ak máte Nvidia kartu a chcete úplnú plynulosť bez sekania, G-Sync verzia je lepšia voľba, aj keď si priplatíte približne 100 eur v základnej cene (aktuálne 170 eur so zľavami v obchodoch, je to 500 eur verzus 330 eur). Oproti tomu ak nechcete priplácať aj ak máte Nvidia kartu alebo AMD kartu, je tu lacnejšia 25f verzia, tá má FreeSync respektíve je G-Sync kompatibilná, a teda bude fungovať na oboch kartách. Táto Adaptive sync synchronizácia nie je síce až taká dokonalá po celom 240 Hz pásme, ale stále postačujúca a eliminuje trhanie.

Samozrejme, naskytla sa tu otázka, či nestačí frekvencia 144 Hz, ktorú ponúka HP Omen 25 v nižšej verzii za znovu o stovku nižšiu cenu (verzia bez X s FreeSyncom). Vidieť vôbec ten rozdiel? To je už individuálne. Osobne som pri znížení framerate z 240 na 144 výraznú

zmenu nezaznamenal, ale je to otázka zvyku. Hráči, ktorí dlhšie hrajú na 240 Hz, si zmenu hneď všimnú, keďže mozog si postupne navykne na plynulosť a reakcie. Potom je zmena z 240Hz na 144Hz podobná, ako keď niekto zvyknutý na 144 Hz začne hrať 60Hz alebo ešte horšie zo 60 Hz na 30 Hz. V zásade však platí, že 240 Hz je presne určená pre rýchle kompetitívne hry a prestrelky, kde s rýchlym framerate klesá aj input lag a oveľa skôr na obrazovke vidíte, čo sa udeje v hre.

Celkovo je HP Omen X 25 parádny monitor, ponúka pekný dizajn, rýchly TN displej s 240 Hz podporou, k tomu, samozrejme, pridáva aj G-Sync. Ten síce zvyšuje cenu, ale zaručuje, že obraz bude veľmi stabilný. Ak teda chcete menší 1080p monitor na úplne plynulé hranie, HP vám ho zabezpečí.

HODNOTENIE

- + G-Sync (alebo FreeSync)
- + 240 Hz displej
- + elegantný dizajn
- + verné farby aj bez kalibrácie

- slabší kontrast

9.0

MOBILY

MOTOROLA RAZR

návrat včeka s ohýbacím displejom

Motorola práve ohlásil svoje už naznačovaný otvárateľný včkový mobil s ohýbateľným displejom. Dal mu názov Razr a cenovku 1500 dolárov. V US vyjde v januári, na niektorých trhoch v Európe ešte v decembri, ale európsku cenovku ešte nemáme.

Výkonom nebude excelovať, ale ponúkne decentný vyšší výkon v

strednej triede. Bude tam starší Snapdragon 710, doplní ho 6GB pamäte, 128GB flashu, menšia 2510mAh batéria. Displeje budú dva, jeden vnútorný ohýbateľný a druhý vonkajší určený na notifikácie. Vnútorný bude mať 6.2 palca a 2142 x 876 rozlíšenie s 21:9 pomerom strán. Vonkajší bude 2.7 palcový 800x600 displej.

Kamery budú len dve. Jedna predná 5MP a zadná 16MP. Odomykanie je riešené odtlačkami prsta cez senzor zabudovaný v spodnej časti mobilu. Možno škoda, že tam nezpracovali systém na automatické otváranie. Keďže to vyzerá komplikovane, hlavne ak mobil chcete otvoriť jednou rukou.

NVIDIA SHIELD TV

NOVÉ SHIELD TV ZARIADENIA

Nvidia oficiálne odhalila dve svoje nové Shield TV zariadenia. Obe budú pokračovať v TV zariadeniach Nvidie, kde Shield TV bude teraz menšie a rúrkovité, Shield TV Pro bude v pôvodnom tvare. Obe však dostanú nový Tegra X1+ procesor, ktorý ponúkne o 25% vyšší výkon. Novinkami bude podpora Dolby Vision, Dolby Atmos, prídutnú AI funkcie na kvalitný

upscaling videa do 4K.

Obe zariadenia teraz dostanú aj nový ovládač s podsvietením, lokátorom ak ho neviete nájsť a mikrofónom pre hlasovné funkcie.

Samotná konzola je postavená na androide, kde máte ako ponuku všetkých štandardných aplikácií a hier, tak aj špeciálne hry čisto pre Shield, a

samozrejme aj možnosť Geforce Now streamingu od Nvidie, kde si môžete z internetu streamovať vaše na Steame alebo ďalších službách zakúpené hry, alebo aj priamo free 2 play tituly.

Shield TV (2GB/8GB) je už dostupné za 160 eur, Shield TV Pro (3GB/16GB) za 220 eur

XIAOMI MI NOTE 10

108MP KAMERA JE UŽ V MOBILOCH

Xiaomi práve priniesol svoj mobil so 108MP kamerou a do EU. U nás sa volá Mi Note 10 a príde v dvoch verziách.

Základná Mi Note 10 verzia s 6GB/128GB pôjde za 569 eur a Pro verzia s lepšími šošovkami a 8GB/256GB bude za 649 eur.

Mobily ponúknu síce výkon v strednej triede ale foťáky v hiende.

Presnejšie foťáky ponúknu 108MP, 12MP, 5MP, 20MP, 2MP. Tie zaistia ako kvalitné štandardné fotenie, tak aj zoom, širokouhlé fotenie a dopĺňa to aj makro kamera. V DXOmarku už mobil získal najvyššie hodnotenie a sedí na vrchole rebríčka spolu s Mate 30.

