

SECRETOR

#120

ZAKLÍNAČ DOSTAL TV SERIÁL

XBOX SERIES X KONZOLA PREDSTAVENÁ, SNIPER
GHOST WARRIOR CONTRACTS, FOOTBALL MANAGER
2020, POKÉMON SWORD&SHIELD, SHENMUE 3

OBSAH

DOJMY

- KTORÉ HRY SA ODOHRÁVAJÚ NA SLOVENSKU?

RECENZIE

- SNIPER GHOST WARRIOR CONTRACTS
- FOOTBALL MANAGER 2020
- POKÉMON SWORD AND SHIELD
- RING FIT ADVENTURE
- LIFE IS STRANGE 2
- DARKSIDERS GENESIS
- KINGDOM UNDER FIRE 2
- SHENMUE 3
- RUNE II
- MECHWARRIOR 5
- JURASSIC PARK EVOLUTION DLC

HARDVÉR

- XBOX SERIES X
- PS5 DEVKIT
- DUALSHOCK 4
BACK BUTTON
- CORSAIR VOID RGB ELITE,
H60 PRO SURROUND
- AOC AGON C24G1

MOBILY

- NOTE10+ STAR WARS
- XIAOMI REDMI K30
- XIAOMI MI NOTE 10
- XIAOMI REDMI NOTE 8T
- IPHONE 11 MAX a PRO MAX

FILMY

- ZAKLÍNAČ
- THE IRISHMAN
- STAR WARS IX
- JUMANJI 2
- 6 UNDERGROUND

DOJMY

KTORÉ HRY SA ODHRÁVAJÚ NA SLOVENSKU?

Hry nás často zavedú do rôznych fiktívnych svetov budúcnosti, minulosti a aj fantázie. Môžeme spoznávať veci a miesta, ktoré neexistujú, no tam možnosti hier nekončia. Dokážu nás tiež zobrať aj na skutočné miesta, kde môžeme zažiť udalosti, ktoré sa tam kedysi udiali. Bitka o Stalingrad v prvej časti Call of Duty, vylodenie v Normandii v Medal of Honor: Allied Assault, vyšetrovanie vraždy Elizabeth Short v LA Noire - to je len zlomok skutočných udalostí, ktoré sme si mohli na vlastnej koži vyskúšať a navštíviť miesta, kde sa

odohrávali. Tvorcovia hier si často volia lákavé lokality, ktoré sú známe po celom svete, prípadne aspoň pre ich hlavný trh pôsobia exoticky. Aj vďaka tomu sme hneď v niekoľkých hrách mohli navštíviť Česko. Zo všetkých príkladov môžeme spomenúť Soldier of Fortune 2, Deus Ex: Mankind Divided či mapu založenú na atentáte na Heydricha v DLC pre Call of Duty WWII. Slovensko v tomto výrazne zaostáva a nemáme často možnosť ho navštíviť v hernej podobe. Odkazov však nie je málo, stačí spomenúť známu Slivovicu v Chaserovi. Vďaka modderom

môžeme pretekať na Slovakiaringu v rFactor 2 a dokonca aj hrať za Slovensko v rôznych stratégiách. Football Manager, NHL a ďalšie hry so slovenskými tímami by sa tiež istým spôsobom dali počítať, no neobsahujú licencované štadióny u nás.

Aj napriek tomu sme poctivo hľadali a našli hneď niekoľko hier, kde môžete navštíviť aj našu malebnú krajinu. A keďže teraz pravdepodobne máte veľa voľného času, čo tak si spestriť Vianoce tým, že budete po Slovensku cestovať virtuálne? Začneme zľahka.

Workers & Resources: Soviet Republic

Technicky sa táto hra neodohráva na Slovensku. Je to len generická socialistická krajina vychádzajúca z toho, čo bolo typické pre náš celý región po desiatky rokov. Ráz krajiny môže zodpovedať tomu, čo vidíte, keď sa pozriete von oknom. Rovnako aj vozový park, no v hre nájdete aj dobre známe slovenské stavby. Medzi nimi sú napríklad Pyramída (budova rozhlasu), výšková budova RTVS a aj známe košické budovy, napríklad obchodný dom Prior, colnica Milhošť, Letecká vojenská nemocnica a iné.

Far Cry Primal

Aj v tomto prípade sa musíme priznať, že to nie je úplne Slovensko. Ubisoft si pre svoju odbočku vo Far Cry sérii vytvoril otvorený svet niekedy na začiatku mezolitu, ktorý je zasadený v údolí pod Karpatským systémom v strednej Európe. Berme to teda tak, že v hre môžete loviť mamuty aj u nás, aj keď to má od dnešného Slovenska poriadne ďaleko.

RaceRoom Racing Experience

Táto simulačná pretekárska hra je tu už od roku 2013 a v základe je free to play,

pričom autá, trate a celkovo ďalší obsah si do nej môžete kupovať. Za tie roky do hry pribudlo naozaj obrovské množstvo obsahu a v ňom nájdete aj náš Slovakiaring pri Orechovej potôni. Meria 5,922km, obsahuje 14 zákrut, v hre nájdete jeden layout okruhu a môžete ho kúpiť za 2,39€.

Air Conflicts: Secret War

Keďže zahraniční vývojári Slovensko vo svojich hrách často nevyužívajú, toto zasadenie využili aspoň slovenské štúdiá a jedným z nich je Games Farm. Air Conflicts je ich známe séria a v Secret War sme mali možnosť zúčastniť sa aj menej známych leteckých bojov 2. svetovej vojny. V rámci nich sme si napríklad zalietali aj nad Banskou Bystricou, ktorú budete brániť, prípadne sa dostanete aj do oblohy nad Duklou.

Legendarium

Legendarium je unikátny projekt, ktorý do mobilnej podoby pretavilo prešovské štúdio Functu. Je to jednoduchá mobilná hra určená hlavne pre deti, ktorým chce predstaviť legendy a krásy severovýchodu Slovenska.

Objavíte známe miesta, dozviete sa o nich viac a možno sa tam potom vydáte na výlet. Medzi legendami nechýbajú mních Cyprián, Levočská biela pani, J.M. Petzval, Medová Žofia a mnohí ďalší.

The Legend of Janosik

Keď sme pri mobilných tituloch, nesmieme zabudnúť na jednoduchý 2D skákačkový počín The Legend of Janosik, ktorý si môžete zadarmo stiahnuť. Za hrou stojí Peter Jurkovský a ako asi čakáte, hra je o legendárnom zbojníkovi z Terchovej, ktorý sa v roku 1711 stal vodcom vlastnej bandy. V hre nechýbajú historické fakty, slovenské vizuály a ani mýtické prvky. Vývojár aktuálne pracuje na PC hre Juro Jánošík.

Jalopy

Netradičná simulácia od nezávislého tímu Minskworks je obdobou road movie a Slovenskom v nej prechádzate. Voláte sa Splat a spolu so svojim ujom Lütfirm sa snažíte dostať z východného Berlína do Turecka, odkiaľ pochádzate. Cestou prechádzate na svojej nelicencovanej napodobenine Trabanta aj slovenským územím, pričom v každom meste je vašou úlohou postarať sa o svoje auto, aby ste šťastne prišli až do cieľa.

Splinter Cell Blacklist

Vedeli ste o tom, že aj známy špión Sam Fisher zavítal do Bratislavy? Bohužiaľ nie do tej skutočnej, keďže si Ubisoft naše hlavné mesto dosť upravil, takže vás ani neprekvapí, že tu nikto v hre nehovorí slovensky. Táto videoherná verzia Bratislavy je dejiskom kooperatívnej/sólo misie mimo hlavnej kampane, kde sa staré SND zmenilo na egyptskú ambasádu, kde sa musíte brániť vlnám nepriateľov. Je to naozaj drobná mapa, no taktických možností je tam viac.

Hearts of Iron 4

V stratégiách od Paradoxu je možné so Slovenskom obsadiť zvyšok Európy.

Okrem HoI4 je Slovensko napríklad aj vo Victorii 2. Navyše tieto hry vychádzajú z historických reálií, takže je Slovensko v Hearts of Iron 4 fašistickým štátom v područí Nemecka, čomu zodpovedajú aj jeho štatistiky, aliancie, Focus tree a ďalšie. Detailnejšie si to môžete pozrieť napríklad tu.

Command and Conquer: Tiberian Dawn

Prvá Command and Conquer hra z roku 1995 neskôr dostala podnázov Tiberian Dawn a možno mnohých prekvapí, že je Slovensko významnou časťou kampane tejto hry. Konkrétne sa dostanete do Bratislavy, ktorá je jednou z misií GDI kampane a dostanete sa tam z Ostravy.

Vašou úlohou je chrániť nemocnicu a aj dôležitého vedca. Ak v tomto boji uspejete, správy sa v krajine rýchlo rozšíria a podpora Nod režimu sa zrúti. Vyhliadky pre nás však v tomto univerze nie sú práve najlepšie a v priebehu ďalších dvoch vojen sa kontaminácia krajiny výrazne zhoršila.

Euro Truck Simulator 2

Tento dobre známy kamiónový simulátor sa ešte stále rozširuje o nové kúty Európy a Slovensko v ňom nesmie chýbať. To bolo v základe zastúpené len Bratislavou, ale s rozšírením Going East do hry pribudli aj Košice a Banská Bystrica.

Nájdete tu tri diaľnice, jednu rýchlostnú cestu a pomerne jednoduchú štruktúru. Snáď sa ku nám autori ešte v budúcnosti vrátia a prinesú detailnejšie spracovanie. Zatiaľ však kus roboty v tomto ohľade odvodili modderi.

Battlefield 1

Ak si nespomínate na slovenské boje v Battlefield 1, nemusíte sa báť, nemáte výpadok pamäte. V kampani hry ani nič také nebolo. Možno si však spomínate na expanziu In the Name of the Tsar, ktorá prišla v roku 2017. Tá priniesla mapu Lupkow Pass, teda Lupkovský priesmyk. Ten sa nachádza na hranici medzi Poľskom a súčasným Slovenskom, boje tak nie sú situované priamo na Slovensku, ale na hraničnom priesmyku. Mapa je o zimných bojoch medzi ruskou a rakúsko-uhorskou armádou na tomto území. Môžete si tu zahrať za obe strany a všetky režimy.

World of Tanks

Niečo podobné je aj v prípade známej online tankovej akcie World of Tanks. Tá sa taktiež inšpiruje históriou, konkrétne jednou z najznámejších operácií na našom území s výrazným nasadením tankov. Dukla Pass je mapa zasadená do Duklianskeho priesmyku a do konzolovej verzie hry prišla v roku 2017. Jej rozmery sú 1000x1000 metrov, obsahuje 3 hlavné kopce a nájdete tu aj malé centrum mestečka. V PC verzii hry táto mapa nie je.

War Thunder

Prakticky presne to isté nájdete aj v konkurencii od Gaijinu. War Thunder obsahuje mapu Carpathians, ktorá vychádza z tejto známej historickej bitky. Na mape s rozlohou 2x2km nájdete napríklad aj zrúcaninu pripomínajúcu

Spišský hrad. Okrem toho sme sa priamo v hre dočkali aj špeciálneho eventu Battle of Dukla Pass, ktorý sa konal v roku 2015.

Vivat Sloboda

Na záver sme si nechali asi najčerstvejší projekt, ktorá si môžete zahrať úplne zadarmo. Vivat Sloboda vás vráti do roku 1989, kedy sloboda nebola samozrejmosťou a hráči tu zažijú obdobie Nežnej revolúcie z pohľadu taxikára štátnej taxislužby, ktorý prijíma objednávky od zarytých stranických funkcionárov, ale aj študentov požadujúcich zmenu. Autori chcú na to nadviazať pripravovaným projektom Vivat Slovakia, ktorý by mal byť naratívnu hrou z prostredia divokých 90. rokov.

RECENZIE

SNIPER: GHOST WARRIOR CONTRACTS

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
CI Games
VYDAVATEL:
CI Games
ŽÁNER:
AKČNÁ
VYDANIE:
22. NOVEMBER 2019

Sniper Ghost Warrior v prvej časti prekvapil svojím úspechom, a to hlavne autorov z CI Games. Na tomto úspechu sa zviezla aj druhá časť, ale tretia, v ktorej sa chceli pustiť do otvoreného sveta, už tak nezaujala. Autori nemali kapacity na zaplnenie rozsiahleho sveta a bolo to pre nich veľké sústo. Preto sa teraz v novej časti Contracts skúšajú vrátiť späť.

Tvorcovia sa však nevracajú späť k

uzavretým misiám, ale ostávajú niekde medzi nimi a otvoreným svetom. Vo veľmi zaujímavom strede. Adaptovali si totiž Hitman štýl lokalít so stredne veľkými územiami a s voľnosťou k prístupu k likvidácii svojich cieľov. Podobne tu dostanete zadania, ktoré musíte splniť, doplnia to výzvy a rôzne doplnky úloh v prostrediach. Aj keď autori neprišli s cieľom vyrábať nešťastné náhody ako Hitman, tu je bojová zóna a

vaším najlepším priateľom sniperka.

V príbehu sa transformujete do postavy nájomného vojaka, ktorý od tajnej organizácie dostáva úlohu na Sibíri. Krajina sa totiž nedávno odtrhla od Ruska a nové vedenie, na ktorého čelo sa dostal jeden zo súdruhov z Kremľa, zhŕňa bohatstvo len pre seba. Ľudia to vidia a vytvorili svoj odboj, ktorý začal boj za novú slobodu.

Vy dostávate misie na odstránenie vedenia krajiny v snahe stabilizovať situáciu a zabrániť masovým čistkám, na ktoré sa vedenie krajiny chystá. Budete tak prechádzať Sibírou, a to v sérii lokalít s určenými cieľmi. Pričom ciele budú ako likvidácie ľudí, tak získavanie alebo ničenie dát, prípadne výskumov. Zločinci pracujú na vírusoch, DNA výskumoch a rôznych možných ohrozeniach, ktoré musíte z nejakého dôvodu zastaviť. Nečakajte hlbší ani obširnejší príbeh. Treba len vyriešiť problém. Ste Seeker a toto bude vaša úloha.

Hra ponúka päť veľkých otvorených prostredí, pričom sú síce v podobnom štýle ako v Hitmanovi, ale väčšie rovnako s niekoľkými lokalitami. Väčšinou s niekoľkými kempmi alebo stanovišťami obsadenými nepriateľskou armádou. Nie sú tu civilisti ani žiadni vaši priatelia. Všetko sú len ciele. Zároveň všetko sú to pre vás hrozby. Dostanete sa do výskumných oblastí, lesných táborov, na priehradu alebo aj do nákladného prístavu.

V prostrediach dostanete niekoľko cieľov, väčšinou dvoch-troch ľudí a ďalšiu sériu tvoria doplnkové úlohy so získaním a ničením vecí. Čo je zaujímavé a možno neprehľadné, autori vám vaše ciele na bojisku zhrnú len úvodným videom, musíte pri ňom dávať pozor, čo presne ukazujú, keďže samotná mapa v hre vám len zbežne naznačí, kde máte ciele hľadať, prípadne ich nevyznačí vôbec. Nezostáva vám tak nič iné, len prehľadávať celú mapu. Na jednej strane je niekedy dobre príliš nenavigovať hráča, na druhej strane ak neodhadnete, kde môže daný cieľ byť, môže to skončiť zdĺhavým prehľadávaním desiatok budov.

Samotná hrateľnosť je kombináciou stealth a akcie, pričom si sami vyberáte svoj postup. Môžete skúšať odstrelávať ciele bezpečne z diaľky, aj keď tam si musíte strážiť počty nábojov (a následne hľadať zásoby), môžete skúšať stealth prístup a so snahou o to, aby vás nepriatelia nevideli, prechádzať medzi nimi až k svojmu cieľu, alebo to rozbehnete naplno útokom, čo je tiež reálna cesta. Pritom každý štýl prechádzania je dobre herne vyvážený.

Ideálna je kombinácia všetkých štýlov, keďže ostreľovanie je síce najlepšia časť hry, ale akcia alebo stealth prístup ho veľmi dobre osvieži. Nakoniec sa situácia aj tak často zvrhne na akciu, v ktorej budete zomierať a reštartovať misiu až dovtedy, kým neprídete na to, ako to čo najefektívnejšie prejsť.

Snajperka je, samozrejme, základ a náležite tomu je hlboko prepracovaná. Autori tu už majú skúsenosti z predchádzajúcich hier. Je tu zadržiavanie dychu, opretie pušky o objekty, zaľahnutie, nechýba vietor a klesanie náboja. Pričom sú tu moderné technológie, kde vám snajperka ukazuje silu vetra a aj pád náboja. Je to dobrý nápad, ktorý uľahčí výpočet dráhy náboja, ale nie až príliš, keďže stále musíte nastaviť cieľ podľa vzdialenosti. Postupne sa pekne vycvičíte v headshotoch. Aby to celé nebolo také jednoduché, v prostredí sú aj obrnení nepriatelia, ktorých len veľmi ťažko zlikvidujete jednou strelou. Pritom ak si to všimnú a začnú strieľať skôr ako ich zabijete viacerými nábojmi, poplach je na streche a tichý postup sa skončil.

K tomu autori zapracovali nový prvok špeciálnej masky a obleku, ktorý sa podobá na Nanooblek z Crysis, kde vám obe veci pridajú určité schopnosti a

možnosti. Teda hlavne dokážete monitorovať nepriateľov v prostredí, skenovať okolie, komunikovať so svojou spojkou a nesmie chýbať ani automatické liečenie, ako aj ďalšie vylepšenia, ktoré postupne budete na postavu aplikovať. Čím budete v misiách úspešnejší, tým viac doplnkov si odomknete.

Podobne si budete vylepšovať aj svoje zbrane. Základom je snajperka, ktorú môžete vybavovať doplnkami, vymieňať a kupovať lepšie modely. Podobne si do boja môžete zobrať aj pištoľ a jednu útočnú zbraň. Môžete ich vybaviť tlmičmi pre tichý postup alebo špeciálnymi nábojmi. Doplníte to granátmi, vrhacími nožmi a ďalším potrebným vybavením. Napríklad viete si zaobstarať aj diaľkovo ovládanú zbraň alebo drona.