Predná kamera má 32MP a ponúka kvalitné selfie fotky.

Z výkonu mobile nie je v hi-end oblasti, ale ponúka Snapdragon 730 vo vyššej strednej triede, ktorá bude dostatočná na bežné používanie a aj na hry.

Čo prekvapí je batéria, ktorá má 5260 mAh, teda vysoko nad 4000mAh štandardom.

NZXT AER

PRVÝ HEADSET OD NZXT

Firma NZXT predstavila dva nové headsety do svojho portfólia a to spolu so štýlovým a funkčným stojanom. Konkrétne ide o sériu slúchadiel AER, v rámci ktorej sa nachádza dvojica mierne odlišných headsetov - AER, a AER Open. Hlavný rozdiel je v samotnom dizajne. Zatiaľ čo klasické AER majú konštrukciu ušnic uzatvorenú, AER Open už mierne

otvorenú. Nejde pritom len o dizajnový prvok, ale aj prvok, ktorý priamo ovplyvní zvuk. Pri uzatvorenej verzii môžete očakávať vyššie basy, pri otvorenej skôr zreteľnejšie výšky. Obe verzie sú certifikované pre zvuk vo vysokom rozlíšení a presne toho sa aj drží ich ďalšia konfigurácia. Slúchadlá si poradia s frekvenciami od 20 Hz po vysokých 50 kHz.

Kompatibilné sú s PC, ale aj hernými konzolami PS4, Xbox One a Nintendo Switch. Slúchadlá sa dajú zapojiť cez jack na 1,8 metrovom kábli, no taktiež cez pribalený USB adaptér.

Cena slúchadiel je stanovená na 130 dolárov, za mix-pult zaplatíte ďalších 100 dolárov a stojan stojí 50 dolárov.

IPHONE 11

NAJNIŽŠI NOVÝ IPHONE

Apple spravilo každoročný refresh svojich iPhonov a tentoraz znovu ide len o menšie vylepšenie bez zásadnejších zmien. Podobne ako minulý rok aj tento rok sú dostupné tri modely - najnižší iPhone 11 s LCD displejom a orezanými kamerami a prakticky rovnaké len veľkosťou a batériou rozdielne iPhone 11 Pro a iPhone 11 Pro Max s OLED displejmi.

Dizajnové mobily ostávajú takmer rovnaké a jediným výraznejším rozdielom je zadná kamera, ktorá dostala nový štvorcový dizajn. V ňom sú skryté buď dve kamery pri iPhone 11, alebo tri pri vyšších verziách. Tým sa už dizajnové rozdiely medzi mobilmi končia. My sa pozrieme na iPhone 11.

iPhone 11 je prakticky presným nástupcom iPhone XR. Ponúka úplne rovnakú veľkosť, rovnaký LCD displej, rovnaké masívne retro okraje okolo displeja. Samozrejme, procesor je nový, kamery sú dve a batéria dostala mierny upgrade. Z materiálov je použité sklo vzadu a zaoblený hliník na bokoch, vďaka čomu mobil vyzerá masívne, a tak to vďaka váhe 194 gramov aj cítiť. Na druhej strane je však vďaka sklu na dotyk príjemný.

Podobne ako pri XR rátajte s tým, že váš mobil po zapnutí prekvapí priam polcentimetrovými okrajmi okolo displeja.

ŠPECIFIKÁCIE

Procesor Apple A13 Bionic 7nm
Displej: 6,1-palcový IPS LCD 1792x828 pixelov s výrezom
Rozmery: 150,9 x 75,7 x 8,3 mm
Váha: 194 gramov
Materiály: sklo vpredu aj vzadu
Pamäť: 4 GB/64 GB, 128 GB alebo 256 GB flash
Kamery: 12 MP wide +12 MP ultrawide vzadu, predná duálna 12 MP
Vodeodolnosť: IP68 (
Nabíjanie: Lightning port, Qi wireless
Odomknutie: len tvárou
Batéria: 3110 mAh (18 W max, priložená 10 W nabíjačka)

Vďaka tomu na prvý pohľad vyzerá ako lacné 100-eurové mobily. Rovnako je tu stále zachovaný veľký výrez, ktorého sa už firmy zbavujú a menia ho za malé kvapkové výrezy alebo vysúvacie fotoaparáty. Pritom stále nie je zapracovaný ani senzor odtlačkov prstov do displeja, a tak ostáva len odomykanie tvárou. Apple na tieto zmeny v dizajnoch a technológiách ešte nestihlo reagovať a dostane sa k tomu až o rok v iPhone 12 (má prísť minimalizovaný výrez a senzor v displeji).

Na odomykanie tvárou je tu použitá 12 MP kamera, ktorá je vylepšená zo 7 MP, vďaka čomu budú aj vaše selfie fotografie detailnejšie a teraz aj so slow motion možnosťami, ktoré potešia hlavne deti.

Zadná 12 MP kamera ostáva rovnaká, ale pridáva sa k nej druhá 12 MP ultrawide kamera, a teda hlavne v prírode si viete spraviť pekné široké zábery. Oproti vyšším verziám tu chýba zoom kamera. Zároveň keďže sú tu 12MP kamery, výrazný zoom si na nich veľký nespravíte bez rozpixelovania. Stále však obe kamery ponúknu veľmi kvalitné fotografie hlavne cez deň a nočné pre zmenu vylepšuje pridaný nočný mód. Zo zaujímavosti Apple konečne implementovalo 16:9 fotenie, teda už nemusíte fotiť v 4:3 a ručne si fotografie orezávať, ak ich chcete širokouhlé.

Okrem nového fotoaparátu má iPhone 11 a celá séria aj ďalšiu novinku, a to UWB čip, teda čip s ultra širokým pásmom, ktorý je svojím fungovaním podobný Bluetoothu, ale funguje na vyšších frekvenciách. Čo mu umožňuje napríklad presne lokalizovať iné iPhone 11 mobily a cielene tam poslať súbory alebo zachytiť iné zariadenia s UWB čipom. Zatiaľ je to len v úvodnom nasadení, neskôr však môžu prísť napríklad obojky na zvieratá a uvidíme, na čo všetko sa to ešte bude dať aplikovať. Keďže možností tam je zatiaľ málo, Apple to ani veľmi netlačí.

Výkonovo je iPhone 11 vysoko, keďže funguje na novej generácii čipov so 7 nm architektúrou. Znamená to ako zvýšenie výkonu, tak aj úsporu batérie. Antutu benchmark je tu 458 tisíc, čo je o 100 tisíc viac ako v minulej verzii. Je to síce pekný skok, ale nie je to dostatočný náskok pred konkurenciu, keď si zoberieme, že minuloročné Snapdragon 855 sú už na 400 tisícoch a 865 teraz pôjde vyššie. Stále sa však tieto hi-end mobily pohybujú v rýchlostiach, kde všetko ide rýchlo a bezproblémovo. Aj keď iPhone 11 sériu mierne obmedzuje 4 GB pamäte, ktorú viete väčším počtom aplikácií zaplniť a ak ich nezatvárate, postupne pocítite spomalenie.

Antutu 7 benchmark:

iPhone 11 - 458221
ROG Phone 2 - 396200
Xiaomi MI9 (SD855) - 373938
Galaxy S10 plus (SD855) - 359133
iPhone XS a XS Max - 358057 (
Samsung Note 10 - 351679
Galaxy S10 plus (Exynos) - 334224 (
P30 Pro - 314772
Huawei Mate 20 Pro - 312702 -
P30 - 308707
ASUS ROG PHONE (845) - 296227
HTC U12 plus (845) - 263726

Benchmark ukazuje, že CPU výkon je len mierne nad minuloročnými verziami, ale zrýchli sa GPU, teda grafika o 50%.

Ak veľmi nehrávate náročné hry alebo nekonvertujete videá, mobil sa vám oproti predchádzajúcej verzii výraznejšie nezrýchli. Náročné 3D hry by mali ísť lepšie, ale je otázne, či využijú výkon, keďže napríklad aj Fortnite je pri 60 fps móde uzamknuté na high detaily a nemôžete ho dať na maximum. Ide však takmer stále na 60 fps s malými pádmi. Uvidíme, či Epic niekedy sprístupní aj vyššie nastavenia, aby sa výkon nebrzdil (jeho rýchlosť aktualizácií je však otázna, keďže Android stále nemá ani 60 fps mód). Samozrejme, vyťaženie GPU vám začne mobil zahrievať a postupne cítite, ako sa zahrieva okolitý hliník a aj zadné sklo.

Batéria je teraz o 200 mAh väčšia ako pri XR a má 3110 mAh, čo je už lepšia ponuka a hlavne v spojení s novým 7 nm čipom, čo znamená ďalšie zväčšenie výdrže. Aj keď záleží na tom, na aké funkcie presne v mobile využívate. Napríklad pre výkonnejšie GPU pri hraní vydrží menej ako XR (3:40h vs. 4:05h), ale napríklad čisté sledovanie Youtube vydrží dlhšie (7:13h vs. 5:50h). V zásade bez problémov by ste pri bežnom používaní mali vydržať dva dni. Určite jeden deň aj pri priebežnom hraní. Na nabitie priloženou pomalou nabíjačkou (rýchla je len pri Pro verziách) za dve hodiny. Plus môžete nabíjať aj wireless, kde sú to pri 7,5 W nabíjanie tri a pol hodiny.

V mobile je systém iOS 13, ktorý teraz dostal hlavne dark mód, ktorý vám nebude tak ťahať oči a na vyšších Pro verziách mobilu s OLED displejmi aj ušetrí batériu. Pribudli aj memoji nálepky v klávesnici, nová quick klávesnica, kamera dostala update s filtrami pre portréty, zlepšilo sa editovanie fotografií. Ešte som

tam mal niektoré veci chybové, ale to zrejme budú fixovať nové aktualizácie.

Celkovo je iPhone 11 malým upgradom iPhone XR s novým procesorom a jednou kamerou navyše. Ak chcete nový a najlacnejší iPhone a neprekážajú vám široké okraje displeja, nižší LCD displej a vysoká cena, tento mobil spravilo Apple pre vás. Ponúkne vám za to vysoký výkon a kvalitné kamery.

Ak uvažujete nad kúpou, záleží na tom, ako veľmi potrebujete nový iPhone. Ak nevyhnutne nemusíte upgradovať a vydržíte, je lepšie počkať do budúceho roka, kedy sa Apple posunie s mobilmi vpred, a to ako na jeseň v iPhone 12 sérii, tak už začiatkom roka má prísť malý iPhone SE 2 za nižšiu cenu. Prípadne sa pozrite aj po minuloročnom iPhone XR, ktorý je veľmi podobný a za mierne lepšiu cenu.