Priamo na bojisku sa už musíte podľa svojho postupu obracať, či už pôjdete stealth štýlom, alebo priamym útokom. Vždy si musíte dávať pozor. Pohybovať sa pomaly, sledovať kde sú nepriatelia okolo vás, prípadne si to celé zoskenovať dopredu. Ak sa totiž do vás pustia viacerí, prežijete len ťažko a hra vás vráti na posledný checkpoint. Keďže checkpointy sú v hre veľmi zle riešené a náhodne rozmiestnené v prostredí, často to môže byť aj návrat o polhodinu späť. Chýba tu manuálne ukladanie pozície.

Jediné miesto, kde ste si istí, že sa hra uloží, je komunikačný bod umiestnený v prostredí, ktorý sa zobrazí po splnení jednej z úloh. Tam odovzdáte dáta z úlohy, dostanete odmenu a môžete ísť k ďalšiemu cieľu. Je to mierne rušivé, keďže hra to až nepríjemne ponúka napriek tomu, že môžete spĺňať aj ďalšie ciele.

Spolu päť prostredí prejdete za 12 hodín podľa toho, ako sa s nimi budete hrať. Ak budete chcieť čistiť dokonale, skúšať iné prístupy a spĺňať aj výzvy a hľadať zberateľské veci, prípadne skúšať najvyššiu obťažnosť, môže sa to vyšplhať aj cez 20 hodín. Je to pekná ponuka obsahu a bude zaujímavé sledovať ako sa bude ďalej rozrastať. Hra je na ďalší obsah priam stavaná a prostredia a ďalšie úlohy môžu pribúdať.

Vizuálne je titul pôsobivý aj keď nie úplne dokonalý. Veľkú časť práce odvádza Cryengine, ktorý je v zachytení veľkých vonkajších prírodných priestorov parádny a aj to tu ukazuje. Síce v hre sú väčšinou chladné ľadové sibírske prostredia, tam ale veľmi pekne vynikne ľad, sneh a rozsiahle výhľady. A miestami sa dostanete aj do zelených oblastí, kde si možnosti enginu naplno užijete. Zároveň aj detaily prostredí sú na CI Interactive prekvapivé ako prírodou, tak aj budovami.

Pekný výkon až na samotný dizajn prostredí, ktorý už zaostáva. Miestami sa oblasti zdajú zbytočne veľké, zbytočne zamotané a neprehľadné. Navyše ani samotná mapa prehľadnosti veľmi nepomáha (podobne ako pri hľadaní cieľov).

Čo trochu prekáža, sú rôzne malé chyby po každej stránke. Základ AI relatívne dobre funguje, nepriatelia vás zameriavajú a postupne vás rozoznávajú, útočia, preskupujú sa. Vedia liezť, skákať, chodiť po rebríkoch a ak vás majú na muške, často to máte zrátané, ale zároveň ak ste veľmi blízko nich, často sú stratení a aj keď vásvidia a zmiznete im, nevedia čo ďalej. Podobnú nedotiahnutosť vidieť aj v dynamike nepriateľov po strelbe. Ak napríklad protivníkov rovno nezabijete, často to s nimi ani nehne, len sa rozhliaďu, čo sa vlastne stalo. Neodhodí ich to, ani nepadnú na zem. Ak však nepriateľa rovno zabijete, vie ho dynamika náboja pekne odhodiť, odstrelíť hlavu, končatiny. Je to veľký kontrast. Zároveň

občas aj zlyhá fyzika, vidíte, ako sa postavy veľmi rýchlo rozbehnú alebo presunú, prípadne vyskočia aj desiatky metrov do vzduchu.

Je škoda takých detailov, ktoré rušia dobrý dojem z hrateľnosti a niekedy vám narušia aj stealth taktiku. CI Games štúdio nie je v týchto detailoch práve dôsledné, aj keď sa tu vývojári snažili a hra patrí medzi ich technicky lepšie dotiahnuté. Nakoniec, na rozdiel od niektorých veľkých firiem, hra od CI Games sa dá pekne spustiť a nemá v smere fungovania zásadné problémy.

Sniper Ghost Warrior: Contracts je veľmi dobrou evolúciou Ghost Warrior série. Autori sa prestali orientovať na príbeh, otvorené svety a pochytili veľmi precízny štýl Hitmana na samostatných mapách s kontraktmi na ciele. V dotiahnutosti a hrateľnosti nie sú síce ešte tak ďaleko ako Hitman a ešte im to celé tak dobre nezapadlo, ale napriek tomu je to niečo, čo inde nenájdete. Viete si to veľmi dobre vychutnať, hlavne ak máte radi snajper hry.

HODNOTENIE

- + kvalitne spracovaná hrateľnosť, špeciálne snajperka
- + rozsiahle mapy s voľnosťou prístupu k cieľom v prostredí
- + dostatok zbraní a vybavenia aj s vylepšovaním

- AI má svoje slabé chvíľky, rovnako ako fyzika
- na mapách chýbajú základné informácie
- niektoré prostredia sú zbytočne veľké
- zle spravené checkpointy

7.5

PLATFORMA:

PC

VÝVOJ:

SPORTS INTERACTIVE

VYDAVATEĽ:

SEGA

ŽÁNER:

MANAŽMENT

VYDANIE:

31. OKTÓBER 2019

FOOTBALL MANAGER 2020

ĎALŠIE KROKY SMEROM K DOKONALOSTI

Dokážete vôbec spoznať v hre stovky menších zmien, úprav a noviniek? Zmenu grafiky si všimne okamžite každý, pri zvuku to už platí o menej ľuďoch a snáď ešte menej si všimne upravenú umelú inteligenciu. Ale čo herný balans, jednotlivé detailné štatistiky a ich vplyv, drobné úpravy vo fyzike, úprava balistiky, prípadne správania gám v racingových hrách? To už sú veci, ktoré sú všimne len málo ľudí. Vynikajúcom príkladom je nedávne vydanie Age of Empires II:

Definitive Edition. Hra totiž naozaj priniesla stovky zmien, no samotní hráči o mnohých z nich ani nevedia. Nevedia, že niekde nejaká budova vydrží menej a nejaká postava má o pár percent rýchlejší pohyb. Síce je dôsledkom týchto rôznych menších zmien výrazne vylepšená hrateľnosť, no nedá sa to jednoducho identifikovať, takže je to pre mnohých „stále to isté“. Narážajú na to každoročne aj športové série, ktoré síce toho až tak veľa nemenia a pri pohľade na obrázky vyzerá aj niekoľko ročníkov

podobne, no aj tak sa stále mnohé veci menia a upravujú. A veľkou obeťou takýchto predsudkov je aj táto séria, pričom tento ročník si to možno „vyžerie“ najviac. Pritom Football Manager 2020 je skvelá hra s obrovským množstvom noviniek, úprav a vylepšení, akurát vám neudrú hneď do očí. Niektoré si možno všimnete skôr, iné po pár hodinách, ďalšie po viac ako 20 hodinách. Toto je však hra pre trpezlivých hráčov, takže by to nemal byť problém.

Začína to klasicky – vytvoríte si svojho manažéra, prípadne rovno aj celý klub, ktorý chcete trénovať. Svojho manažéra nevytvárate len po vizuálnej stránke, ale zadáte mu aj určité atribúty, ktoré ovplyvňujú váš trénerský štýl. Môžete napríklad hrať útočne, prípadne presne naopak a váš preferovaný štýl bude spočívať v autobuse zaparkovanom vo vlastnej šestnástke. No a potom už je pred vami lavička vášho klubu, na ceste ku ktorej je už len jedna zastávka – majiteľa klubu. Tí majú nejakú svoju predstavu a tá reflektuje to, do akého tímu prichádzate.

Je to Real Madrid? Asi nebudú spokojní s tým, že sa vám podarí zachrániť v lige. Ak sa ale chopíte takého Šamorína, postup medzi slovenskú elitu hneď v prvom roku bude oveľa viac, než od vás ktokoľvek vôbec očakával. Vaša trénerská púť tak veľmi záleží na klube,

do ktorého ste sa dostali. Od toho sa odvíja prakticky všetko. Niekde si možno rovno vypracujete päťročný plán a svoj tím vám zveria dlhodobu, inde vás možno otočia vo dverách, lebo neviete, kde je vaše miesto v histórii tohto klubu. Už na prvom stretnutí začnete vyskakováť a zažiadate si peniaze. Oni povedia, že nie. Vy, že áno. Oni, že nie. Vy, že áno, inak môžete ísť rovno preč. Oni, že dovidenia.

Trénerský chleba je naozaj ťažký a hra vás o tom presvedčí hneď v úvode. Ako som už skôr prezradil, toto sú hry pre trpezlivých hráčov. Dokážete tu stráviť hodiny bez toho, aby ste odohrali súťažný zápas. Spoznávate svoj tím, spoznávate hráčov, obchodujete s nimi, sledujete nádejných mladíkov v okolitých súťažiach, rozdeľujete povinnosti a pripravujete taktiku. To je len zlomok toho, čo tu máte na starosti a to naozaj

bez toho, aby ste sa pustili odohrať jedinú minútu súťažného západu.

Zdá sa vám, že je toho na vás veľa? Samozrejme, že je. Bolo by toho veľa aj na koňa. Ale hráči to majú radi. Football Manager vás každý rok dokáže zasypať hromadou povinností v každom svojom aspekte, keďže vám dáva absolútnu kontrolu nad tímom. Jedine sú tu nejaké požiadavky a celkové financie, ktoré sú mimo váš dosah. Stále tu však máte možnosť delegovať rôzne činnosti na asistentov. Nebavia vás napríklad tlačové konferencie? Pošlite tam vždy asistenta. Alebo mu nechajte na starosť tréningy. Pokojne môžete na niekoho delegovať aj scouting. Hru si tak viete veľmi dobre prispôsobiť tomu, ako ju chcete hrať. Samozrejme sa tým ale vzdávate veľkej časti kontroly, takže potom nemusia byť vaše výsledky presne podľa vašich predstáv.

To všetko je šité na mieru pre obe skupiny hráčov. Dokážu sa do toho ponoriť a kráľovsky sa baviť aj veteráni série, ktorí s ňou preskákali už veľa. Zároveň je pomerne otvorená aj nováčikom a to nielen vďaka už predstaveným možnostiam delegovať jednotlivé činnosti na celý váš trénerský štáb, ale hra tiež vie vysvetliť svoje prvky pomerne triviálnym spôsobom, aby sa otvorila aj novému publiku. Nebude to síce hladké vkĺznutie do možností hry, ale zase to nie je niečo, čoho by ste sa mali báť. Stačí len dávať pozor a pozorne čítať.

Ak teda hru nepoznáte a chceli by ste detailnejšie vedieť, o čom vlastne je, skúste si otvoriť Excel. Hra je totiž hlavne o tabuľkách, v ktorých sa musíte vedieť orientovať. Tie sú neraz dôležitejšie ako to, čo vám ukazuje zápasový engine. Už som načrtnol, aké všetky činnosti vás tu čakajú, no som len tak ľahko prešiel po povrchu a toto je sekcia, ktorú by som mohol skopírovať zo starších recenzií. Jednoducho je toho naozaj veľmi veľa, je to celé spracované veľmi do hĺbky a snáď neexistuje aspekty reálneho futbalu, ktorý by tu nebol. Teda snáď až na úplatky a stávkové kancelárie. Toto by už

autori konečne mali pridať.

A tieto všetky veci teraz prešli niekoľkými úpravami a vylepšeniami, ale pôsobili ešte uveriteľnejšie a zábavnejšie. To znamená, že vás možno potrápia viac, ale zas budete mať dojem, že máte nad tímom lepšiu kontrolu.

Napríklad hra dáva detailnejšie a hlavne zrozumiteľnejšie informácie o scoutovaných hráčoch, aby ste lepšie dokázali odhaliť talent, ktorý kúpite lacno a potiahne vás k trofejám. Sú tu ale aj mnohé ďalšie menšie zmeny, aby vás týmto procesom hladšie previedli. Lepšie je spracované správanie hráčov, tí majú svoj vlastný kódex správania. Detailnejšie viete jednať so správnou radou klubu. Ešte lepšie a prehľadnejšie sú spracované možnosti taktiky, trénovania, feedbacku, liečenia zranení a podobne.

Musím pochváliť taktiež nové spracovanie vývoja hráčov, ktorý máte viac pod palcom a to oceníte hlavne pri mladých talentovaných futbalistoch. Nemusíte v tom všetkom tápať sami, ale váš trénerský tím vám vie dať odporúčania na hráčov s potenciálom.

S nimi musíte pracovať nielen v tréningoch, ale ak ešte nedosiahli výkonnosť pre váš prvý tím, môžu ísť do Běčka. Ak sú mladí, môžu hrať za devätnástku, prípadne ich môžete poslať na hosťovanie a ešte sa s nimi rozlúčiť pár slovami. Lepšie viete sledovať progres takýchto hráčov a taktiež máte na výber, či sa do tohto procesu ponoríte hlbšie, alebo to necháte na „automatiku“.

Ak vás ale predsa len zaujíma aj priamo dianie na ihrisku, do ktorého máte opäť bohaté možnosti zasahovať (pokrikmi z lavičky, menením taktiky, rozhovormi v kabíne...), je tu zápasový engine, ktorý sa dočkal menších grafických vylepšení, no zároveň ho stále sprevádzajú staré známe chyby. Animácie sú tak slabo uveriteľné, niektoré situácie tiež (top kanonier stojí sám oproti brankárovi a netrafí bránu, čo sa deje často) a nie vždy sa reálne deje to, čo vidíte. Napríklad vidíte, že sa hra za čiaru dostala od súperovho hráča, no namiesto rohu je to odkop od brány. Musíte sa ale zmieriť s tým, že táto hra naozaj nie je o zápasovom engine, takže zápasy môžete rovno aj simulovať, ak chcete.

Ak vás to takto samých nebaví, vždy tu je multiplayer, ktorý ešte nafúkne už tak obrovské možnosti hry aj keď ja osobne rád hrám sám a hromžím na rozhodcov a tie polená, ktoré papierovo prevyšujú celú našu pivnú ligu, no aj tak za celú sezónu neporazili Pohronie. Football Manager 2020 je celkovo hrou, ktorá toho ponúka veľa. 30 hodín v nej utopíte ako nič a to sa ešte len zahrievate. Toto je hra na stovky hodín a vďaka mnohým menším aj väčším vylepšeniam je toto ten najlepší ročník za dlhú dobu, ktorý si zaslúži ako pozornosť ako veteránov, tak aj nováčikov.

Ono sa to síce tvári tak, že oproti 2019 neprišlo veľa zmien, no tie nájdete pod povrchom a rozhodne ich je tu veľa. Nedostatky sú len menšie, no tradičné, čo zamrzí o to viac. Najväčšou chybou pre našincov však je absencia češtiny po rokoch, kedy ju séria mala. Hra je masívna a komplexná, takže ak neovládáte jazyky, môžete sa stratiť. Bohužiaľ to však je len výsledok toho, že v našich končinách hráči siahali dosť po pirátskej verzii a lokalizácia tej originálnej tak končila v minuse niekoľko rokov.

HODNOTENIE

- + parádne detailne spracovaný futbalový život takmer so všetkým
- + vhodný pre veteránov aj nováčikov
- + príjemné drobné vylepšenia v rozhraní
- + mnoho menších aj väčších zmien v hrateľnosti
- + oveľa lepšie spracovaný vývoj hráčov
- + rozsiahle možnosti prispôsobenia hrateľnosti
- už roky tie isté nedostatky zápasového engine s divnými situáciami, animáciami a občas aj výsledkami
- tento ročník prišiel o češtinu

9.0

POKÉMON SWORD & SHIELD

POKÉMONI PRIŠLI NA SWITCH

PLATFORMA:

SWITCH

VÝVOJ:

NINTENDO

VYDAVATEĽ:

NINTENDO

ŽÁNER:

AKČNÁ RPG

VYDANIE:

8. NOVEMBER 2019

Zabudnite na chytenie Pokémonov na smartfóne alebo aj vlnajší medzidiel Pokémon Let's Go. Séria sa naplno presúva na Switch, hoci strávila nádherné dekády na GameBoy či DS a 3DS. Generácia 8 sa odhodlala pre nový systém a nie náhodou tomu Nintendo prispôsobilo aj vydanie Switch Lite. Malí chytači musia mať k dispozícii vhodnú konzolu (najvernejší v parádnom Zacian & Zamazenta vydaní).

Sword a Shield časti sú prvými zástupcami ôsmej generácie i plnohodnotné pokračovanie Pokémonov. Prinášajú opäť trochu iný štýl prezentovaný od úderného intra, ktoré sa odohráva na štadióne plnom skandujúcich divákov – fenomén

Pokémonov sa dostal do masívneho meradla a ten svet ich berie ako štandardnú súčasť a výsadu schopných trénerov. Tí najlepší majú za sebou veľký kult a jedným z nich je aj šampión Leon, ktorý má mladšieho brata a jeho kamoša – vás. Tradične si viete zvoliť hrdinu či hrdinku podľa chute a vyrazíte na veľké dobrodružstvo. Výnimočne vás nebude nikto zdržiavať, ani odhovárať, ešte aj vaša mama je celkom naklonená vášmu nápadu ísť do sveta.

Príbeh nevybočuje z rámca série. Mladý hrdina nesmierne túži ísť chytať Pokémonov do sveta, získať stovky druhov, vyzvať tie najväčšie esá v krajine a stať sa šampiónom. Žiadna globálna hrozba alebo dejové pletky z iných JRPG

– v tom smere ostáva aj ôsma generácia neprekvapivo striedma. Akurát na začiatku sa pri vašej prvej prechádzke stratí ovečka a putujete do záhadného lesa, tam sa vynorí čosi záhadné, tu a tam sa spomínajú vzácne druhy a do konca sa čosi vyjasní. Ale nič, kvôli čomu by ste nevedeli zaspávať – dobre napísané postavy sa však občas nájdu.