Mobil na recenziu zapožičal Slovak Telekom.

HODNOTENIE

+ vysoký výkon
+ kvalitné kamery
+ pekné farby

- len LCD displej s nižším rozlíšením
- široké okraje okolo displeja
- stále chýba senzor odtlačkov prstov
- chýba zoom kamera
- priložená len pomalá nabíjačka
- vyššia váha

7.0

FILMY

ZOMBIELAND II

RANA ISTOTY

Po desiatich rokoch sú späť. Zombieland oživa nielen pôvodnou štvoricou hlavných postáv, ale aj sofistikovanejšími zombíkmi T-800. Tallahassee a Columbus prežívajú v Bielom dome a vôbec si v rámci možností nemôžu sťažovať. O čo sa postapo doba zdá ponurejšia a beznámejšia, o to viac si neobvyklá rodinka užíva prvotriedny rezidenčný

luxus. Až na pubertálne lomcovanie Little Rock a Wichitinu bojzlivosť usadiť sa.

Režisér Zombielandu Ruben Fleischer sa stihol medzičasom podpísať pod Venoma a scenáristom Rhettovi Reeseovi a Paulovi Wernickovi sa zasa vydaril Deadpool. Aktuálne sa spolu vrátili k pôvodnej štvorici preživších, takisto ako herecké obsadenie v zložení Woody

Harrelson, Jesse Eisenberg, Emma Stone a Abigail Breslin.

Pokiaľ ide o charakterovú kresbu postáv, väčšinou sa aktéri vybláznili už pred desiatimi rokmi. Teraz ťažia z dávnej slávy a až na Little Rockinu pubertu nezaznamenali väčšiu zmenu. Akurát, že Wichita sa stále nechce viazať, Tallahasseeho radosť z maličkosťí

(Twinkies) už nie je taká roztomilá a Columbus si ide svoje v romantickom ťažení.

Hoci si v „jednotke“ vystačili sami so sebou a vynikajúcim vedľajším výkonom Billa Murraya, tentoraz si scenáristi podchytili mladšie publikum, ktorému sláva Ghostbusters nič nehovorí (skôr neskorší kocúr Garfield). Dosadili otravný dobový produkt - vypatlanú Madison (Zoey Deutch), ktorá vo svojich prejavoch až hrozivo zaváňa dnešnou tik-tokerskou mládežou.

Na zombielandske pomery sa v aktuálnej snímke až príliš darí párovaniu zaľúbencov, čo je dosť lacná scenáristická ingrediencia z hľadiska servírovania nejakého posunu. Takže na scénu okrem Madison prichádzajú neohrozená Nevada (Rosario Dawson), slniečkársky Berkeley (Avan Jogia) a dvojica veľmi hlúpo navrhnutých dvojníkov Columba (Thomas Middleditch) a Tallahasseeho (Luke Wilson).

Oprášime nekonečný rad pravidiel opäť kulisovo vkladných do scén. Rana istoty dominuje, no len v súvislosti jej zlyhávania voči otrlejšiemu zombíkom. Aj po desiatich rokoch

sa Zombieland nedožaduje vysvetlení o vzniku nákazy. Pokiaľ bezprostredne nehrozí nebezpečenstvo, do popredia vystupuje tentoraz už obohraná „radosť z maličkostí“. Do tejto kategórie scenáristi hádžu všetko od vyvalovania sa v Lincolnovej spálni až po detinské hipisáctvo.

Odkazovo sa uspokojili so spomínaným Garfieldom či dosť neinvenčným číselným kódom upgradnutého Terminátora. V podstate hlavným postavám ani iné veľmi nezostáva – svet sa už nevyvíja, rozvoj zaznamenáva akurát zoznam pravidiel, ako sa nedať zabiť. Samozrejme, za rachotu viac či menej štýlových dopravných prostriedkov. Akčná zóna už toľko vtipom nesrší. Prvý Zombieland bol špinavší, drsnejší a pouličnejší (o to viac vynikla rezidencia Billa Murraya).

Pokračovanie vypichne gýčové prezidentské ubytko a túžbu vidieť Elvisov Graceland. Týmto sa cestovateľské pohnútky Rany istoty dožadujú lacného sentimentu, kde aj kedysi dravá Little Rock podlieha marihuanovému oparu a spokojne si vychutnáva pacifistickú atmosféru. Škoda, že ani dosadené vedľajšie postavy

nemajú žiaden vplyv na vývin príbehu a len tak situačne korenia rozhodujúce momenty.

Zombieland: Rana istoty funguje presne na rovnakých princípoch ako jeho predchodca. No čaro prvýkrát videného sa tentoraz pochopiteľne vytráca. Všetci vieme, ako sa hlavné postavy vyprofilovali a v Rane istoty svoje frky už len natáhujú bez väčšej originality. Teda, ak opomenieme „originálnosť“ vedľajších postáv a inovovaných zombies, no takáto forma príbehového ozvláštnenia je len tak strelená naprázdno a pramálo zasahuje do deja, či konania ústrednej štvorky. Zasmeje sa na tom akurát užšie vyprofilovaná cieľovka tínedžerov.