Vitajte v regióne Galar, inšpirovanom anglickým vidiekom, zbohom Havaj či domáci Nipon. Svetová mapa od začiatku odhalí svoje zákutia a jasne vidíte jej štruktúru: malé dedinky, spájajú ich cestičky, v ich okolí sú rôzne plochy ako trávy, kde sa premávajú Pokémoni. Nový svet je nádherný,

Switch mu dáva lepšiu atmosféru oproti mnohým minulým verziám a hoci už niektorí hráči stihli ošomrať, že nie je taký detailný ako očakávali, posun oproti DS či 3DS je jednoznačný. 3D pohľad vás lepšie vtiahne do diania, kamera neustále naháňa hrdinu a keď sa otvorí svet takmer až za horizont, pocítite túto novú generáciu na vlastnej koži. Áno, určite by sa grafika dala hnať do vyššieho rozlíšenia, na druhej strane mágia sveta Pokémonov vyplýva z iných atribútov ako iba množstva polygónov.

Estetika Galaru je však neodškriepiteľná. Zeleň, kam sa pozriete, a k tomu malebné mestečka, vláčik premávajúci (občas aj stojaci) do vedľajších okresov, ovce, kam sa pozriete a malé butiky i domčeky. Keď nakuknete do hocijakého domu, nájdete tam rovnaké postavy starších spokojných ľudí, obývačky s veľkými TV a Switch konzolami – tu sa nič nemení, všetko sú to štatisti počas vašej púte. Neskôr sa objavujú aj ďalšie spôsoby cestovania, ktoré výrazne váš život v regióne uľahčia.

To najzaujímavejšie čaká prirodzene v Pokémon centrách, kde sa môžete zastaviť na liečenie vašich zverencov, výmenu do Pokéboxov alebo si nakúpiť. V dedinkách sa dajú navštíviť aj butiky, tento diel je mimoriadne zaťažený na módu: tričká, nohavice, šiltovky, ruksaky, môžete sa vybaviť rozmanitými kúskami a vyraziť ďalej. A samozrejme, ikonické Pokémon Gyms, telocvične, kde vás už čakajú skúsení tréneri, ktorých treba poraziť a vyskúšať si silu svojich Pokémonov v tuhých bojoch.

V tom smere ostáva štruktúra Pokémon Sword i Shield do veľkej miery zhodná. Presúvate sa medzi stanovenými bodmi, splníte úlohu (nájsť profesorku, vyzvať trénera) a dostanete voľnú ruku na ďalšie potulky. Dá sa ísť tvrdo po príbehu a povinných možnostiach alebo čo najskôr prepadnúť klasickému fenoménu série: chytať, trénovať i utužovať svojich Pokémonov. Hra vás najprv klasicky nechá vybrať iba jedného (ohnivý, vodný, trávnatý) a putujete hodinu s ním, čo je vítaná vec: osvojíte si pravidlá bitiek,

objavíte prvé druhy a celkovo je tempo učenia príjemné: znalcom netlačí toľko tutoriálu a pre nováčika je dostatočne zrozumiteľný.

Nová generácia si našla výbornú cestu pre zdanlivo nepodstatné, ale časom užitočné vylepšenia. Po vľajšom Let's Go je chytanie Pokémonov kratšia záležitosť. Náhodné súboje vystriedal jasný systém vandrovníkov: sami sa rozhodnete, či na nich naraziť alebo keď je v tráve výkričník, môžete sa doň rozbehnúť a spustiť boj. Ak nie, kráčate ďalej. Alebo máte prístupných odložených Pokémonov na diaľku, netreba sa vždy vrátiť do Pokémon centra, aby ste zmenili celú partiu. Systém rýchlejšieho cestovania vám zrazu vie sprístupniť ľubovoľnú pasáž sveta – a hoci sa zdá, že ste takto ochudobnení o objavovanie, nie je to tak. Každá púť po ceste skrýva nové druhy a motiváciu grindovať.

Pokémon Sword/Shield nasadzujú ešte jednu zásadnú zmenu do celého herného systému. Objavíte ju pomerne rýchlo a je to absolútny žrút času: Wild Area. Pokémoni sčasti prepadli súčasnému ošiaľu otvorených svetov a ponúkajú obrovskú lokalitu, kde môžete vandrovať podľa seba a venovať sa tým najlepším aktivitám: bojovať, chytať Pokémonov, zbierať predmety a to na otvorenom priestranstve. Rozľahlá krajina je podľa mapky delená na isté segmenty a pri putovaní sami zistíte, že sú odlišené aj počasím, ktoré signalizuje aj výskyt odlišných druhov Pokémonov. Niektorá časť je nádherná, v inej sneží, v ďalšej prší a počasie láka iné typy, aby vyskákali z úkrytov alebo sa začali prechádzať. Pre vás to znamená jediné: opakovane chodiť do týchto častí a skúšať šťastie. Nehovoriac o tom, že Pokémoni klasicky vychádzajú v odlišných leveloch a kto by si nechcel chytiť rovno Bunnelbyho na 20-ke, ale znížiť sa iba na tento druh s levelom cca 7-8.

Vo Wild Area môžete tráviť dlhé hodiny, ktoré si križíte návratom na stanicu, kde si kupujete ďalšie predmety či Poké Balls alebo uzdravíte zverencov. Teoreticky by sa tu dalo stráviť aj pár dní a opantá vás naplno – mňa osobne dobehla iba jediná vec: minuli sa mi peniaze na Poké Balls a chcel som ísť už do prvých telocviční, ale dokážem si predstaviť, že niektorí hráči tu budú tráviť polovicu hry. Wild Area vám dáva nevídanú voľbu: môžete sa klasicky vydať po cestách a telocvičniach alebo investovať čas do vlastných aktivít. Sú tu mnohé užitočné veci: stromy, z ktorých padajú ovocie (i chrápajúci Pokémoni), v tráve čakajú ležiace predmety, ponevierajú sa vzácne druhy Pokémonov (každý deň na tom istom mieste, ak chcete na nich trénovať), môžete si tu otvoriť stan a relaxovať alebo variť curry.

Tréning Pokémonov a ich rozdelenie prebieha klasickým štýlom – odchytiť ich na istom leveli, idete s nimi na vyššie, niektorí sa transformujú do lepších podôb a raz za pár levelov dostanete výzvu ako im nastaviť schopnosti: dať im novú

a zabudnúť starý ťah alebo si ponecháte minulé? Predchádzajúce diely navyše skúšali viaceré špeciálne ťahy ako Mega Evolution či Z-úder, ale tie sú tentokrát pasé. Sword a Shield nasadzujú nový mechanizmus Dynamaxing, ktorý vám umožní na vybraných flekoch narásť do oveľa väčšej veľkosti, celkovo ste silnejší a máte nevídané zásahy. Tento element potvrdzuje ako sa hra mení a prospešne zjednodušuje zároveň: jasne definované miesta signalizuje, kde sa táto schopnosť dá používať – a zároveň nezneužívať v bežných bitkách. K Dynamaxingu sa dostane každý Pokémon, akurát sú otázky lokality, kde po ňom siahate.

Našťastie ho autori šikovne prepojili s ďalšou novinkou. Vo Wild Area sa môžete realizovať nielen off-line, ale aj online a stretávať iných hráčov, meniť si predmety či Pokémonov a čo je kľúčové, aj spájať sily a ísť do skupinových bojov. Po vzore MMO sa volajú Max Raidy: vy a traja ďalší tréneri sa vydáte vystriechnúť obrovského Pokémona. Miesta na boj sú jasne vyznačené a rýchlo sa naučíte, ktoré sú aktívne a presúvajú nás do samostatnej lokality, kde sa na vás chystá hutný protivník. Ak nemáte online kamošov, hra

šikovne simuluje troch trénerov, aby ste sa mohli top boja zúčastniť. Striedate sa postupne, vysoké napätie príde pri masívnych úderoch gigantov, kedy vášho zverenca niekedy sfúknu na jeden-dva ťahy. Ľahšie verzie zvládnete hravo, ťažšie vás neraz odsunú do role štatistov a musíte prísť lepšie pripravení. Raidy sú dôležité, lebo niektoré druhy Pokémonov sa dajú chytiť iba v nich a navyše majú výborné schopnosti. Vyššie nájazdy sú ideálne pre trávenie času po dokončení základnej hry. Zvládnete telocvične, vytrénujete zverencov a hľadáte ďalšiu motiváciu? Najťažšie raidy vás preveria a možno získate pár vzácných kúskov, ktoré nie sú dopriate každému hráčovi.

Apropo, Pokédex. Mnohí hráči už vychrlili gejzíry síry na to, že hra dala zbohom notoricky známym typom a buduje si kolekciu Pokémonov od začiatku. Autori to sčasti odôvodňujú tým, že musia každú postavičku modelovať nanovo a na druhej strane zníženie z takmer 900 na 400 ks nie je fatálna chyba. Hra obsahuje necelú stovku nových druhov, zatiaľ čo ostatných si predsa len požičia z iných generácií.

Od prvých hodín si nájdete favoritov: niektorí dudrú, že úvodný výber nie je silný, osobne som však so svojim ohnivým fešákom spokojný, rýchlo sa leveluje a zvláda viaceré výzvy. Do partie beriem aj silné typy na vodu, trávu, zopár temných i vzdušných borcov. Poznáte to sami: niektoré typy nemajú poriadne údery a neoplatí sa ich trénovať, na iných sa možno spoľahnúť, lebo majú vyššie HP atď. Niektorí fešáci nemajú silné ťahy, no veríte, že pri ďalšej evolúcii (možno na 16 či 35. leveli) sa z nich čosi vyklúje. Túto kombinatoriku zvláda séria naďalej fantasticky a už keď sa cítite otupení z grindu a tréningu, príde niečo zaujímavé ako ďalší ťah či vývoj a ostávate hrať ďalej.

Nakoniec nájdete v hre rozumný kompromis a existujú viaceré spôsoby prechádzania. Nieкто si zájde do Wild Area po každej resp. každej druhej telocvični, iný tam trávi maximum času, dokonca na úkor klasického prechádzania hry. Klasici možno preskočia Wild Area za hodinu, budú sa

snažiť dokončiť hru a budú sa k nej vracat' až na konci ako k finálnemu obsahu. Samotné telocvične ponúkajú výzvy, na aké ste zrejme zvyknutí: občas pekný labyrint, inokedy hádanka alebo prevaha Pokémonov istého druhu, proti ktorému treba nasadiť ten opačný. Podvyživené levely sa tu veľmi nenosia, takže radšej ísť trénovať hodinku navyše ako dostať po hube.

Noviniek a šikovných vylepšení je teda vo Sword a Shield toľko, že po pripočítaní veľkého nového sveta a elementu Wild Area skutočne cítite, že tento diel si zaslúži označenie next-gen vo svojej sérii. Základnú formulu sa nesnaží meniť, skôr ešte viac zefektívniť, odbúrať hluché miesta a nasadiť nové elementy. A tie sú vo väčšine prípadov jednoznačne víťazné. V spojení s novodobým vizuálom (ahoj 3DS diely, hoci ste mali osobitú atmosféru) ide o dobrý krok vpred. Neplačte nad menším počtom druhov, ale sústreďte sa na vylepšenú hrateľnosť, akú hra ponúka. A vďaka nej berie toto hodnotenie...

HODNOTENIE

- + osvedčená hrateľnosť so šikovnými vylepšeniami
- + nový svet inšpirovaný Anglickom
- + dobrá vyvážená kolekcia Pokémonov
- + lepší pohyb vo svete a vaše putovanie
- + Dynamaxing ako nová forma evolúcie
- + Wild Area je absolútne pohlcujúci open+world štýl
- + nájazdy ako tuhé, zábavné skupinové záťahy
- + lepšia online konektivita a režimy

- nie príliš originálny príbehový vzorec

9.0

RING FIT ADVENTURE

PLATFORMA:

SWITCH

VÝVOJ:

NINTENDO

VYDAVATEL:

NINTENDO

ŽÁNER:

FITNESS

VYDANIE:

14. NOVEMBER 2019

Aj vás to vždy nahnevá, keď si idete zabehať do lesa, no pri tom vypustíte zlého draka, ktorý chce vrhnúť svet do temnoty? Mne sa to stalo minule a ten drak bol fakt namyslený somár. Rovno sa začal vychvaľovať a mlieť strašné kydy. To by nebolo úplne najhoršie, voči samoľúbym somárom som si už vybudoval imunitu, no naozaj začalo všetko okolo neho upadať do temnoty. Kam stúpil, tam šíril skazu a mohli ste vidieť, ako svet okolo vás upadá a hynie. Na bežných ľuďoch začali útočiť čudesné monštrá, dediny skončili v plameňoch a to všetko vašou vinou.

Depresívny úvod novej rodinnej hry od Nintendo, všakže? Má to však svoj dôvod. Nintendo vás chce rozhýbať. Nie je to prvý raz, už sa im to v minulosti mnohokrát podarilo a najviac pravdepodobne s konzolou Wii a hrami, ako napríklad Wii Sports. No aj po Wii mali niekoľko úspešných pokusov rozhýbať hráčov, pričom nejaké sú aj na Nintendo Switch. Bohužiaľ sa medzi ne nezaradil Fitness Boxing, tak tu teraz máme Switch pokus číslo dva. Ten si niečo berie aj zo zrušených projektov, do toho mieša trochu ľahkých RPG prvkov a Pokémonov, čo so sebou prináša naozaj prekvapivý výsledok.

Ako ste si už asi domysleli, hra sa nesie v duchu „akú kašu si si navaril, takú si aj zješ“. Draka ste vypustili, tak ho musíte aj chytiť. Našťastie na to nie ste sami a spolu s drakom ste do sveta vypustili aj inteligentný kruh nazvaný Ring, ktorý v sebe skrýva obrovskú moc, no musíte mu pomôcť odomknúť ju a to práve cvičením. V skutočnosti ju ale odomknete sami v sebe tým, ako pred televíziou cvičíte, potíte sa ako somár v kufri a získavate nové schopnosti pre svojho herného avatara, ktorého si v úvode vytvoríte.

Standing Twist

03:04

Ring Fit Adventure je hrou, na ktorú sa musíte pripraviť. A teraz nemyslím pripraviť sa nejako mentálne, ale naozaj si musíte pripraviť príslušenstvo. V balení totiž okrem hry nájdete aj pevný kruh na cvičenie a popruh na stehno. Hra vám jednoducho vysvetlí, ako sa s týmito vecami pracuje a do oboch vlastne vkladáte Joy-Con ovládače. Pravý ide do drobného mechanizmu v kruhu, ľavý zasuniete do malej kapsičky v popruhu a následne pripevníte na ľavé stehno. Zvládnete to naozaj rýchlo a navyše je tomuto rozloženiu prispôsobená celá hra.

Môžete ju síce stále ovládať aj klasicky, pričom počíta s tým, že pravá Joy-Con nemá v tradičnej polohe, no zároveň je lepšie využiť jej nové možnosti ovládania. Spomínaný kruh je síce naozaj pevný a drží tvar (respektíve sa doň okamžite vracia), no zároveň ho viete stlačiť. Keďže je v ňom zasunutý ovládač, dokáže tieto pohyby spracovať a stlačenie považuje za potvrdenie, rozťahnutie za zrušenie, respektíve krok späť. Na pohyb v menu používate pohyb a to je takmer všetko. Na niektoré špecifické úkony v menu (napríklad návrat z mapy) stále potrebujete tlačidlá, ale to predstavuje

len minimum času, ktorý s hrou strávite. Naozaj si v prípade ovládania vystačíte len so stlačením, rozťahnutím, pohybom do strán a hore/dole. Ľavý Joy-Con prakticky nemusíte využívať, ešte aj funkcia obrázkov a videa je premapovaná na pravý.

A asi ste si už z toho domysleli aj to, akým spôsobom sa v hre cvičí. Je to založené na pohybe nohami (čo môžete samozrejme oklamať, ale prečo by ste to robili), rukami a stláčaním, či rozťahovaním kruhu. Ono to môže síce znieť tak, že toho Ring Fit veľa nedokáže, no divili by ste sa, koľko rôznych a pestrých kombinácií cvikov sa dá vytvoriť z týchto úkonov. Primárne ich môžete využiť v príbehovom Adventure režime, no sú tu aj ďalšie, pričom zaujímavosťou je aj to, že hrať/cvičiť môžete aj bez konzoly, len so zasunutým ovládačom v kruhu. Pozeráte Netflix, popritom spravíte pár stoviek stlačením a hra vám to pri najbližšom spustení spočíta a odmení vás za to. A toto nie je jediný inteligentný krok v tejto hre.

Ring Fit totiž využíva aj novú Alarm funkciu Switch konzoly, ktorá až doteraz vlastne nemala nejaký väčší zmysel. V hre

si totiž dokážete detailne pripraviť plány cvičenia, cez pracovný týždeň napríklad pred odchodom do práce, počas víkendov podvečer, kým vyrazíte von. Nastavíte si to v hre, konzolu vypínate do Sleep režimu a hra sa vám vždy nenápadne pripomenie. Ovládače zavibrujú, rozsvieti sa LED svetielko a na displeji sa zobrazí notifikácia. Nie je to rušivé, no všimnete si to, takže na cvičenie s hrou nezabudnete.

Podme ale k tomu hlavnému – hrateľnosti, takže vlastne cvičeniu. Jadro spočíva v príbehovom režime, v ktorom vás určite prekvapí jeho dĺžka. Nie je to záležitosť na jeden víkend, ako by ste si mohli myslieť. Práve naopak. Skladá sa z 23 kapitol, respektíve 23 kráľovstiev, ktorými postupne prejdete. Nie sú práve krátke, keďže vám aj hra samotná odporučí maximálne to jedno kratšie za deň a potom pauzu. V prípade dlhších vám to hra odporučí zhruba v polovici. Samozrejme máte možnosť toto odporúčanie ignorovať a pokračovať v hraní, len teda aj z vlastnej skúsenosti odporúčam mať po ruke uterák a vodu (tieto detaily vám bude aj hra pripomínať).

Na konci kráľovstva vás vždy čaká súboj s bossom (drakom) a cestou k nemu toho máte veľa na vyriešenie. Niekde musíte prejsť level sprevádzaný bojmi, inde si len zájdete pre poklad, alebo si sprístupníte minihru. Každý štandardný level je na niekoľko minút, kedy cez tento level v prvom rade utekáte. Pre vás to znamená to, že utekáte doma na mieste. Pred vami sú rôzne prekážky, niektoré preskočíte pomocou práce s kruhom pred vami vo vašich rukách, iné zase vyžadujú, aby ste vysoko vykopávali nohami. Hra sa tak snaží nasimulovať to, že odbehnete nejaký kilometer. Popritom zbierate mince a podobné veci. No a tu a tam narazíte aj na monštrá, ktoré automaticky vyvolajú súboj.

Tu prichádza výrazná inšpirácia Pokémonmi. Vaša postava má v hre určitý level, ktorý sa prejaví na sile útokov aj obrany. Levely majú aj monštrá, takže viete, ktoré vám dajú zabrať viac a ktoré menej. Druhovo je tu naozaj veľa a každé monštrum má rôzne útoky, ktorým sa musíte brániť. Vyberáte si z niekoľkých útokov, pričom každý útok reprezentuje nejaký cvik. Útoky sa líšia silou, ale aj plochou, na ktorej sú účinné.

Takže kým jedným útokom zaútočíte na jedného nepriateľa, iným zase zaútočíte napríklad na piatich. Po vašom útoku je však na ťahu nepriateľské monštrum a musíte sa brániť tlačením kruhu na brušných svaloch. Takže si útoky vyberáte podľa viacerých kritérií, nielen podľa toho, ktorý sa vám teraz (ne)chce.

Toto všetko vám hra na konci levelu spočíta a odhadne kalórie, ktoré ste spálili. Na to má vaše údaje (ktoré ste zadali v úvode) a taktiež vám cez IR kameru dokáže zmerať tep. Samozrejme, nie je to najpresnejšie, ale poslúži to v rámci možností veľmi fajn. Ja som napríklad rozdiel meral so smart náramkom a síce bol, ale nebol veľký. Navyše postupne rastie náročnosť a pribúdajú aj herné mechaniky, aby hra neskĺzla do stereotypu. Váš Ring si totiž odomyká nové schopnosti a vy čelíte čoraz väčším hrozbám.

RPG prvky sú reprezentované levelmi a niekedy v treťom svete sa dostanete do levelov, ktoré síce prejdete, ale budú nad váš level. Hra vás tak trochu núti grindovať, čo v tomto prípade znamená, že vás núti trochu viac cvičiť, proti čomu nemám nič.

Alebo si pomôžete aj tým cvičením mimo konzoly len s kruhom, keď máte chvíľku chuť a čas, čo vám chýbajúce skúsenostné body vynahradí aspoň čiastočne. Škoda, že chýbajúce XP neviete nahnať hraním režimov mimo Adventure, keďže občas možno nemáte chuť nejaký level opakovať, ale zahrali by ste si pokojne aj niekoľko minihier, ktorých tu nie je práve málo.

Už spomínané nové mechaniky sa zas starajú o to, aby hra nabrala aj s postupom času väčšiu hĺbku, čo pri jej dĺžke naozaj oceníte. Naučíte sa napríklad z nazbieraných surovín vytvárať vlastné smoothie nápoje, ktoré tu nahrádzajú magické nápoje z klasických RPG. Niektoré vám doplnia život, iné zas posilnia niektorý druh útoku a podobne. To navyše môžete kombinovať s farebným kódovaním útokov (kedy má útok istej farby lepší vplyv na monštrum tej istej farby) a podobne. Časom sa z toho vyrysuje pomerne komplexná hra a naozaj vás prekvapí, že to autori neodflákli len nejakou slučkou, ktorá sa po prvých dvoch hodinách začne opakovať.

Okrem toho farba zodpovedá aj časti tela, ktorú posilňujete. Taktiež si hraním odomykáte nové cviky a tvoríte si vlastnú zostavu. Vyhodíte také, ktoré vás nebavia a nahradíte ich takými, ktoré máte radšej. Hra taktiež zbiera podrobné štatistiky, ktoré si vždy môžete pozrieť, aby ste mali prehľad o svojich výsledkoch aj v dlhších časových intervaloch. A toto dokáže robiť pre každého používateľa na konzole, keďže je naozaj pre celú rodinu. Možno ani nezamrzí absencia lokalizácie, keďže hra je výrazne vizuálna a každá činnosť je tu zobrazená v grafike, takže len opakujete.

Chápem, že mnohí bývate v bytoch a tam môže byť problém s podobným druhom hrania niekedy večer. Idete si večer na hodinku zahrať a susedovi pod sebou dupete na mieste, z čoho určite nebude nadšený. Hra ale obsahuje aj tichý režim, kedy behanie na mieste nahradí drepmi, respektíve takými mini-drepmi. Nájdete tu viac takýchto inteligentných nastavení a aby to nebolo málo, hra vám pomáha s warm-up a cooldown cvikmi a dáva vám aj pomimo to rôzne univerzálne tipy na zdravší životný štýl. Poďme ale na ďalšie režimy. V Custom game si môžete vytvárať vlastné tréningy z cvikov, ktoré

sú v hre. Je ich tu naozaj strašne veľa a môžete si vybrať z odporúčaných, prípadne si navolíte všetky úplne sami a to zo štyroch kategórií: ruky, brucho, nohy a joga. Ak si chcete len rýchlo zahrať, siahnete po Quick Play. Tam nájdete tri úrovne obťažnosti a pomerne pestrú ponuku jednoduchých cvikov, minihier a aj setov. Minihry ešte lepšie gamifikujú cvičenie ako hra samotná, keďže berú cviky a dávajú ich do kontextov tradičných pre hry, čiže nejaká akcia, šport, jazdenie na niečom a podobne.

Graficky je to čo najjednoduchšie, no zároveň pekné, aby to dokázalo osloviť vás, vaše deti, vašich rodičov, jednoducho každého, kto ide okolo. Inšpirácie z Pokémonov v prípade dizajnu sú aj tu veľmi zrejmé. Zároveň s takto jednoduchým vizuálom nemusíte mať starosti o to, že by hra pri hraní sekala. Najlepšie to viete posúdiť zo záberov z hry okolo. Bohužiaľ zvuková stránka je strašne fádna. Je tu len pár melódií, ktorá hrajú dookola a aj keď vás v úvode prekvapí anglický dabing, časom zistíte, že sú nadabované len niektoré riadky dialógov a je ich veľmi málo.

Nintendu sa s touto hrou podarilo úspešne gamifikovať cvičenie. Dokonca až tak, že si pri Ring Fit Adventure užívate hru a zabudnete na to, že vlastne cvičíte. Jednotlivé cviky tu autori naviazali na chytľavé a ľahké prvky prebraté z iných hier, pričom to je v zásade jednoduchá RPG, ibaže vám štatistiky vylepšuje aj v skutočnom živote. Netvrdím, že nahradí posilňovňu a trénera a ani to, že vďaka nej zázračne schudnete. Dokonca podľa mňa ani nie je nejako výrazne zameraná na kardio. Aj tak vám ale pomôže páliť kalórie, zabaví vás a s Vianocami za rohom je to fakt dobrá kombinácia. Navyše je to veľmi inteligentná hra, no aj tak sa jej nevyhli chyby. Na tento druh cvičenia nezlomí každého a napríklad Beat Saber je aj pre toto zameranie oveľa chytľavejší, aj keď možno nedosiahne také výsledky pre celé telo. No a popruh na nohu by mohol byť vyriešený lepšie. buď ho máte každú chvíľu na kolene, alebo ho utiahnete tak, že vám zastaví prívod krvi.

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:
DONTNOD
VYDAVATEĽ:
SQUARE ENIX
ŽÁNER:
ADVENTÚRA
VYDANIE:
27. SEPTEMBER 2019

LIFE IS STRANGE 2

ŽIVOT VIE BYŤ PORIADNE ZVLÁŠTNY

Life is Strange je unikátom na hernom poli, a to aj napriek tomu, že podobných hier zas nie je tak málo. Sú tu tituly od Quantic Dream, rovnako aj hry od už zrušeného štúdia Telltale, no francúzsky tím Dontnod to dotiahol asi najlepšie. Hra si stále zachovala veľa z adventúry, no zároveň tu neboli rozhodnutia len naoko. Mali zmysel, dopad, a to ako na vaše postavy, tak aj na vás ako hráčov. Hra priniesla silný príbeh, výraznú introspektívu a nebála sa dokonca ani len spoločenského komentára. Jednoducho kvalitný moderný titul, ktorý má ambície dosiahnuť viac ako len využitie klasických herných trópov.

To všetko a ešte aj mnohé ďalšie veci robili z prvej Life is Strange hry skutočný unikát, ktorý si získal mnohých fanúšikov. Nemuseli ste sa dokonale zžiť s hlavnou protagonistkou, ale aj tak priniesla momenty, ktoré sú relevantné v životoch mnohých z nás. To sa úplne nepodarilo replikovať v kratšej prequel sérii, no stále bola kvalitná a bližšie nám predstavila Chloe, ktorá bola v centre diania prvej časti. The Awesome Adventures of Captain Spirit ponúkol zaujímavú odbočku, ktorá nás mala pripraviť práve na túto hru. Dvojka vychádzala viac ako rok, no teraz je konečne tu a spolu s tým aj čas, aby sme sa na to pozreli. Life is Strange 2 je v prvom rade

o transformatívnom charaktere straty. V prvom pláne je to doslovná transformácia, kde je opäť jedna z postáv obdarená nadprirodzenými schopnosťami. V druhom pláne je to opäť introspektíva a vnútorná premena postáv, ktoré čelia každodenným problémom, ktoré sú však ešte viac zvýraznené a zdramatizované práve prídavkom nadprirodzených síl. Do toho hra opäť pridáva množstvo meta prvkov, poriadnu dávku (aj keď skôr nepriamych) odkazov na popkultúru a politický komentár na aktuálne témy. To všetko zaobalené vo forme nezávislého roadmovie, ktorá vám tu a tam môže pripomenúť napríklad Into the Wild.

Novými hrdinami sú bratia Sean a Daniel Diazovci, ktorí si pomerne spokojne žijú v Seattli. S takýmto priezviskom to však nie je úplne bez konfrontácií, keďže v štáte Washington žije viac Sasquatchov ako Mexičanov. Tým autori rovno nastoľujú jednu z nosných tém. Do toho si musíte pripočítať tak trochu disfunkčnú rodinu, napätie medzi súrodencami s väčším vekovým rozdielom (čo určite mnohí z vás dobre poznajú) a navyše aj každodenné nástrahy postupného dospievania. Sú to témy relevantné v tom či onom smere pre mnohých.

Prvá epizóda začína na pozitívnej note, no netrvá to dlho a dôjde k dvom udalostiam, ktoré sú na seba navzájom naviazané a poriadne pohnú osudmi bratov. Bežná šarvátka s drobným nádychom xenofóbie medzi dvoma

mladíkmi vyústi do tragédie, na ktorú sa hneď nadväzuje ďalšia, čo v mladšom Danielovi prebúda nadprirodzené schopnosti telekinézy. Neviete však, čo dokáže. On sám o tom nevie a spolu s ním tak nastúpíte na ďalšiu cestu. Okrem dospievania a úteku aj na cestu spoznania svojho nového ja.

Podobne ako jednotka sa ani dvojka nevenuje tomu, odkiaľ tieto schopnosti pochádzajú a prečo sa prejavili práve u tejto postavy a práve v tejto podobe. To pre Dohntod nie je dôležité. Zaoberajú sa tým, ako to postavu zmení. V porovnaní s jednotkou je tu však nová perspektíva. Kým tam mala schopnosti priamo Max, tu ich má postava, ktorú neovládate. So schopnosťami teda „pracujete“ sprostredkované a do toho všetkého ešte prichádza morálny aspekt. S Max ste ich vedeli využiť tak,

ako ste potrebovali napríklad v dialógoch. Danielova schopnosť je však viac deštruktívna a v jeho nízkom veku sa musíte zamýšľať aj nad tým, aký vzor správania mu postupne začnete prezentovať. Nielen v dialógoch, ale aj v tom, ako ho budete tlačiť do použitia síl v určitých situáciách.

Ponúka sa nám totiž filmová paralela. Ste sami na úteku s 9 ročným chlapcom so schopnosťami, ktoré sú väčšie, ako sám dokáže spracovať. Asi by ste boli radšej, aby sa z neho stal Superman a nie Brightburn. Alebo možno nie a svoju cestu do Mexika budete raziť hrubou silou. Je to len na vás, vaše rozhodnutia však ovplyvnia životy iných postáv a niektoré oň dokonca môžete aj pripraviť, či už priamo, alebo nepriamo sériou zlých rozhodnutí.

Tie formujú váš vzťah s bratom, jeho osobnosť a aj vzťahy s ostatnými postavami. Nedokážete úplne ovplyvniť situácie, do ktorých sa v priebehu hry dostanete, no viete ovplyvniť to, ako v nich budete konať.

Pomodlíte sa napríklad s bratom? Vyzerá to ako jednoduchá voľba, no môže to mať vplyv na jeho psychiku neskôr v hre, keď zažije tlaky z istej strany na jeho osobu. Takýchto menších volieb je tu naozaj mnoho. Niektoré vplyv nemajú, iné už áno, no nie je veľký, ďalšie sa zas prejavujú neskôr. Okolie ovplyvňujete aj tým, ako vediete dialógy, na ktorých je hra primárne postavená. No a potom sú tu aj veľké rozhodnutia, ktoré majú

priamo vplyv a máte na výber len z dvoch možností. Hra zastaví čas a zvýrazní vám ich. Nastúpíte do kamióna, ktorý vám zastavil? Môže vám to ušetriť cestu, no už ste vtedy hľadani, takže to môže spôsobiť dosť problémov navyše. Je na vás, ako sa rozhodnete, no výsledok tušíte len ťažko.

Rátajte s tým, že je pred vami len séria náročných situácií. Útek z domova je len začiatkom toho celého. Dokonca aj zjavné chvíľke šťastia tu nemajú dlhé trvanie a niekde hlboko v sebe tušíte, že vás za najbližším rohom čaká ďalšia tvrdá facka. Spoznáte síce zopár príjemných ľudí, niektorí vám aj pomôžu (aj to ale záleží od vášho rozhodnutia, či si necháte

pomôcť), sále však musíte byť pripravení inkasovať ďalšie rany a bojovať za to, aby ste sa s bratom priblížili k svojmu cieľu. Či je to v relatívnom pokoji rodiny, pri nelegálnej práci, prípadne aj s políciou za vašimi päťami.

Hra si však v porovnaní s jednotkou bude ťažšie získavať hráčov. Life is Strange 2 je totiž depresívnejšia a kým prvá časť bola naozaj pozitívna, diali sa v nej strašné veci, ale zároveň sršala radosťou zo života a energiou, dvojka je skôr opakom. Dokonca a mnohé postavy sú vyhrotené do extrémov, kedy by ste ich najradšej prefackali, keďže tu narazíte na rasistov, rôznych fanatikov a podobne.

Je to ako pri niektorých filmoch, kde sa účelov v prospech deja postavy správajú až absurdne zle, len aby vyhrotili konfliktné situácie. Podobne som sa cítil pri filmoch *There will be blood* a *Nech je svetlo* pri sfanatizovaných postavách a aj tu mi to príde možno zbytočne cez čiaru.

Samotná hrateľnosť je aj v tomto prípade dosť zredukovaná, no stále si zachovala dosť adventúrnych prvkov. Minimálne teda viac ako niektoré konkurenčné hry. Pohybujete sa po obmedzenom prostredí, kde primárne vediete dialógy, no taktiež zbierate a používate predmety, pričom neraz majú situácie viac riešení v závislosti na tom, čo máte v inventári, prípadne akou cestou ste sa vybrali. Je to síce interaktívny film, no stále s väčším dôrazom na interaktivitu ako na film. Škoda akurát toho, že sa autorom nepodarilo úplne vystrihnúť

QTE. Verím tomu, že sa herné situácie dajú riešiť aj elegantnejšie ako stláčaním toho istého tlačidla dookola.

Life is Strange 2 pozostáva z 5 epizód, každá vám zaberie zhruba 3 hodiny, čo znamená, že celá hra je zážitkom na nejakých 15 hodín. To môžete ešte trochu natiahnuť tým, ak budete hľadať suveníry a rôzne iné menšie možnosti. Rozhodne to je kvalitný herný zážitok, aj keď si hráčov nezíska až tak hladko ako prvá časť, a to z mnohých vyššie uvedených dôvodov. Kvality však hre nechýbajú a rovnako ani odvaha autorov otvárať nové a náročné témy. Možno je však škoda, že za tie roky od jednotky nepohli viac s technickou stránkou hry, na ktorej je už badať fakt, že grafika má svoj vek. Nesedia ani niektoré animácie pri pohybe úst. Hudba a dabing sú ale na druhej strane perfektné ako v jednotke.

HODNOTENIE

- + cítite dopad vlastných rozhodnutí
- + hra otvára náročné témy
- + obstojná herná dĺžka
- + dabing a hudba
- + niekoľko jemných a inteligentne použitých prepojení s predchádzajúcimi hrami
- hra nie je taká sympatická ako prvá
- až prehnane vyhrotené situácie
- animácie a technická stránka
- občas naozaj zbytočné QTE

7.5

PLATFORMA:

PC

VÝVOJ:

AIRSHIP SYNDICATE

VYDAVATEL:

THQ NORDIC

ŽÁNER:

AKČNÁ RPG

VYDANIE:

5. DECEMBER 2019

DARKSIDERS GENESIS

JAZDCI APOKALYPSY TROCHU INAK

Séria Darksiders je obľúbená, ale zvykli sme si na to, že sa na jazdcov apokalypsy pozeráme pomerne zblízka z pohľadu tretej osoby. V Genesis sa však vizuál priblížil k Diablo štýlu a prispôbila sa tomu aj hrateľnosť. Možno trochu riskantný krok vývojárov, najmä s ohľadom na niektorých konzervatívnych fanúšikov, pre ktorých je to zrejme až priveľká zmena. Ale funguje to, dokonca veľmi slušne, len škoda, že nie bez chýb.