Deštrukčný rachot, nadupané gitary, hordy krvilačných zombíkov a aká-taká vynaliezavosť zvyšku populácie. To celé zahalené osvedčeným odérom čierneho humoru a hravým spôsobom unikania pred smrťou. So Zombielandom: Rana istoty na diváka čaká osvedčená zombie nakladačka vhodná hlavne pre mladšie publikum. Ostrieľanému fanúšikovi prvého Zombielandu však film neposkytne pútavú vynaliezavosť, skôr istotu vyjazdených koľajníc a radovú zombie srandu.

HODNOTENIE

Zombieland: Double Tap (USA, 2019, 99 min.)

Réžia: Ruben Fleischer. Scenár: Dave Callahan, Rhett Reese, Paul Wernick. Hrajú: Woody Harrelson, Jesse Eisenberg, Emma Stone, Abigail Breslin, Zoey Deutch, Rosario Dawson....

6.0

DOKTOR SPÁNOK

POKRAČOVANIE ŽIARENIA

Americký režisér Mike Flanagan vo filme Doktor Spánok dejovo nadväzuje na Kubrickovo kultové Osvietenie. Ubehlo zopár desiatok rokov a v súčasnosti dospelý Danny Torrance bojuje so závislosťou od alkoholu a svojím „žiarením“. Snaží sa zapadnúť medzi obyčajných ľudí a ignoruje svoju výnimočnosť. No so svojím darom nie je sám. Podobne vyvolených sa snaží použiť skupinka záhadných bytostí, aby si silou ich pred- i po-smrtných výparov predĺžovala svoj vek.

Azda najfamóznejšiu filmovú adaptáciu Kingovej bibliografie – Osvietenie – s otvorenými ústami hlcú diváci už takmer 40 rokov. Flanagan napísal a zrežiroval podľa jeho knihy pokračovanie. Škoda slov, ktoré by mali obe snímky porovnávať.

S jedinečnosťou Osvietenia v rovine atmosféry, frázovania v dialógoch či kamerového majstrovstva sa aktuálny Doktor Spánok nestretáva v žiadnom z použitých vyjadrovacích prostriedkov. Je potrebné ho brať radšej ako samostatný film – podobne ako knižnú predlohu - s vlastnou zápletkou a občasnými „krádežami“ legendárnych vizuálnych i zvukových prvkov z roku 1980.

Do hlavnej úlohy režisér hororov Ouija: Origin of Evil, Somnia: Zlo nikdy nespí dosadil Ewana McGregora. Ten v role Dannyho bojuje s tajomnou Rose a jej partiou. Samozrejme, nanajvýš neverbálne, na dialku a za pomoci malej černošskej „žiaričky“ Abry. Je v tom viac mystérie a naháňačkového napätia, než v atmosférickom horore.

Scenáristicky sa svet delí na zlých hltáčov „steamu“ a dobrých žiaričov. Základnú zápletku Flanagan moc necibíri, vypomáha si tu trošku efektami, lacným vraždením, tam sa mihne interiér hotela Overlook, o slovo sa dokonca hlásia postavy z kultového Osvietenia. No nie vo forme psychického rozvibrovania divákovej mysle, len ako luxusný doplnok zo starožitníctva. V Doktorovi Spánkovi sa chtiac-nechtiac neuveriteľných 152 minút snažíme nájsť záblesk Osvietenia. Tým sa Flanaganov film dostáva do nezávideniahodnej pozície. Svojím charakterom dosahuje kvality len priemerného mysteriózneho thrilleru. Po hereckej stránke úplne obyčajného McGregora prevyšujú Rebecca Ferguson ako záporná Rose či len 13-ročná Kyliegh Curran v úlohe Abry.

Dannyho Torrancea vnímame skôr ako dákeho obetného baránka, ktorému sa

patrí držať palce. Osamelo putuje životom, nedokáže sa usadiť, máta ho minulosť. Jeho psychológia je bodovo načrtnutá a o slovo sa budú hlásiť hlavne efekty jeho výnimočnosti. Čiže príbeh odsýpa jednoducho a podľa mainstreamových žánrových požiadaviek ničím neprekvapuje. Jedine v nešťastnom rozpoltení dejovej línie, kde neskôr pre nezalcov Osvietenia až príliš pitveme útroby hotela Overlook. Keďže filmu podobne ako pri Osvietení predchádzala kniha, môžeme naň nazerať samostatnejšie. V napätí priemerne gradujúceho príbehu Flanagan ponúka zopár prejavov smrť presahujúcich efektov a pretvára osamelosť výnimočnosti do tandemového úsilia. Doktorovi Spánkovi dominuje vyššia miera akčnosti, niekedy porovnateľná s pubertálnou mystikou ságy Twilight. Atmosférovo sú podchytené skôr snové sekvencie a neverbálna komunikácia.

Žánrovo film ničím nepresahuje svoje mantinely, má jasnú tému, úlohu, mieru hrdinstva a potrebu vyrovnáť sa s minulosťou. Na príliš rozvláchnu adaptáciu ďalšej z radu Kingových knižiek budú pripravené skôr mladšie ročníky, ktorým meno Kubrick nič nevraší a Doktora Spánka úspešne skonzumujú.

HODNOTENIE

Doctor Sleep (USA / UK, 2019, 151 min.)
Réžia: Mike Flanagan. Scenár: Stephen King (novela), Mike Flanagan (scenár). Hrajú: Ewan McGregor, Rebecca Ferguson, Kyliegh Curran, Zahn McClarnon, Emily Alyn Lind, Selena Anduze, Robert Longstreet, Carel Struycken...