Tentoraz ovládáte hneď dve postavy, ktoré si v sólo režime môžete prepínať. V kooperácii s priateľom podľa režimu, ktorý si zvolíte pri štarte a môže to byť online, ale aj lokálne, každý ovláda

jedného jazdca. War - Vojna sa veľmi dobre oháňa obrovským mečom zvaným Chouseater, na ktorom sú založené jeho primárne útoky. Ale neskôr môže aj hádzať efektívnu vrhaciu zbraň s tromi čepeľami. Tá neslúži len na zabíjanie, ale aj na zatlačenie spínačov a zažínanie ohnísk s možnosťou nastaviť jej pohyb tak, aby súvisle preletela cez niekoľko objektov. Budete to využívať často na otvorenie rôznych prechodov a aktivovanie dôležitých bodov. Neraz sa jedná o menšie hlavolamy, pri ktorých treba prísť na systém, aby ste ich vyriešili. Strife - Spor sa pre zmenu orientuje na útoky z diaľky dvojicou pištolí, ale keď treba, vie nepriateľov aj sťať zblízka.

K jeho schopnostiam pribudnú špeciálne bomby, ktoré po zasiahnutí kameňov so symbolmi otvoria teleporty od jedného prechodu k druhému.

Obidve postavy vedľa chvilu plachtíť, môžu si v základných lokalitách privolať koňa, ktorý zrýchli pohyb a navyše sa dá bojovať aj priamo zo sedla s pozmenenými útokmi. Výzbroj postáv je čoraz lepšia, nezbierate však iné zbrane, ale získate rôzne druhy munície a podporné efekty, ktoré si môžete prepínať. Čiže napríklad účinnejší ohnivý meč, dávkované strely, ničivý lúč alebo reťazový blesk. Jazdci sa vylepšujú vkladáním esencií monštier do slotov vo vývojovom strome.

Väčšie sú z bossov a prinášajú hlavné bonusy, ostatné z bežných kreatúr s menšími výhodami. V neskoršej fáze sa postavy dokážu dočasne meniť na silné bytosti s ničivou silou.

Nepriateľov môžete pekne zakončiť finálnym úderom, a to vrátane bossov. Zvyčajne treba protivníka najskôr zraniť a oslabiť a potom ho zakoľete ako prasa alebo roztočíte a omlátite o zem, či zahodíte do priepasti. Lezú na vás rôzne démonické potvory všetkého druhu a pekelní bossovia majú charakteristické nadrozmerné telá s rohmi. Ak jeden jazdec padne, nič sa nedeje, automaticky pokračujete s druhým, ktorý by už však nemal skončiť aspoň dovtedy, kým sa po pár desiatkach sekúnd znovu neoživí jeho spolubojovník. Len ak sú obaja súčasne mimo, je boj prehraný, ale vrátite sa iba na neďaleký checkpoint. Všade naokolo sa povalujú objekty rôznych farieb, ktoré vypadávajú z

padlých nepriateľov, otvorených truhlíc a rozbitých dební a sudov. Neobsahujú však výbroj. Slúžia na doplnenie munície, okamžité doliečenie, alebo pridajú liečivú fľašku, doplnia kúsok do nejakej zbierky, za ktorej skompletizovanie dostanete odmenu. Zbierate aj vzácne úlomky, ktoré po poskladaní do jednotného celku pridajú jednému z jazdcov permanentný bonus,

napríklad v podobe zvýšeného zdravia. A získavate aj svietiace lebky, ktoré predstavujú duše a využijete ich pri obchodovaní s démonickými predavačmi. Utratíte ich spolu s mincami pre prievozníka na úlomky, vylepšenia a jadrá prinášajúce ďalšie bonusy. Kúpíte aj nové útoky a špeciálne kľúče, ktoré sa inak nachádzajú na ťažko dostupných miestach v teréne.

Slúžia na odomknutie brán do unikátnych priestorov, kde bývajú strážené plné truhlice a vzácne predmety.

Postup vpred zďaleka neznamená len boj, hoci ten si tu užijete do sýtosti. Okrem už spomínaného aktivovania spínačov, špecifických objektov a ohnísk budete často skákať cez jamy a na vyvýšeniny, zachytávať sa pilierov a držiakov, na ktorých rúčkujete. Sú tu aj záchytné body uprostred rokliny, pomocou ktorých sa treba prehupnúť na druhú stranu. Niekedy sú to doslova parkúrové pasáže, kde treba prejavíť určitú šikovnosť. Budete aj hádzať prenosné ohnivé bomby, ktoré sú položené na určených miestach, a to preto, aby ste ich šmarili na kryštálovú bariéru, kde by mali po chvíľke vybuchnúť. A tam potom, samozrejme, niečo objavíte, či už prechod alebo vzácny nález.

Hra je rozdelená do kapitol, ktoré sú reprezentované jednotlivými úrovňami.

Vstupujete do nich cez portál uprostred peknej krypty, kde nakúpíte a môžete sa aj vracaať do predošlých lokalít. Hlavne ak tam chcete vyzbierať zvyšné kľúče, vylepšenia a mince a otvoriť uzamknuté priestory s pokladmi. V jednotlivých oblastiach by vám mala pomáhať mapa, na ktorej síce vidíte polohu dôležitých objektov a predmetov, ale mohla byť aj zrozumiteľnejšia. Prepínajú sa tam jednotlivé časti územia podľa ich výšky, no nie vždy tušíte, kde presne ste.

K tomu si pripočítajte nie práve najkomfortnejšie ovládanie. Tvorcovia odporúčajú gamepad, ale v boji sa lepšie mieri myškou, teda keď práve niečo nehaprúje. Čo sa v novinárskej verzii, ktorú nám tvorcovia dodali s určitým predstihom, stávalo pomerne často. V praxi to znamená občas oneskorené reakcie pri ovládaní, príležitostné zasekávajú postáv, ale vyskytol sa aj problém s uloženou pozíciou, ktorá je len jedna a založená

výlučne na autosave. Inokedy nebolo možné vyskočiť z menu arén, ktoré dopĺňajú hlavný postup a dajú sa tam vybojovať extra odmeny za ničenie vln nepriateľov. V kooperácii na delenej obrazovke nefungovala kombinácia myši a gamepadu. Fatálna chyba nastala vtedy, keď sa neotvoril dialóg s kľúčovou postavou, ktorým bolo podmienené odomknutie ďalšej kapitoly v príbehu. Bohužiaľ, niektoré nedostatky sa preniesli aj do finálnej verzie hry po oficiálnom vydaní, čo môže negatívne ovplyvniť celkový zážitok.

Najväčšie problémy však spôsobuje kamera. Je automatická, sama sa mení, ale niekedy nevhodne, takže chvíľami nevidíte potrebné záchytné body alebo priestor pred sebou. Najhoršie je to pri skákaní, kde v izometrickom prostredí neraz skrátka netrafíte presný smer a zrúťte sa. Pády do jám a priepastí v dôsledku zlej kamery ma zraňovali častejšie ako nepriatelia.

Našťastie, na štandardnej obťažnosti pády neuberajú až tak veľa života. Rozhodne by pomohla manuálna kamera, ktorú si hráč sám natočí podľa potreby. Ak už nie pri oficiálnom vydaní, určite aspoň v niektorej z prvých aktualizácií hry.

Vizuál je príjemný a niektoré lokality zaujmú unikátnym dizajnom, hoci sú občas pestrofarebné ako papagáj. Aj na postavy a jazdcov sa dobre pozerá, teda keď vám to dovoľí spomínaná kamera. Boje sprevádzajú pekné efekty, najmä pri použití elementárnych útokov. Trochu fádny príbeh dopĺňajú dialógy, pri ktorých sa zobrazujú portréty postáv v komiksovom štýle a k danému spracovaniu sa to hodí. Hudba a ozvučenie sú na dobrej úrovni.

Musím sa priznať, v úvode vo mne hra nevzbudila hlbší záujem, pôsobila totiž

ako jednoduchá sekačka, ktorá sa spolieha len na zvučnú značku. Čoskoro som však ocenil snahu o obohatenie postupu jednoduchými puzzle prvkami a rôznymi aktivitami. Tie sa síce časom opakujú, ale celkovo je hrateľnosť pestrejšia ako v treťom Diablovi, ibaže vám bude chýbať bohatá korisť s výbavou pre hrdinov. Tú tu nenájdete, hoci cestou toho pozbierate mnoho, ale zvyčajne sú to len nevyhnutné doplnky. Pre milovníkov hack slash je to fajn, ortodoxným prívržencom série Darksiders táto odbočka až tak sadnúť nemusí. Vyrušovať vás môže zlá kamera a buggy, ktorým sa s trochou šťastia vyhnete, v opačnom prípade vedú znechutiť. To je aj dôvod, prečo si Genesis napokon odnáša o niečo nižšie hodnotenie, aj keď vo chvíľach, keď všetko funguje, ako má, graduje zábava.

HODNOTENIE

- + vcelku pestrá hrateľnosť s rôznymi aktivitami
- + dynamické boje, kde ovládáte dve odlišné postavy
- + potenciál v kooperácii
- + zaujímavý dizajn niektorých lokalít
- hrozná automatická kamera
- technické nedostatky a buggy
- fádny príbeh
- chýba poriadna korisť

7.0

PLATFORMA:

PC

VÝVOJ:

BLUESIDE

VYDAVATEĽ:

PHATAGRAM

ŽÁNER:

MMO RPG

VYDANIE:

15. OKTÓBER 2019

KINGDOM UNDER FIRE 2

KONTROVERZNÁ MMO S EPICKÝMI BITKAMI

MMORPG v posledných rokoch akosi začali strácať svoje čaro. Možno preto, že väčšina z nich prešla na free-to-play režim s mikrotransakciami. Ale okrem toho akoby tvorcom dochádzali nápady a neprinášajú nič osobité, čo by neponúkala aj konkurencia. V tomto smere je Kingdom Under Fire II výnimkou s badateľnou snahou odlišiť sa. Lenže aj keď nepochybne obsahuje unikátne súčasti, nie všetko v hre je zábavné a vydarené. A tak môže rovnako zaujať, ako aj odpúdiť. Rozhodne však nie je všedná.

KUF II nie je novinkou a už od počiatku ju sprevádzajú komplikácie. V Ázii sa dlho neudržala a hrozil jej zánik, no jej strastiplná cesta napokon pokračovala. V novembri 2019 prišla na západ s ambíciami osloviť hráčov v nových regiónoch. Ale ani tu nie je situácia ružová, hoci reakcie na Steame sú vcelku pozitívne. Problémov je viac. Mnohí hráči sa do hry nehrnú už preto, že poznajú jej ťažké začiatky a jednoducho jej už nedôverujú ani po určitej reformácii. A nie veľmi optimisticky pôsobí aj pohľad na servery - sú len dva, jeden americký, druhý európsky a sú riedko okupované. Čo môže byť dobré

pre bezproblémové nalogovanie, ale súčasne naznačuje, že hráčov je jednoducho málo, a to môže byť predzvesťou rýchleho konca.

Mínusom je aj horší technický stav. Hra má aj vzhľadom na dlhodobý vývoj celom slušnú grafiku, i keď by sa tam kadečo dalo vypilovať. Napríklad niektoré pohyby postáv, ktoré sa priebežne aj zasekávajú, alebo sa prelínajú ich textúry. Hra má aj solídny anglický dabing, hoci občas nie dobre napasovaný do úst osôb v predelových scénach, ktoré pomerne často dopĺňajú progres. Aj hudba sa dá počúvať. Vcelku je to fajn, ibaže hra je chvíľami

nestabilná, občas spadne alebo zamrzne pri nahrávaní scény, čo sa nám stávalo najmä v úvode. Teda po výbere povolania, úprave vzhľadu postavy a spustení tutoriálu, ktorý však má gule. Povolani je päť - od pištoľníka, cez lukostrelkyňu, až po elementalistku a sú nastavené tak, aby každá postava obstála v boji zblízka, ale popritom aj využila mágiu alebo útoky z diaľky.

Výuka, ktorú môžete aj preskočiť, ale bola by to škoda, ukazuje hneď v úvode epickú scénu a váš hrdina alebo hrdinka sa učia základy priamo uprostred obliehania s masívnym počtom jednotiek. Zvyknite si na to, podobné a ešte veľkolepejšie scény uvidíte a zažijete v hre často. Ibaže sa striedajú s úplne obyčajnými a stereotypnými pasážami, ktoré zas KUF II z výšok ťahajú k zemi. Na to, aby ste pochopili túto disharmóniu, je potrebné rozobrať si jednotlivé zložky hry.

To je ten základ, ktorý nájdete v každej bežnej MMORPG. S vašou postavou

beháte po mestách a okolí a plníte banálne úlohy, ktorých cieľom je zabiť určitý počet nepriateľov, niečo pozbierať a priniesť, s niekým hodiť reč. Tu sa to stáva rýchlo monotónnym a časté, no nezáživné a neraz zbytočné debaty s NPC, ktoré vás bežne pošlú len o pár metrov ďalej diskutovať s niekým ďalším, budete čoskoro mechanicky odklikávať. A pri sterilných zadaniach zívate nudou.

Poteší aspoň to, že sa rýchlo dostanete ku koňovi, na ktorom si skráčite cestu a dá sa kedykoľvek privolať. Neskôr si môžete osedlať aj jednorožca a iné zvieratá. V mestách sú obchodníci, smiete si tam odložiť predmety, nakúpiť alebo predať výzbroj, liečivé odvary a rôznu korisť. Za úspechy získavate odmeny, skúsenosti a následne vyššie levely. Je tu aj výroba a očarovanie predmetov, ktoré nezhotovujete priamo vy, ale prinesiete suroviny a predmety remeselníkom. Samozrejme, nechýbajú spoločenstvá hráčov a ďalšie štandardné súčasti MMORPG.

Rozhodne zaujímavejšie sú akčné boje, kde zasadujete primárny úder ľavým tlačidlom myši a silnejší pravým. Môžete blokovať výpad nepriateľa, rýchlo vyklízuť a uhnúť do strany, čo sa hodí najmä pri menších a väčších bossoch. Popritom používate efektívne schopnosti, ktorými často zasiahnete aj niekoľko cieľov naraz. A máte pritom naozaj pocit veľkej sily, ktorou disponujete. Dopĺňajú to špeciálne prvky, ako sú runové schopnosti a kombá, keď spojíte viazané útoky. Plus keď je protivník na zemi, môžete použiť extra útok, ktorý ho ale nemusí doraziť.

Sortiment nepriateľov je slušný, spočiatku však disponujú slabou AI, takže si vás neraz vôbec nevšímajú, kým do nich nezabrdnete. Dokonca nezareagujú ani vtedy, keď sa blízko nich bijete s niekým z ich radov. To sa však mení s levelmi protivníkov v pokročilých oblastiach, kde už vás nenechajú len tak prejsť popri nich a chvíľu vás aj naháňajú, ak sa im snažíte vyhnúť.

pripraviť na ďalšie príbehové misie alebo si na mape, po ktorej putujete vzducholodou, zvolíte scenáre s obliehaním.

S misiami priamo súvisí aj RTS zložka hry, pretože proti hordám nepriateľov využijete aj vojsko, ktoré sami ovládate. A nielenže ho ovládate, ale čoskoro získate svoje vlastné, ktoré si môžete upravovať a koordinovať. Po prepnutí do strategického módu viete v krajine pohodlne presúvať oddiely, ktoré vás sprevádzajú v misii jednoduchým kliknutím na miesto, kam majú ísť alebo zaútočiť. Vidíte ich zmenšené pekne z výšky z taktického pohľadu. Pri tomto zobrazení však nemáte plne pod kontrolou vášho hrdinu, no kedykoľvek si môžete prepnúť akčný režim a už bojujete priamo v jeho koži so všetkými dostupnými schopnosťami.

Aj v akčnej forme ale môžete ovládať vojská a ich správanie. Klávesovými skratkami alebo poklikaním na ikony zvolíte jednotlivé oddiely alebo kompletne vojsko a určíte ich počínanie. Na váš pokyn vás nasledujú všade, kam zamierite a chránia. Alebo vyberiete obranný režim a vtedy stoja, kryjú sa a len reagujú na prípadne hrozby v ich blízkosti. Môžete im zvoliť aj agresívny útok a vtedy sa hrnú na nepriateľov a prenasledujú ich. Krásne dokážete koordinovať rôzne oddiely s pechotou, jazdou či lukostrelcami, ktorí vedia zostreliť aj draka alebo eliminovať vzdialený cieľ, a to aj ohnivými šípmi.

Každopádne vás ani potom svojim počínaním neohúria, no už nepôsobia tak staticky a hlúpo.

Tie banálne aktivity, ku ktorým sa, bohužiaľ, priebežne vraciate, vedú k podstatne zábavnejším misiám. V nich sa spravidla portálmi premiestnite do inej oblasti, kde už nebojujete sólo alebo len s prípadným spoluhráčom. Sprevádzate špeciálne postavy a za vami väčšinou stojí mnohopočetné vojsko. Zažijete bitky so stovkami nepriateľov naraz v otvorenom teréne, ale aj pri dobýjaní

hradov a pevností. Postavíte sa proti menším aj obrovským bossom, pričom vám bude asistovať armáda. Ale napríklad si aj zalietate na špeciálnej vzducholodi a budete útočiť z výšky. Príbeh sa pekne posúva a prináša zaujímavé momenty aj konfrontácie so silnými protivníkmi. Po splnení hlavnej úlohy nasleduje bilancia, písmenom vyjadrené hodnotenie vašej úspešnosti, prevzatie získanej koristi a potom návrat k tomu sterilnému základu, ktorý vás zas schladí. Ale tam sa aspoň môžete

Budete ovládať aj obliehacie stroje, čarodejníkov, artilériu a rôzne tradičné aj menej obvyklé druhy armád. Napríklad aj obra či gigantického škorpióna, hoci toho nemôžete nasadiť všade. Niektoré jednotky sú vám dočasne pridelené, ale ako už bolo spomenuté, budete mať aj svoje vlastné. Sortiment zahrňuje desiatky rôznych oddielov, ktoré si ale musíte najskôr zaslúžiť alebo odomknúť. Niektoré jednotky kúpite za špeciálne mince na verbovanie.