6.0

CHARLIEHO ANJELI

MODERNÁ ŽENSKÁ ÚDERKA

Začínam mať pocit, že z vysokorozpočtového Hollywoodu vyhostili všetkých scenáristov, ktorí boli schopní priniesť originálny nápad. Alebo sa producenti po vzore hrdinov z Altmanovho Hráča začali obzerať po námetoch v novinách. Akurát im nešťastník poštar stále doručuje iba archívnu tlač s filmovou rubrikou.

Inak si túto dobu rebootov, reštartov, pokračovaní, spin-offov a podobných záležitostí, neviem vysvetliť. Iste, plné

kasičky sú veľkou motiváciou. Mnohým oživeným značkám sa však kruto nedarí (napr. Terminátor, Votrelec, Predátor) a ich účtovníctvo končí v červených číslach. A mám pocit, že rovnako dopadnú aj Charlieho Anjeli. Zachrániť ich môže akurát nižší rozpočet a fakt, že na podobný návrat je ideálny čas.

Doba ženskej emancipácie je takmer na vrchole a kedy je lepšie teenagerkám zdvihnúť sebavedomie ako v časoch, keď sa už aj zo sérií

ako Transformers alebo Autá stávajú aj dievčenské záležitosti? Nápad na oživenie teda nie je úplne márnny, no už kampane je jasné, že uchopenie nie je úplne najšťastnejšie.

Úplne sa zahodil „full retard mode“ verzie zo začiatku milénia a nový počín sa vracia ku svojim seriálovým koreňom z druhej polovice 70. rokov. Vtedy išlo o ženskú variáciu na seriál Mission:Impossible a v tomto duchu sa pokračuje aj teraz. Nechýba tak

hromada zvrátov, špiónske fintičky, tímová spolupráca a občasný humor. Toto všetko je ale zúfalo tendenčne natočené.

Čo sa však podarilo je ústredné trio. Ella Balinska, Naomi Scott a najmä Kirsten Stewart sú dobre obsadené a svoje úlohy si užívajú. Hlavne pri poslednej menovanej je radosť sledovať ako sa (v snahe zbaviť sa nálepky Twilightu) po rokoch vážnejších úloh konečne pred kamerou baví. Elizabeth Banks, Patrick Stewart aj Djimon Hounsou im sympaticky prihrávajú a vyzerať to, že na natáčaní panovala dobrá nálada.

Prenesie sa však na diváka? Ako kedy. Pokiaľ sa dievčatá medzi sebou rozprávajú a budujú si vzájomné vzťahy, tak je to milé a sympatické. Nejde totiž o žiadne superhrdinky ale o normálne baby s určitými výnimočnými vlastnosťami a schopnosťami. A vôbec by som sa nečudoval, keby po nociach hltali Sex v meste alebo Ladíme.

Problém nastane, keď vyrazia do akcie. Tá je značne neprehľadná, pozostávajúca najmä v strihaní detailov na polodetaily. Divák tak nevie, čo sa deje a chýba teda napätie. Takisto napríklad nevyužitie

krížovej montáže po ukončení naháňačky a toho, čo nasleduje je nepochopiteľným kreatívnym rozhodnutím.

Režisérka Elizabeth Banks má síce na konte (pre cieľovku výborné) vyššie spomenuté Ladíme, ale v akčnom žánri sa nenašla. A nepomohli jej k tomu ani kameraman Matrixu, skladateľ Rýchlo a zbesilo a ani strihačka Mission: Impossible 3. Výsledku chýba švih, nápady aj ľahšia ruka. A späť sa potvrdzuje, že McG-ho agresívna videoklipovosť a zámerná sebakarodickosť je pre podobnú látku ideálna.

Tvorcovia sa totiž okrem čistokrvnej zábavy snažia aj o vyslovovanie niečoho, čo pochádza z knihy tipu Ako sa stať úspešnou a sebavedomou ženou a ako si tento cieľ splniť. Je možné, že pre niektoré mladšie a menej sebavedomé diváčky to bude fungovať (čo je iba dobre). No pre chlapa pred štyridsiatkou, so znalosťou súčasných kultúrnych pomerov, to predsa len vyvoláva pocit trápnosti.

Tým pádom teda samozrejme chýba fetišistické snímanie a kladenie hrdiniek do polohy sexuálnych objektov. To si

v súčasnej dobe už totiž môže dovoliť asi iba Michael Bay. Všetko sa teda drží až príliš pri zemi a film je tak pri použití súčasnej terminológie málo hot, cool, crazy a cheesy. Proste absentuje všetko čím prekypovali predchádzajúce dve verzie. Či je to dobre alebo zle, je na divákovi.

Charlieho anjeli nie sú aj napriek predchádzajúcim riadkom žiadnym odpadom. Sú iba klasickou, neinvenčnou rutinou, snažiacou sa zviešť na súčasných trendoch. Či už spoločenských alebo obchodných. Čím sa v závere dostávame trochu k matematike. K záverečnému priemernému hodnoteniu si diváci chitvivi neambiciózne zábavy niečo pripočítajú, milovníci opulentných testosterónovo-adrenalinových blockbustero-ov niečo odpočítajú. A pravidelní návštevníci filmových klubov neurobia nič, pretože Charlieho anjelov pre svoje dobro nikdy nevidia.

P.S. Ak ste si všimli, tak v úvode recenzie chýba popis deja. V skratke ide o to, že krásne nastylované baby nakopávajú zadky zlým chlapom a občas do toho príde nejaký za vlasy pritiahnutý zvrät. Ale snáď nikto na tento film nepôjde kvôli príbehu. Alebo sa mýlim?