Oddiely alebo unikátni jednotlivci vás sprevádzajú v príbehových a taktických misiách podľa toho, čo si zvolíte do dostupných slotov. Získavajú skúsenosti a levely, dajú sa povyšovať a trénovať u manažéra kasární.

Môžete im zadovážiť až po štyri aktívne schopnosti (posilnenie útoku či obrany, liečenie, zoslanie meteoritu alebo veternej smršte, záplavu šípov atď.) a tie tiež zdokonaľovať. Na potuženie a zdokonalenie jednotiek ale potrebujete aj doplnkové vojenské materiály podľa druhu vojska a jeho pôvodu. Po nasadení jednotiek za patričný finančný obnos doplníte straty a povzbudíte ich. Získavanie nových oddielov a manažment armády vás dokáže veľmi motivovať, najmä keď potom vidíte výsledok pri nasadení.

A tak sme sa dopracovali k tomu, prečo sa Kingdom Under Fire II oplatí hrať. Áno, po technickej stránke žiadna sláva a keď

práve ovládáte len postavu hrdinu v tradičnom MMORPG štýle, fakt je to stereotypné a nudné, plné bezduchých úloh. No pri hre vás dokážu udržať vydarené akčné boje, kde s vervou likvidujete aj značnú presilu. A to najlepšie poskytuje manažment armád a ich nasadenie s možnosťou všetko spojiť s RTS režimom. Sú to skutočne epické bitky v štýle Dynasty Warriors, aké inak nezažijete ani v mnohých klasických stratégiách či iných hrách a už vôbec nie v MMO. A dokážu vás upútať nielen pri spolupráci s inými hráčmi, hoci je to bez pomoci občas peklo. Kingdom Under Fire II môžete hrať aj sólo a minimálne tie vojenské misie a obliehanie si parádne užijete. Ide už len o to, či sa dokážete zmieriť s tým, že popritom vás čakajú aj zakopnutia a sterilné súčasti hry, ku ktorým sa priebežne musíte vracieť a nejako ich pretrpieť. Ale verte tomu, že aj tak to stojí za to.

HODNOTENIE

- + boje a hlavne masívne epické bitky s vojskami
- + manažment a RTS režim jednotiek
- + príbehové misie

- nezáživné MMORPG pasáže, v ktorých ovládáte len hrdinu
- sterilné a nudné štandardné úlohy a rozhovory
- neuspokojivý technický stav

7.0

PLATFORMA:

PC, PS4

VÝVOJ:

YS NET

VYDAVATEĽ:

DEEP SILVER

ŽÁNER:

AKČNÁ ADVENTÚRA

VYDANIE:

19. NOVEMBER 2019

SHENMUE 3

NÁVRAT DO MINULOSTI

Chceli by ste pomerne rýchlo cestou zistiť, ktorým smerom sa uberali videohry a ako veľmi sa za tých pár rokov zmenili? Či hrateľnosť a atmosféra naberala na intenzite, alebo platí otrepané „kedysi to bolo lepšie“? Ak momentálne nechcete siahnuť po žiadnom z početného zástupu remakeov, remasterov a rečohokoľvek, je tu Shenmue 3. Hra, ktorú môžete v jednej chvíli milovať a v druhej kontrolovať kalendár, ktorýže rok nám to práve dosluhuje. Až sa človeku derie na jazyk otázka, či to takmer nekonečné

čakanie na vytúžené pokračovanie Shenmue stálo naozaj za to.

Verte, nostalgia je zradná mrška. V našich končinách, kde sa sérii Shenmue nedostalo tak kultového statusu ako na západe, je navyše ovplyvnená názormi iných. Zo všetkých kútov sa ozývajú priaznivci prvých dvoch dielov, poukazujú na prínos, bohaté možnosti, niekedy až romantický, no strávitelný príbeh o pomste. Všetko super. Pred dvadsiatimi rokmi. Priznám sa, že som prvé dve hry nehral, básnenie o dokonalej hre ma nechávali chladným,

no na disku mi zhodou náhod pre týždňom pristála remasterovaná edícia a čaká na pohodové, vianočné hranie. Nostalgickým spomínaním nepobozkaný som oprášil teoretické znalosti o príbehu, prehral si video s pripomenutím predchádzajúcich udalostí priamo v hre a zistil, že sa trojka s vami vôbec nemazná a vhodí vás len tak do deja ukončeného predchodcom. Akoby sa nechumelilo. Prešlo síce bezmála 17 rokov, ale tu máš, dej pokračuje ďalej. A hra žiaľ ostala v časoch takmer zabudnutých.

Tento prístup si zaslúži obdiv i pozdvihnuté obočie. Obdiv nad starostlivosťou Yu Suzukihho, tvorcu Shenmue, ktorý sa rozhodol tvrdohlavo prerozprávať príbeh o hlavnom hrdinovi Ryo Hazukim. O ceste za pomstou zavraždeného otca, o učení sa skutočne dôležitých súčastí života, o boji a úcte, rešpekte i karme. Napriek tomu, že to vlastne celkom dobre funguje a užívate si inak nie príliš komplikovanú, zamotanú alebo ľahko neodhaliteľnú, no stráviteľnú zápletku. Ono vás tá béčkovosť akčných filmov vlastne aj baví. Závan pohodového nasávania klasického príbehu o chlapcovi, ktorý putuje z miesta na miesto (z Japonska cez Hong Kong v predchádzajúcich dieloch, v trojke z čínskej dedinky Bailou do mesta Niaowu) má svojské čaro. Dej, kde musí dobro znovu zvíťaziť nad zlom však má aj

svoje trhliny. Výrazné, ale o nich neskôr. A to pozdvihnuté obočie? Za naivitu, ktorá začne liezť po desiatkach hodín krkom aj tomu nostalgii najviac zasiahnutému fanatikovi.

Shenmue 3 je skôr adventúra ako akčná hra. Znamená to, že sa nebudete na každom rohu mlátiť s príslušníkmi gangu, ktorí vydierajú miestnych kamenárov a nie je to teda trochu iná Yakuza, aj keď vlastne trochu áno. Len s minimom bitiek. Spraviť zo seba kung fu majstra si žiada nemalú investíciu času. Jeho väčšinu strávite behaním medzi postavami, pre ktoré musíte niečo spraviť. Priniesť správu, dozvedieť sa niečo viac o príbehu, pomôcť, kúpiť, presvedčiť, nájsť. Okrem toho sa cvičíte v samotnom kung fu, dostanete k dispozícii rôzne herné automaty či možnosť gamblingu. Alebo zbierate bylinky, neskôr ich predávate, rúbete

drevo, aby ste si zarobili na jedlo. Ak je toho málo, tamto sa dajú chytať ryby. Možností je neskutočne mnoho a stará pravda, ktorá vraví o tom že v Shenmue nenájdete jeden zásuvku, ktorú by ste nevedeli otvoriť, sa opakuje. Lenže ich otváranie už taká zábava nie je. Hlavne ak musíte.

Práve v tom je zásadný problém Shenmue. Dnes už málokoho ohromí fakt, čo všetko môžete v hre robiť. Áno, je tu skriňa a hneď vedľa druhá, takže takmer 30 zásuviek, poličiek a dvierok, ktoré preskúmate a otvárate. Fajn, spravíte to, desať minút sa zabávate sledovaním opakujúcich sa animácií a nájdete jedno veľké nič. V každej skrinke je síce predmet, ale len mizerná časť z nich je interaktívna a Ryo k nej niečo povie. Takmer vždy v štýle „Hmm, predmet xy“, „Zaujímavé“ alebo „Čo to je?“ a ide sa ďalej.

Žiadna väčšia interakcia, tisícky zásuviek a vy ich môžete otvoriť a zatvoriť. Nuda, príšerné zúfalstvo s opakovaním toho istého dokola, kde výsledkom nie je absolútne nič. Aký zmysel potom má vykonávanie činností, ktoré vám nič nedajú. Len preto, aby sa tým mohla pochváliť v propagačných materiáloch? To fungovalo kedysi. Dnes už akosi automaticky vyžadujeme aj to, aby daná činnosť mala zmysel. Oponovať tým, že hrateľnosť Shenmue je pomalá a pokojná? Dobré, to je, nie je to zápor a vítam to s otvorenou náručou, ale zároveň to v prípade Shenmue nudí.

V Shenmue sa často zdá, že zmysel nemá nič. Dialógy sú neskutočne naivné, často hlúpe, odpovede a otázky nedávajú zmysel, čo je spôsobené podpriemerným prekladom. Stráž na moste vám presvedčivo hovorí, že keď dostane pod ruku tých darebákov, zakrúti im krkom a vy od nich dostávate nakladačku, lebo nemáte dostatočnú zručnosť a otravujú ľudí na konci dediny. Dabing v štýle

japonského prednesu má všetko, len nie charizmu. Rapkajúce repliky pripomínajú skôr Dankove príhovory, často aj s obdobnými myšlienkovými pochodmi a myšlienkou ukrytou hlboko, nesmierne hlboko v záplave slov. Niekedy sú to až logické hádanky. Ale aspoň sa dozviete smer, ktorým sa máte vydať. Žiadny žiariaci bod na mape, šípka ukazujúca smer, ale sa pekne spýtate, kde sa nachádza postava alebo miesto. NPC vám poradí alebo nie, vy sa orientujete podľa smerových tabúl a hľadáte. Tento archaický prístup na začiatku prekvapí, neskôr som si ho obľúbil a mapu sa skutočne naučil a nie len behal za šípkou.

Lenže presúvanie sa z miesta na miesto sa začne časom opakovať. Je jedno, že odhaľujete stále nové miesta a občas vás hra umelo drží v danej lokácii a nepustí vás preč, až pokým nesplníte úlohu. Musíte si to odkráčať alebo odbehať po svojich, pričom čas stále plynie a za jeden deň nestihnete všetko, čo by ste chceli. Chvalabohu. Takto si môžete plánovať,

čomu sa budete venovať a nie ste umelo tlačení do striktného zoznamu činností. Chcete dnes doobeda cvičiť alebo sa chcete prejsť? Obchodovať, hrať sa? Je to len na vás, čas letí a niekedy nesmierne rýchlo. Tak ako v skutočnom živote. A niekedy sa príšerne šuchce. Instantné cestovanie na miesto určenia je prítomné len raz za čas, pri špeciálnej príležitosti príbehové posunu alebo ak sa zotmie, sa môžete presunúť domov.

Možností, čo robiť, je teda dostatok. Ak chcete premôcť silného protivníka, ktorý spoločne s kumpánmi terorizuje miestnu dedinku, musíte mať dostatočnú silu, ovládať bojové umenie na omnoho vyššej úrovni, než si myslíte. Inak dostanete riadne po papuli. Takže ideme trénovať a majster nás naučí zopár trikov. Lenže to nebude zadarmo: najprv musíte poraziť jeho žiakov. Zvyšujúca obtiažnosť vás napokon vhodí do náruče samotného majstra. A ten vás zopár kopancami do zadku pošle trénovať.

Tak trénujete formou minihier, ktoré sú prvýkrát zaujímavé. Desiatykrát sa usmejete, že fajn, ale to, čo nasleduje potom je skúškou trpezlivosti a pevnej vôle nezaspáť. Dávno sa mi nestalo, aby mi zrazu hlava nepadla a ja som sa zdesene prebral, čo sa deje a kde to som. Ryo trénoval.

A to nie je všetko, nájdete majstra, alkoholika, ktorý vie špeciálny chmat, ktorým v QTE pošlete hlavného banditu k zemi. Musíte mu priniesť alkohol za dve tisícky, čo je nemalý obnos, hlavne na začiatku. Akonáhle to spravíte, pošle vás naháňať sliepky. Alebo si zahráte jednu z minihier, v ktorej už máte dávno vysokú zdatnosť. Zvládnete to za pár minút a pošle vás preč, na dnes stačilo. Samotné cestovanie na určené miesto bolo niekoľkonásobne dlhšie ako výcvik. Takto to pokračuje trikrát, až sa niečo naučíte, niekomu natlačíte, potom zopár QTE, ktoré sa na prvýkrát nedajú stihnúť, zopár hľadání v skrinke, hlavolam s otáčacím mechanizmom – áno, toto je Shenmue. Skôr adventúra ako akcia

v štýle Yakuzy. Tempo je však niekedy kvôli presunom zbytočne slomačie.

Najhoršie na princípoch tréovania (alebo rúbania dreva, čím si zarábate), je celkovo monotónnosť a časové obmedzenie. Trieskaním do dreva (v správny čas stlač tlačidlo) zvyšujete svoju úroveň výdrže, celkový kung fu level a narastie vám počet životov. Žiadne sofistikované RPG prvky, ale v podstate primitívne navýšenie číselka, ktorého prínos ani nespozorujete. Teda až na to, že vydržíte dlhšie. Nové pohyby a manévry sa učíte postupne, ale ani ich tréovanie nie je postrehnuteľné a netuším, aký je rozdiel medzi kopancom z otočky na prvej a maximálne, majstrovskej úrovni. Potrebujete hlavne viac zdravia.

Ale dobre, trieskam do dreva, lebo ma majster ponižil: spustím minihru, čakám na animáciu, Ryo dačo múdre povie, hra sa ma spýta, či chcem fakt trieskať do dreva. Fakt chcem, lebo veď čo môže byť väčšia zábava? Znovu sa načíta rovnaká

animácia, už chýba len to, aby si Ryo napľul do dlaní a povedal niečo drsné. Chvalabohu len zaujme drsnú pózu, oči mu horia Seagalovským „kukám do diaľky a rozmýšľam aké vianočné pečivo dnes upečiem“. Tresk. Tresk. A teraz megasupertresk, lebo som si to správne načasoval. Cink-cink, rank-rank, minúta prešla. Minihra sa ukončí, znovu animácie. Ryo sa spýta, či chcem ešte trieskať do dreva. No jasné, veď to je zábava. Znovu animácia. Trieskam. Ale tentoraz gamepadom o stôl a pýtam sa, prečo tú minihru nemôžem ukončiť ja sám kedy chcem, ak naberiem dostatočnú zručnosť alebo ma to prestane baviť?

Bojový systém sa tvári nesmierne precízne, avšak trpí ovládaním. Pohybové animácie samotných útokov vyzerajú dobre, postupne sa učíte nové. Po ich vykonaní sa postava vráti do drevenej polohy, akoby postavy mali miesto chrbtice dosku.

Pády sú taktiež úsmevné. Útoky musia dokončiť svoju animáciu, hoci dostávajú do tela, postava sa zbytočne zasekáva o neviditeľné hrany – čo oceníte hlavne v otvorenom svete, keď máte prejsť napríklad medzi stoličkami. Alebo udierate do miest, kde nik nie je či zásahové zóny akoby nereagovali. Ale vráťme sa k boju: žiaľ prevedenie zaspalo dobu, celé to vyzerá ako súboj robotov, v ktorom je najlepším riešením opakovať zopár známych kombinácií útokov, stiahnuť sa, počkať, kým sa protivník vyburí a opakovať. Pri boji proti viacerým nepriateľom je to neprehľadné až hrôza. Animácie sú strnulé – nie samotný útok či špeciálny úder, ale po vrátení sa do statickej polohy to vyzerá zle.

Polovicu hrania sledujete opakujúce sa animácie, rovnaké pózy, rovnaké vety. Rozhovory idú preskočiť len v minimálnej miere a ani to som nepostrehol, kedy to môžem odklepnúť a kedy nie. U miestneho obchodníka to vyzerá tak, že si vyberiem, či chcem obchodovať alebo rúbať drevo. Ak sa „šopinguje“, či chcem predávať alebo nakupovať. Chcem miesto nákupu predávať? Znovu všetko ešte raz. Trvá to. Alebo v rozhovoroch: už neviete, kam máte ísť, lebo denník je tak neprehľadný, neponúka žiadne indexovanie, netušíte čo ste spravili, tak obchádzate všetkých nanovo. A znovu, dokola a ešte raz počúvate tie isté frázy, čakáte na dokončenie animácie, zívate a hlava vám začne padať. Autosave ja náhodný, manuálne uloženie je možné len v posteli. A tak sa v prvej časti Ryo s krehkou Shenhue (dievča rozprávajúce sa so zvieratami z dvojky) postupne prediera z malej dedinky a Bailu vystrieda diametrálne odlišné prostredie. Hoci to Bailu má romantické čaro a vyhovovalo mi viac.

Technické spracovanie zaspalo dobu – tak ako hrateľnosť. Ale na hru sa dá pozeráť. Už len pre estetiku prostredia, ktoré pre čínske motívy jednoducho nemožno nemilovať. Postavy sú vymodelované vcelku dobre, ale len tak z diaľky a ako zamrznuté figuríny.

Prostredie je krásne, svet však nepôsobí pre strnulosť naozaj živo. Ak sa však rozhybe, je o čo stáť. Ono Unreal Engine štvrtej generácie predsa len nie je slabým nástrojom. Bežné animácie pohybov sú až príliš toporné a celé to pôsobí ako v kulisách amatérskeho divadla. Ale zďiaľky, bez zameranie sa na detaily, to hrá všetkými farbami, má atmosféru. Hovorené slovo sme si už rozobrali, je to naozaj hrôza, pri ktorej aj slovenský dabing akčných filmov znie vynikajúco. Hudba pozostávajúca zo zopár opakujúcich sa motívov neznie stále, ale navodiť atmosféru dokáže. Väčšinu času som ju ale takmer vôbec nevnímal – či je to dobre alebo zle, posúďte sami. Je nenápadná, nelezie na nervy, ale ani sa príliš neprejavuje.