HODNOTENIE

Charlie's Angels (USA, 2019, 118 min.)
Réžia: Elizabeth Banks. Scenár: Elizabeth Banks, Evan Spiliotopoulos, David Auburn. Hrajú: Kristen Stewart, Elizabeth Banks, Naomi Scott, Patrick Stewart...

5.0

EL CAMINO

BREAKING BAD MOVIE

Seriálový svet je obrovský. Na pokrytie tvorby potrebujete množstvo času a aj tak natrafíte v drvivej väčšine na sínusoidu kvality, od jednotlivej série k sérii. A potom tu je mizivé množstvo seriálov, ktoré si svoj charakter nielen udržujú, ale dokážu postupne zvyšovať latku. Presne

takým je zlatý klinec súčasného televízneho veku – Breaking Bad (famiárny slovenský preklad Perníkový tatko).

V dobe vydania posledných epizód piatej série (rok 2013) bol na úplnom vrchole. A tam aj skončil, zanechávajúc v divákoch

pocit výnimočného a uvedomelého diela. Dodnes rezonuje nielen v širokom spektre televíznej tvorby, ale aj mimo nej. Vznikol spin-off prequel seriál Better Call Saul, ale kým čakáme na jeho piatu sériu, tak na nás tvorca Vince Gilligan vybalil pomocou platformy Netflix celovečerný film El Camino.

Finálny, rotujúci záber na Heisenberga, ktorý povstal zo životného marazmu obyčajného učiteľa chémie Waltera Whitea. A unikajúci mladík na aute El Camino, zanechávajúci za sebou dozvuky po terore s neonacistami a blondým magorom Todom. Neoholený, rozbitý, psychicky na dne. Ale s vidinou slobody. Začína sa posledná púť za vykúpením jednej z hlavných postáv pôvodného seriálu, ktorá však nebude vôbec jednoduchá. Nech sa páči, Jesse Pinkman na scénu. Yeah, magnets!

Význam auta El Camino je vo filme dvojnásobný. Samotný vehikel sa objaví len na pár minút v úvode, zato v preklade toto slovo značí „cestu“, ktorú musí Jesse absolvovať, aby sa konečne dostal z prekliatej situácie, v ktorej sme ho opúšťali pred takmer 6 rokmi. Ak však nemáte absolútne prehľad o dianí v Breaking Bad, tak film zrejme pre Vás nebude. Miera odkazovania na svojho seriálového predchodcu je extrémna a aj keď výrazne nerozširuje jeho dej, minimálne dotvára kolorit diania v meste Albuquerque.

Gilligan koncipuje rozprávanie ako vycibrenú zmes medzi minulosťou a prítomnosťou. Schválne podáva informácie tak, aby sme stále vedeli menej ako postavy a pritom sa zdanlivo nezaujímavé časti scén ukazujú ako veľmi podstatné, najmä v retrospektívnych pasážach. V tomto duchu pokračuje v scenáristickej hre, ktorou nás opantal najmä v závere Breaking Bad. Tu sa však sústreďuje výhradne na Jesseho a jeho útek, lemovaný mnohými prekážkami.

Občas sa Gilligan utieka z hľadiska logiky postáv k naivite. Nie pri samotnej hlavnej postave, tu je smer jasne vytýčený – Jesse dokáže v zúfalých situáciách vykonať aj zúfalé činy. Vedľajšie postavy mu však akoby zobú z ruky a pri zamyslení sa nad ich konaním z toho trčí nelogické správanie. Naopak, dialógy sú zvládnuté ozaj bravúrne a nostalgicky sa môžeme ponoriť do starého sentimentu.

Temný thrillerový feeling El Camina je nesmierne podmanivý a zachovaná je aj typická farebná škála oblečenia postáv, čo bol jeden zo zaujímavých faktov počas

všetkých sérií Breaking Bad. Perfektné a dokonale nasnímané zábery sa medzi sebou doslova predbiehajú (vtáčia perspektíva na byt je luxusná) a nechýbajú tu ani parádne scény, či už priam westernová prestrelka alebo stretnutie v obchode s vysávačmi s Edom (už zosnulý Robert Forster). Fantastický Aaron Paul nemá absolútne problém ukázať Jesseho v rôznych polohách, či už minulých alebo súčasných.

El Camino je parádny fan-servis. Je síce mierne naivný a občas extrémne pomalý, ale pre priaznivcov Breaking Bad ide o povinnú jazdu, ktorá zaručene nesklame. Má všetko, čo bolo na seriáli obdivované, poslednýkrát nám prináša obľúbené postavy (objaví sa aj Badger a Skinny Pete, mihne sa Mike), pričom si ide vlastnou cestou a tempom. A kto vie, možno nakoniec nepôjde o úplne finálnu bodku za Breaking Bad, keďže niektoré postavy zo seriálu zostali opomenuté. Pri tvorcovi kalibru Gilligana si nemôžeme byť istí ničím.

HODNOTENIE

El Camino: A Breaking Bad Movie (USA, 2019, 122 min.)

Réžia: Vince Gilligan. Scenár: Vince Gilligan. Hrajú: Aaron Paul, Jonathan Banks, Matt Jones, Charles Baker, Scott MacArthur, Brendan Sexton III ...

8.0

ĽADOVÉ KRÁĽOVSTVO 2

NÁVRAT DO ĽADOVEJ RÍŠE

Ľadové kráľovstvo je v tejto dekáde jeden z najznámejších animákov Disneyho. Má úžasné tržby (1,27 miliardy dolárov), vynikajúcu návštevnosť i predajnosť DVD (nie nadarmo tam svieti naše odporúčanie). Osobne mám k nemu isté výhrady (prešpekulovaný dej, slabý záporák), ale celkom bodoval aj v dabingu vďaka

Mariánovi Labudovi ml. ako snehuliakovi Olafovi.

Šesť rokov trvalo Disneymu priniesť pokračovanie megahitu a to značí, že mal dostatočne dlhý čas, aby prepracoval scenár pre Annu a Elsu a ich nové dobrodružstvá. Rozhodol sa pre zvláštny postup typický pre mnohé ságy – aby

posunul hrdinky vpred, hrabe sa ich v minulosti a snaží sa urobiť pár krokov vzad. Tvorcov fascinuje najmä minulosť Elsy, jej magické vlastnosti a chcú ich skúmať, takže keď jedného dňa začne počuť záhadný hlas, rozhodne sa vydať za hranicu hmly do tajomného lesa, kde by mali čakať prekvapenia.

Pre Annu sú pripravené iné výzvy: mladík Kristoff by ju chcel konečne požiadať o ruku a čaká na správny moment. A zároveň Elsa na putovaní chce čoraz viac putovať sama, nie so sestrou...

Na rozdiel od iných animákov má Ľadové kráľovstvo viaceré devízy, na ktorých chce stavať aj dvojka. Je to najmä sesterský vzťah Anny a Elsy, s ktorými sa vie stotožniť nejedna diváčka. Autori sa chcú ponoriť do mysle oboch postáv a ich rolí: svedomitá Anna by chcela byť dobrou panovníčkou a držať sa spolu.

Elsa túži po niečom nevyrieknutom – akoby jej Arendelle bol príliš tesný. Vlastné ambície kladie vyššie, preto berie hneď prvý impulz za motiváciu na cestu preč. Odlišné túžby sa priečia spoločnému vývoju, ale dievčatá v kine sa ľahko stotožnia s oboma – niektoré majú radi dobrodružstvo vonku, iné bezpečie doma.

Vydáme sa na cestu do neznáma, aj Anna radšej bude spolu s Elsou preč ako by trčala sama v kráľovstve, ktorému aj tak hrozí nebezpečenstvo. Putovanie do nových lokalít má veľkú výhodu: dá sa otvoriť séria noviniek, objaviť iné postavy, ale prvú hodinu tvorcovia

prakticky využívajú na epizódne dobrodružstvá: ukázať nám nový kmeň, veľkých obrov, nejaké proroctvo...

Takmer žiadna nová postava nie je výrazná ako tie základné, divák sa radšej bude pozerieť na trampoty Kristoffa, Swena a Olafa; toto trio dôverne pozná a má pripravené zábavnejšie scény ako nováčikovia.

Výraznejší zlom má prísť po hodine, kedy sa Elsa vydá na odyseu do jadra tajomstva a vtedy sa ukáže, že scenáristi opäť raz celý dej prešpekulovali ako v jednotke. Hrabanie sa v minulosti nie je presvedčivé, je síce fajn, že uvidíme čosi z pozadia nehody rodičov, ale je to umelé natáhanie a zase nemá presvedčivú stránku zla.

Akoby sa autori nesmierne báli vložiť do scenára niečo negatívne či vyslovene zlé – snažia sa hrať na istotu, nebyť príliš dramatickí, pritom niečo také by aj rozprávka viac potrebovala. Svedčí o tom už aj scéna z prvej ukážky, kde Elsa bojuje s prílivom – žiaľ, takých scén tu veľa nečaká...

Do toho sa miešajú piesne, ktoré majú istý potenciál posúvať ďalej dej alebo fungujú ako dobré montáže medzi

dejovými zlomami, ale oproti prvému filmu už nie sú také silné. Je náročné urobiť nové hity, ktoré by sa vyrovnali ikonickému stavaniu snehuliaka či Let It Go, preto dvojka trošku stráca už aj po hudobnej stránke.

Animácii niet čo vytknúť: sú tu nové pôsobivé lokality, postavy, nádherné farebné momenty, ktoré na veľkom plátne dokážu vyčarovať tú kúzelnú atmosféru. Namiesto zimnej krajiny prevažuje tá jesenná, má iné vyznenie a dokáže odlišiť nové putovanie sestier od jednotky.

Ak chcete úprimné scény so sestrami, dočkáte sa ich. Ak čakáte na veselé anekdoty Olafa i Swena, prídu. Ten prvý je ukecaný a má jednu pesničku pre seba, druhý neverbálnou komunikáciou opäť skvelo baví.

No Ľadové kráľovstvo 2 trpí čoraz častejšími neduhmi strojového Disneyho, ktorý ide na istotu a nemá potrebné grády. Niektorým scénam neveríte naplno, lebo tušíte, že koniec musí byť jasný a vopred daný. Nie je tu toľko nového, chýba kúzlo originálu a najmä scenár by uživil viac invencie.

HODNOTENIE

Frozen II (USA, 2019, 103 min.)
Réžia: Chris Buck, Jennifer Lee. Scenár: Jennifer Lee, Chris Buck, Marc Smith
V slovenskom znení: Lucia Bugalová (Anna), Andrea Somorovská (Elsa), Juraj Kemka (Kristoff), Martin Mňahončák (Mattias) Hilmerová (Iduna)

7.0