Shenmue 3 je pre mňa zaujímavý pokus o návrat do minulosti. So všetkým čo k tomu patrí. A taktiež dôkaz, že nie vždy je to cesta zaujímavá a oplatí sa ju absolvovať. V prípade remasterov prvých dvoch dielov to beriem. Pokračovanie však mohlo ponúknuť aj čosi viac. Fanúšikovia série ma môžu pokojne kameňovať, k hodnoteniu si pridajte aj tri body, pretože je to bomba. Pre mňa do zubov a dôkaz, že minulosť je niekedy lepšie nechať minulosťou. Ak máte nutkanie predsa len sa pozrieť do podobného sveta, nasmerujte svoj pohľad radšej na sériu Yakuza. Robí to lepšie, hoci je omnoho akčnejšia a Shenmue je skôr adventúrou. Shenmue 3 je veľkolepý projekt, ktorý ponúka desiatky hodín hrania. Avšak nie pre

HODNOTENIE

- + žánrová pestrosť
- + kung fu tematika
- + bohaté možnosti hrania
- + spracovanie prostredia
- plytký príbeh a dialógy
- dabing a preklad
- monotónne opakovanie tých istých činností
- nemotorné ovládanie

6.5

PLATFORMA:

PC

VÝVOJ:

HUMAN HEAD STUDIOS

VYDAVATEĽ:

RAGNAROK GAME

ŽÁNER:

SURVIVAL AKCIA

VYDANIE:

12. NOVEMBER 2019

RUNE II

SEVERSKÁ ODYSEA POKRAČUJE

Pôvodná hra RUNE je na svoju dobu skvelá a priniesla kvalitnú akciu vychádzajúcu z tradícií Vikingov. Po rokoch sme sa dočkali pokračovania, ktoré je ale vyslovene sklamaním. Možno je to preto, že Human Head Studios oficiálne skončili a ponáhľali sa do područia Bethesda Softworks ako nový tím Roundhouse Studios. Svoje posledné dielo pod pôvodnou hlavičkou dokončili zjavne narychlo a veľmi to bije do očí. Ako sa hovorí, práca chvatná málo platná a platí

to aj v tomto prípade. Rune II je nedôstojná rozlúčka a rozhodne vývojárom dobré meno nerobí.

Ležérne zbúchané intro a po ňom výber lokálnej alebo online hry. Začali sme vytvorením postavy, ktorou mohol byť muž alebo žena, výberom hrozného alebo znesiteľného účesu a brady a šli sme na vec. To prvé, čo bije do očí, je slabá grafika. Môžete to vytiahnuť na maximum a stále to vyzerá dosť biedne, navyše sú tam chyby pri nastavení.

Hrubé, neotesané objekty nemajú hĺbku ani potrebné detaily. Prostredie je veľmi neforemné a jeho nedostatky nešikovne tlmí nepriaznivé počasie, dážď alebo snehová fujavica. Sprievodným javom je vtedy kolísanie snímkovania a vyššia záťaž PC. S animáciami to nie je o nič lepšie.

V boji to ešte vyzerá obstojne, ale keď vidíte křčovitý pohyby jeleňov a ďalšej zveri, ktorá nezmyselne pobehuje po krajine, je vám jasné, že toto celé niekto odflákol.

Potvrdia vám to aj iné momenty, napríklad keď zotnete strom a ten úplne zmizne ešte skôr, ako kmeň dopadne na zem. Implementovaná je podivná fyzika, vďaka ktorej sa niektoré predmety či telá neprirodzene odrážajú alebo posúvajú. Skrátka vidieť, že to niekto robil veľmi narychlo a len tak, aby to ako-tak plnilo svoj účel. Zvuky, hudba a dabing, ktorým sa vám občas prihovoria bohovia, sú na tom o niečo lepšie. Ako celok je to však podpriemerné. Čoskoro sa predvedú vcelku slušné herné mechaniky, ale zakrátko zistíte, že ich aplikovanie je tu takisto neuspokojivé. Boje sú riešené veľmi jednoducho, ale v zásade to postačí. Používate jedno tlačidlo myši na útok, prípadne ctrl na silnejší variant, druhé tlačidlo na obranu, ktorá je efektívnejšia so štítom. Každú zbraň môžete hodiť. Doliečujete sa jedlom, ktoré získavate lovom a môžete si ho upiecť na ohni. Život doplníte aj bandážami a runami, ďalšie runy vám umožnia zraniť nepriateľov v okolí, vyvolať meteority, použiť zúrivosť či zrýchliť čas, ak napríklad chcete, aby rýchlo prešla noc.

Bojujete mečmi, sekerami, oštepami, lukom a šípmi, niekedy s bonusovými efektmi. Ale mlátite aj odseknutými končatinami nepriateľov, ktoré sa síce čoskoro rozpadnú, ale neraz majú vyšší účinok ako plnohodnotná zbraň. Výzbroj sa kazí a ak si ju neopravíte brúsnymi kameňmi alebo brúskou v obydli, napokon ju úplne stratíte. V pokročilej fáze hry si vyberiete jedného z troch bohov (Odin, Thor, Hel), ktorý vám zlepší atribúty a pridá podporu, čo zahŕňa vyvolanie unikátnej ničivej schopnosti s možnosťou jej opakovaného použitia.

Po nepriateľoch zostávajú prilby, zbrane, časti brnenia, ktoré môžete používať alebo rozobrať na suroviny. Ďalší materiál a korisť získate z truhlíc, rozbitných sudov, dební, lovom zveri, výrubom stromov či sekaním kameňa, pričom sa to dá aj udieraním mečom alebo dokonca pästami, čo teda vyzerá dosť hlúpo. Každopádne surovín je pomerne veľa a viete ich aj patrične využiť. Hneď od začiatku máte niekoľko základných receptov a postupne získate ďalšie. Či už pri nových leveloch postavy,

kde sa vám automaticky zvyšujú atribúty, alebo pri rozoberaní vecí, prípadne za plnenie fádnych výziev typu „zabi 30 diviakov a porúb 50 stromov“.

Recepty zahŕňujú jedlá, ktoré si uvaríte pri ohnisku (tiež si ho môžete aj vyrobiť), výzbroj, vlnku, ktorú občas vystavíte na stožiar, ale aj plť, ktorou sa bezpečne plavíte po mori bez toho, aby ste mrzli v ľadovej vode. A plaviť sa budete často, pretože sa celá hra odohráva na ostrovoch a vy sa premiestňujete z jedného na druhý. Nájdete tam zver, nepriateľov, lesy, bralá, po ktorých neraz treba liezť a skákať, ruiny a veľké runové kamene, ktoré vám po dotyku odhalia nejaké nové informácie o tradíciách a mytológii severu.

Niektoré recepty vyrobíte kedykoľvek v inventári, na iné potrebujete spomínané ohnisko alebo remeselný stôl. Tieto kúsky nájdete v každom dome spolu s brúskou, truhlicou na odkladanie prebytkov a niekedy aj zariadením na výrobu vlastných rún. Domy si vlastnoručne postavíte na miestach, kde nájdete ich základy.

Stavbu jednoducho dokončíte nanosením dreva ku kostre konštrukcie a vnútri vás už potom čaká všetko vybavenie. Navyše sa tam vaša postava samovoľne doliečuje a chráni pred nepriaznivým počasím, ktoré ubera život. Je to celkom zaujímavá implementácia survival prvkov do hry a vhodne dopĺňa akčný postup.

Keď si to tak všetko vymenujete a priblížite, neznie to najhoršie. V čom je teda problém? Predovšetkým v tom, že sa hra nikam neposúva a vyžaduje od

vás monotónne opakovanie rovnakých činností, vrátane hlavných úloh. Dookola sa aplikuje takmer nemenná schéma zostavená z niekoľkých aktivít, ktoré sa rýchlo stávajú nezáživou rutinou. Najskôr musíte nájsť dva - tri artefakty, ktoré sú na mape označené fialovými značkami a presná oblasť je pri priblížení zvýraznená hnusnou fialovou clonou. Tam treba poraziť trola či iného strážcu a pomocníkov, zobrať vybojovaný artefakt a priniesť ho k niektorej bráne - portálu, pri ktorom je nález absorbovaný. Tieto portály inak slúžia na bleskový presun -

teleportovanie na iné ostrovy a ak zahyniete, zvolíte si niektorý z nich ako miesto oživenia. Keď máte zabezpečený potrebný počet artefaktov, ku ktorým dobrovoľne môžete priniesť nejaké navyše, presuniete sa na kamennú vežu a zatrúbite na veľkom rohu. Po chvíli sa ocitnete v inom svete, kde bojujete so samotným Lokim sprevádzanými malými posluhovačmi.

Boha ohňa však iba oslabíte a zbavíte ochrany, potom sa vám vysmeje a vráti vás do reálneho sveta. Tam sa začína celý kolobeh odznova - zozbieranie artefaktov, zatrúbenie na rohu, Loki. Vždy vám v rozhodujúcej chvíli utečie, a tak nasleduje stále ďalšie a ďalšie repete, ktorého budete mať čoskoro plné zuby. Pritom sa mení len poloha artefaktov, za ktorými sa poplavíte na nové ostrovy, občas sa vystriedajú nepriatelia, pribudne pár receptov a Loki vás priebežne z neba bombarduje ohnivými meteoritmi, ktoré vás zraňujú. Ale nedočkáte sa žiadneho zmysluplného deja, posunu ani viditeľného progresu. Stále ste v kruhu, z ktorého sa márne snažíte vyskočiť.

Celé sa to dobre a jednoducho ovláda myšou a klávesnicou a užívateľské rozhranie je vcelku intuitívne. Ale čo z toho, keď tu chýba normálny príbeh a niečo, čo dá vašmu počínaniu hlbší zmysel bez toho, aby ste museli vykonávať otupujúci nekonečný cyklus. Sóló vás to skrátka dlho baviť nebude a zachrániť by to mal multiplayer. Fakticky ponúka to isté, ale s možnosťou PvE alebo PvP režimu, takže môžete so spoluhráčmi spoločne hľadať artefakty a mastiť Lokiho a prípadne si popritom dávať do držky medzi sebou.

Lenže stále je to len ten istý nudný kolobeh, ktorý vás ani v skupine nebaví. Žiadne dynamické bitky v arénach, ktoré sme si užívali v prvej časti. A na to už zrejme prišli prakticky všetci hráči, o čom nás presvedčil pohľad na 83 serverov, z ktorých boli okupované len štyri a aj to

maximálne tromi účastníkmi. Všade inde svietili smutné nuly. Perličkou je možnosť prenajať si vlastný server za finančný obnos, čo je ale v prípade tejto mŕtvej hry naozaj len kuriozita.

RUNE II je zamávanie na rozlúčku od Human Head Studios, lenže také s vystrčeným prostredníkom. Vývojári začali novú kapitolu svojho života a tú predošlú ukončili fiaskom v podobe narýchlo polepeného titulu, ktorý je znevážením klasiky a aj hráčov. Herné princípy sú síce funkčné, ale obsah zredukovaný na primitívnu naháňačku za zlomyseľným severským bohom, ktorá v žiadnom prípade nemôže byť zadosťučinením. Je to sterilné, nudné, škaredé a úbohé. Tomuto rýchlokvasenému nepodarku sa veľkým oblúkom vyhnite.

HODNOTENIE

- + akcia doplnená menšími survival prvkami
- + výroba zbraní a doplnkov
- + intuitívne ovládanie
- nezáživný postup, ktorý sa neustále opakuje
- ani solídny príbeh, ani poriadny multiplayer
- zastaraná grafika a biedne animácie
- zlá umelá inteligencia
- zábava rýchlo upadá, nastupuje nuda a stereotyp

7.0

PLATFORMA:

PC

VÝVOJ:

PIRANHA GAMES

VYDAVATEĽ:

PIRANHA GAMES

ŽÁNER:

AKČNÁ

VYDANIE:

10. DECEMBER 2019

MECHWARRIOR 5

NÁVRAT MASÍVNYCH MECHOV

Séria MechWarrior bola kedysi veľmi populárna. Dnes už len prežíva a nezmení to ani najnovší diel, ktorý prišiel po dlhej odmlke. Päťka je prvý singleplayerový prírastok od roku 2002, čo je naozaj poriadne dlhý čas, ktorý čiastočne vyplnil aspoň multiplayerový MechWarrior Online. Ten však neukojil chůtky hráčov bažiacich po plnohodnotnom príbehu a zážitku v sólo režime. A obávame sa, že ani aktuálny decembrový prírastok ich plne neuspokojí.

Dej a kampaň by teda mali byť v MechWarrior 5 prvoradé. Ale hneď po naskočení do hry je jasné, že od príbehu

netreba čakať priveľa a po niekoľkých hodinách sa ukáže aj nevalná kvalita ťaženia. Story je kliše bez nápadov, chýba komplexnosť a hĺbka, nie sú tu žiadne pamätne postavy ani momenty, nič čo by vzbudilo väčšiu pozornosť. A nečakajte ani predelové scény, na ktoré by sa aspoň dobre pozeralo. Kampaň je síce rozsiahla, ale je to vlastne tak trochu podvod, pretože progres je podmienený úrovňou vašej reputácie, ktorú zvyšujete plnením kontraktov. Nemáte síce pevne dané, ktoré to musia byť, čiže teoreticky sú dobrovoľné, lenže plniť ich musíte, aby sa vám otvorili príbehové misie. Spôčiatku to vôbec neprekáža, máte

pocit voľnosti a slobody rozhodovania, poletujete si po rozľahlej vesmírnej mape, kamkoľvek chcete. Robíte, čo na čo máte chuť, získavate nové bojové stroje a vybavenie, najímate pilotov, vyberáte z rôznych druhov kontraktov na rozličných miestach. Znie to dobre, ale je v tom háčik a vlastne nielen jeden, ale hneď niekoľko. V prvom rade počítajte s dlhodobou veľmi obmedzeným výberom mechov a výbroje, ktorý sa len veľmi pomaly rozširuje. Celé hodiny si budete musieť vystačiť len s ľahkými strojmi s kapacitou 30 - 40 ton a vo vašom hangári, kde uskladníte také 3-4 kusky týchto kolosov. Niežeby ste ich nemohli mať viac, ale nemôžete si ich viac dovoliť.

Značnú časť zárobkov z kontraktov zožerú opravy mečov a vyplatenie gáže, ktorú pravidelne dávate pilotom. Takže sa nedá veľmi rozhadzovať. Trochu pomôže, keď aktuálne nevyužívané stroje „dáte k ľadu“ a uskladníte, vtedy zbytočne nežerú peniaze. No aj tak sa treba uskrňovať. Situácia sa pozmení po zlepšení vzťahov s jednotlivými frakciami, pre ktoré plníte kontrakty. Vtedy môžete využiť veľmi užitočné body vyjednávania. Ich investovaním pred misiou viete dosiahnuť podstatne vyšší honorár za odvedenú prácu aj väčší podiel pri delení koristi. To znamená, že si po boji môžete vybrať viac kusov výbavy zo šrotu, ktorý zostal po nepriateľoch. A dá sa aj vyjednať slušné pokrytie nákladov na opravu zo strany zamestnávateľa. Každopádne výška vašich financií nerastie záväzne rýchlo a plnenie kontraktov je permanentne nevyhnutné. A skutočne to spočiatku neprekáža, lebo sa cítite svojím vlastným pánom a zdanlivo nemáte zviazané ruky.

Problém je v tom, že kontrakty a aj hlavné misie kampane, ktoré vyzerajú podobne, začnú byť čoskoro stereotypné, pretože majú takmer identický priebeh a náplň. V zásade sa jedná o päť rôznych typov misií - demolácia, objednaná vražda, obrana, nájazd a bojová zóna. Postup je v podstate rovnaký - z leteckého modulu vysadia vás a optimálne aj váš tím mečov v teréne. Následne musíte prejsť na určené body, kde treba splniť úlohu. Môže to byť zlikvidovanie určených objektov či celých základní, vyčistenie oblasti od všetkých nepriateľov alebo eliminovanie konkrétnych, elitných protivníkov. Pri obrane spacificujete útočníkov atakujúcich spriateľenú bázu a následne musíte odraziť niekoľko vln ďalších nepriateľov.

Po splnení úlohy sa treba presunúť na miesto určenia, kde vás opäť vyzdvihne letecký modul. Niekedy sa oplatí zotrvať dlhšie, pretože získate bonusové financie za zlikvidovanie nepriateľov navyše, ktorí

priebežne stále prichádzajú. Ak sú však vaše stroje priveľmi poškodené, je lepšie odletieť a predísť ďalším škodám. Vážne poškodenie mečov v boji má viaceré dôsledky. Postihnuté stroje v teréne majú zníženú odolnosť a spravidla aj bojaskopnosť, keďže často prídu o ramená so zbraňou alebo majú poškodené systémy. A, samozrejme, platí, že čím viac je poškodený mech a jeho výbava, tým väčšie náklady na opravu po boji. Navyše o niektoré, úplne zdemolované zbrane nadobro prídete.

Prísť môžete aj o pilotov. V lepšom prípade sú len zranení a po istom čase znovu pripravení do akcie. Občas však zahynú a môže to byť nepríjemná strata najmä v prípade veteránov. Najatí žoldnieri sa totiž rozvíjajú podobne ako vaša postava, čiže im pribúdajú skúsenosti a zlepšujú sa v šiestich odvetviach. Takže ostrieňaní piloti lepšie manévrujú v boji, efektívnejšie využívajú rôzne zbraňové systémy a rýchlejšie spacificujú nepriateľov.

ojedinele hodíte reč alebo vám niečo povedia o misii. Všetko sú to statické postavy, ktoré počas celej hry stoja na jednom mieste a vôbec sa nehýbu, maximálne sa pootočia vašim smerom a otvárajú ústa. Niekedy ani to nie. Pôsobia veľmi neprirodzene, rovnako ako zbytočné prechádzanie po schodisku hangáru z haly k riadiacemu stolu, čo sa opakuje pred každou ďalšou misiou. Keď už autori neboli schopní vytvoriť aspoň čiastočne interaktívne prostredie s posádkou, ktorá by pôsobila živo, prípadne by ste si s ňou budovali vzťahy, tak ako v Mass Effecte či mnohých iných hrách, mali radšej použiť len základnú obrazovku s obrázkom hangáru a ponechať len menu. Takto to pôsobí veľmi amatérsky a ako päšť na oko.

Samotné možnosti hangáru sú prijateľné, i keď celkový dizajn so záložkami zastaraný. Ale aspoň ich pohodlne prepínate, i keď vykonávanie jednotlivých aktivít mohlo byť aj praktickejšie a pohodlnejšie. Je tu hlavná stránka, zoznam mečov, kde môžete zadať príkaz na opravu alebo ich editovať. Pri editovaní sa dá meniť zafarbenie, ale hlavne vymieňať zbrane v jednotlivých častiach stroja a upraviť hodnotu brnenia tak, aby to všetko neprekročilo maximálny stanovený limit. Používate zbrane, chladiče, muníciu a ďalšie súčasti, ktoré ste získali ako korisť alebo kúpili na tržnici. Väčšina obchodov na planétach pritom ponúka len niekoľko kusov základnej výbavy a sortiment je nedostačujúci. Často tam chýbajú základné veci, napríklad náboje, ktoré musíte hľadať inde. Vítané sú planéty s čiernym trhom, kde je veľmi komplexná ponuka výbavy, ale takých miest veľa nie je.

Problém je aj s najatím nových pilotov. Nie sú síce až takí drahí, ale vyskytujú sa len v barakoch vybraných planét a prelety po hviezdnej mape pri ich hľadaní tiež niečo stoja.

Všetky aktivity mimo boja vykonávate v hangároch. Je to vaša základňa, ktorá

najskôr zaujme malou výstavou obrovských mečov čakajúcich na použitie. Bohužiaľ, to je to jediné, čím osloví. Inak je to veľmi nedbalo spracovaný priestor, kde sa pripravujete na akciu. Nájdete tam niekoľko stráží a dve „významnejšie“ osoby, s ktorými

Prelety uskutočnite označením planét alebo celej siete na hviezdnej mape v ďalšej sekcii. Potom je tu záložka s kontraktmi dostupnými na danej planéte, z ktorých si vyberáte a po potvrdení a príprave sa presúvate do terénu.

A samostatná obrazovka s mechmi na predaj. Ich cena je pomerne vysoká a kupujete spravidla poškodené kusy, ktoré treba aj opraviť. V barakoch niektorých planét si môžete vybrať nových pilotov. A je tu ešte zoznam frakcií s vašou hodnotou, reputáciou a výdavkami.

Misie a kontrakty potvrdíte na obrazovke s výberom mechov, ku ktorým priradíte pilotov. Zranení AI piloti nemôžu nastúpiť a taktiež stroje musia byť v priateľnom stave. V prípade potreby sa čaká so štartom misie na doliečenie a dokončenie úprav. Tím tvoríte vy a maximálne traja AI piloti, no je tu aj možnosť prizvať si živých hráčov do kooperácie zo zoznamu priateľov, čo je potom, samozrejme, väčšia zábava. Je však škoda, že v hre nie je aj jednoduché pridávanie sa k rôznym hráčom zo sveta v ľahko prístupnom lobby. Plusom tejto obrazovky je, že aj počas nastavovania sa nahrávajú dáta, takže nemusíte len nečinne čakať, ale môžete dokončovať prípravu.

Mecha ovládate z pohľadu prvej osoby, kedy všetko vnímate z kokpitu, ale môžete si prepínať aj pohľad tretej osoby. Vtedy pekne vidíte celú konštrukciu vášho stroja a máte lepší prehľad o okolí aj leteckých nepriateľských jednotkách. Ovládate pohyb celého tela, ale pritom môžete osobitne vytáčať jeho hornú časť. Takže sa dá pekne kráčať jedným smerom a zamerať pritom počas pohybu cieľ na inej strane. Výzbroj sa dá pred bojom nastaviť do skupín a tvoria ju lasery s krátkym, stredným a veľkým dosahom, ktoré nepotrebujú muníciu, ale spôsobujú zahrievanie. Takže treba páliť s rozumnou intenzitou, aby sa kolos stíhal ochladzovať, inak sa môže v kritickom stave aj sám krátkodobo vypnúť.

Sú tu aj rôzne guľomety a autokanóny, plus rakety s rôznym doletom a tieto zbrane už majú určitú kapacitu munície. Rakety sú skvelé na cieľe vo väčšej

vzdialenosti a vrtníky, pretože po krátkom zameraní automaticky vyhľadajú požadovaný objekt a väčšinou ho zasiahnu. Problém je však v tom, že nie je stanovený len ich maximálny, ale aj minimálny dostrel. Používanie rakiet bude veľmi často nemožné, keď budete v

malej až strednej vzdialenosti od nepriateľov aj budov. Vtedy ich jednoducho nedokážete vystreliť. Je to veľmi mrzuté obmedzenie, ktoré nie je optimálne navrhnuté a zbytočne obmedzuje hráča v boji.

Okrem toho sme neboli celkom spokojní s riešením zásahových bodov bojových strojov. Áno, dá sa odstreliť rameno a presne mierenou strelbou do kokpitu najistejšie zlikvidujete protivníka, keď takto zabijete pilota. To je v poriadku. V starších častiach spred viac ako pätnástich rokov však platilo aj to, že keď stroju protivníka odstrelíte jednu nohu, kolos sa zrúti a je vyradený z boja. Bol to výborný taktický prvok, ktorý však v päťke nenájdete. Tu kolos protivníka vyradíte až po úplnom zdemolovaní oboch nôh a navyše sme nepostrehli, že by pri ich poškodzovaní stroj nejakým spomalil či kríval, čo bolo v minulých častiach taktiež samozrejmosťou. A k boju ešte jedna výčitka - MechWarrior 5 vám síce v začiatkoch predvedie opravné zariadenie v teréne, ale v kontraktov ani misiách ho už prakticky vôbec neponúka, čím opäť ochudobňuje hrateľnosť a možnosti v boji.

Okrem mechov, s ktorými je, samozrejme, viac práce, proti vám stoja, či skôr letia vrtuľníky a po zemi sa

po pohybujú malé ozbrojené vozidlá. Tu je celkom fajn, že hoci týchto „drobcov“ pomerne ľahko a rýchlo zničíte, vedia aj oni spôsobiť slušné škody. Podobne ako obranné vežičky. Vaši piloti nie sú veľmi bystrí, ale s nárastom schopností sa to zlepšuje. Môžete ich koordinovať niekoľkými príkazmi, na ktoré obstojne reagujú. Naproti tomu je AI nepriateľov dosť slabá. Pri boji zblízka to ešte nie je také zlé a napríklad ľahké stroje krúžia okolo vás, aby ste mali problém so zameraním. No ak útočíte z diaľky a optimálne s krytím vášho tímu pred vami, dokážete vyhrať bez väčšieho odporu. Nepriatelia totiž veľmi často zostávajú na svojich stanovištiach a nevyrazia oproti vám, takže navádzanými raketami bežne zničíte aj silného mecha skôr, ako sa vôbec zapojí do aktívneho boja. Táto taktika veľmi spoľahlivo funguje.

Okrem kampane, ktorá má slabý rozbeh, potom chvíľu baví pri vyberaní kontraktov a upravovaní mechov a následne upadá do stereotypu, sú v hre ešte samostatné boje. Buď s

pripravenými scenármi, alebo generované podľa nastavení hráča. Rovnaké režimy ako v ťažení, ale tu máte hneď od začiatku na výber najsilnejšie stroje a výbavu. Výber je bohatý, ale chýbali nám tam niektoré konkrétne druhy, napríklad obľúbený MadCat. Nečudovali by sme sa, keby ho vývojári ponúkli v platenom DLC. K tomu volíte AI pilotov s rôznou vyspelosťou a ani tu nechýba možnosť kooperácie so živými hráčmi. V zásade dobrý režim na príležitostné zahranie a zábavu s priateľmi.

Grafika je prijateľná, ale nie oslnivá. Takže ani po vizuálnej stránke vás hra neočarí. Bojové kolosy nepôsobia veľmi kolosálne, statický hangár so zastaraným menu a topornými postavami je vyslovene škaredý, objekty na poloprázdnom povrchu neoplývajú detailmi. Jediný zaujímavejší pohľad poskytujú rôzne druhy terénu, od zasneženého, cez celkom pekný lesnatý, po vyprahnutý a vizuálne už menej pôsobivý vulkanický.

Dabing pri brífingoch a štarte misií nezakryje sterilitu postáv, hudba je vcelku dobrá. Okrem toho sme narazili na bugy a technické chyby, a to už vo výukovej misii, kde sa zaseklo a nedalo ovládať torzo mecha a na určenom mieste sa neobjavil potrebný mentor. Až po reštarte. K tomu hra viackrát spadla pri nahrávaní. No a Epic launcher mal problémy už pri samotnej inštalácii.

Tak si to zhrnieme. Po takmer dvoch desaťročiach tu máme novú singleplayerovú MechWarrior akciu, ktorá ponúka nudný a úboho podaný príbeh. No možno sa niektorí hráči uspokojia s voľným pohybom po galaxii a výberom kontraktov či samostatnými bojmi. Otázne je ako dlho, keďže misie a boje ponúkajú hŕstku podobných režimov, ktoré sa čoskoro zunuujú. Samotné boje sú obstojné, ale orezané o niektoré taktické prvky, ktoré sa v sérii

osvedčili ešte pred rokom 2000, ale Piranha Games (neplieť si s Piranha Bytes) ich nevyužili. Ak je MechWarrior 5 najlepšou aktuálnou akciou s bojovými mechmi, je to len preto, že v posledných rokoch žiadna takáto hra nebola, s výnimkou multiplayerového MechWarriora Online z roku 2013. Rozhodne však neoplýva kvalitou, ktorú by sme očakávali. Ak nový titul nedosahuje ani len úroveň svojich predchodcov spred bezmála dvadsiatich rokov, pričom odvtedy pokročila nielen doba, ale aj možnosti hier, nedá sa hovoriť o úspechu. Pri MechWarrior 5 síce niekoľko hodín vydržíte, ale na zadok z hry nepadnete a na pochvalu to určite nie je. Ak vám neprekáža zmena žánru, lepšou voľbou z rovnakého univerza je ťahová stratégia Battletech.

HODNOTENIE

- + ovládať bojový kolos je stále fajn pocit
- + kooperácia s priateľmi
- + voľný pohyb a výber kontraktov v kampani
- + ťaženie je rozsiahle, ale...
- čoskoro nezáživné so stereotypnými misiami
- príbeh je zle podaný a nudné klišé
- chýbajú taktické prvky z minulých častí
- hrozne spracovaný hangár
- bez štipky originality a nápadov
- nemá charizmu ani kvality predošlých častí

6.0

JURASSIC PARK EVOLUTION RETURN TO JURASSIC PARK

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

FRONTIER

VYDAVATEL:

FRONTIER

ŽÁNER:

MANAŽMENT

VYDANIE:

10. DECEMBER 2019

Vitajte v obnovenom Jurskom parku. Respektíve tam, kde by čoskoro mohol byť funkčný raj dinosaurov, ktoré môžu obdivovať návštevníci bez toho, aby sa stali potravou týchto prehistorických tvorov. Aby sa to stalo realitou a nezopakovala katastrofa, ktorá sa odohrala v prvom filme, musíte starostlivo pripraviť všetko potrebné. A potom sa môžu otvoriť brány pre verejnosť a vy budete s hrdosťou sledovať, čo ste vytvorili s pomocou svojich mentorov.

Hlavným mentorom nie je nik iný ako staručký John Hammond. Prídavok sa

totiž vracia pred éru futuristického Jurského sveta a vy musíte dozrieť na jeho fungovanie. To znamená, že musíte pochytať rozutekané dinosaury, obnoviť prevádzku budov a pristávať nové, poslať expedície, aby vyhľadali fosílie, na základe ktorých vzkriesite ďalšie druhy zvierat. To je načrtnutá náplň novej kampane, ktorú tvorí sedem misií. Priestor dostane aj výskum, šľachtenie dinosaurov na ostrove Isla Sorna a ich transport na hlavný ostrov Isla Nublar, kam potom treba prilákať návštevníkov.

Kampaň zaberie niekoľko hodín a dopĺňajú ju nepovinné úlohy, ktoré zadáva John Hammond, ale aj Dr. Alan

Grant a Dr. Ellie Sattlerová. Svoje si k tomu povie aj večný kritik a vyznávač teórie chaosu Dr. Ian Malcolm. Tím inštruktorov a poradcov dopĺňa mladý Cabot Finch, ktorého môžete poznať z pôvodnej hry Jurassic World Evolution, kde už má bradu, šediny a zastáva významnú funkciu. Tu však spoznáte jeho začiatky.

Zatiaľ čo Malcolmov skepticizmus je v súlade s tým, ako poznáte, spolupráca archeológov je možno trochu prekvapivá a občas nie celkom sedí k povahe týchto postáv. Každopádne ich sprievodné slová aj úlohy, za ktoré získate finančné bonusy alebo si odomknete nové súčasti, príjemne dopĺňajú hrateľnosť.

Tá ani veľmi neprekvapí, nesie sa v rovnakom duchu ako celá hra a nečakajte žiadne výrazné novinky alebo obohatenie herných princípov. Nepovinné zadania môžete pokojne plniť aj po završení kampane a k tomu máte prístup k novým mapám v režimoch so sandboxom a výzvami z obdobia Jurského parku.

Okrem vítanej náhrady v podobe starých dobrých mentorov sa zmenil aj vzhľad budov, ktoré sa prispôbili začiatkom parku. Nájdete tu teda prístavaciu plochu aj halu pre návštevníkov presne v takej podobe ako v prvom filme. A pre návštevníkov pripravíte dráhu s naprogramovanými autičkami, ktoré sa pohybujú na vami zostavenom okruhu, čo je na niektorých miestach trochu ťažkopádne. Na obdiv, výskum a genetické modifikovanie sú k dispozícii dinosaury z Jurassic Park trilógie aj s ich pôvodným vzhľadom, no stále máte možnosti zmeniť ich vlastnosti aj zafarbenie.

Väčšina dinosaurov už v hre bola, takže sa len znovuobjavili v prídavku, ale nájdete tu aj pár nových druhov. Vo vašich výbehoch sa objaví Triceratops, Brachiosaurus, Stegosaurus či Gallimimus. Medzi mäsožravcami Velociraptor, Diplophosaurus, no aj Spinosaurus a, samozrejme, Tyrannosaurus rex. Sortiment Jurského parku obohatil malý, ale nebezpečný Compsognathus a poletujúci Pteranodon, ktorého si vytvoríte priamo v kupolovitej kletke, odkiaľ by ste ho nemali nechať uniknúť. Môže sa to však stať, ak nemáte zabezpečenú oblasť pred búrkami a hurikánom, ktorý neraz poškodí vaše budovy a elektrickú sieť.

Na opravy sú tu opäť rangeri, ktorí aj strelami liečia choré dinosaury a uspávajú jedince, čo ušlí z ohrady alebo ich treba niekam letecky transportovať. Teraz si však musí posádka dávať pozor na agresívne dinosaury, ktoré môžu poškodiť alebo aj úplne zničiť vozidlo. Opäť priamo ovládate autá alebo rangerom zadávate úlohy, ktoré poslušne

vykonajú, čo je síce praktickejšie, ibaže umelá inteligencia šoférov je zúfalo zlá. Často sa niekde zasekávajú, najmä o dinosaury alebo pri oplotení, robia nezmyselné obchádzky a nedá sa na nich stopercentne spoľahnúť. To je v manažmentovej hre, ktorá je navyše už pekných pár mesiacov vonku, takže čas na doladenie bolo habadej, dosť zásadná chyba. Jednak vám komplikuje váš postup, pretože vás zdržuje a odvádza vás od iných problémov a navyše narušuje komfort hráča.

Audiovizuálna stránka okrem nových modelov budov nedoznala zmeny. Plus sú tu, samozrejme, ikony a dabing postáv z Jurského sveta, hoci nie vždy od pôvodných hercov. Pri vypúšťaní viacerých DLC tvorcovia vykonali len kozmetické úpravy, takže teraz tu už napríklad funguje denný a nočný cyklus. A užijete si príjemný pohľad priamo zo sedadiel turistických áut na naprogramovanej dráhe s možnosťou prepínania vozidla aj kamery. A celé to pekne zabaľuje ústredná filmová melódie plus ďalšie príslušné hudobné motívy. Ovládanie je stále trochu kostrbaté a ak sa do hry vrátite po dlhšej dobe, chvíľu sa s ním budete pasovať, no čoskoro si zvyknete.

Výsledný dojem je pozitívny, ale nedá sa hovoriť o nevšednom prídavku, ktorý by priniesol do hry niečo unikátne. Prítomnosť pôvodných filmových postáv je vítaná, upravený dizajn budov poteší,

aj nejaké menšie doplnky, ale inak sa to nijako výrazne nelíši od toho, čo hra priniesla už predtým. Navyše sa tu opakujú staré chyby. V DLC nenájdete žiadne výnimočné momenty ani dramatické scény, vďaka ktorým by ste sa viac zžili s tým jedinečným Jurským parkom, ktorý fascinoval na filmovom plátne v roku 1993. Je to však príjemná nostalgická modifikácia, ktorá vám umožní splniť sen Johna Hammonda, keby Jurský park fungoval podľa jeho predstáv.

HODNOTENIE

+ mentori z prvého filmu Jurský park
+ dizajn budov z pôvodnej trilógie
+ kampaň síce nie je osobitá, ale neurazí

- nijako zásadne neobohacuje hru
- hlúpe správanie a AI rangerov
- úlohy nie vždy korešpondujú so zmyšľaním postáv

6.5

HARDVÉR

THE NEW
XBOX
SERIES X

F A S T E S T .
M O S T P O W E R F U L .

XBOX SERIES X

MICROSOFT ODHALIL DIZAJN NOVEJ KONZOLY

Microsoft nakoniec nečakal na jar alebo E3, a rovno teraz koncom roka predstavil nový Xbox, doteraz známy ako Project Scarlett alebo Xbox Two. Nazvali ho Xbox Series X. Nie je jasné, či to je definitívny názov tejto konzoly, alebo len označenie novej série Xboxov, ku ktorému budú pridávať písmenká podverzií. Jasné je, že Microsoft v tejto verzii konzoly zmenil dizajn a skúsil viac výškový dizajn, pričom konzola sa bude dať aj položiť na stranu. Je to moderný štýl dizajnu v štýle AI asistentov.

Rozmery konzoly zatiaľ neboli uvedené, ale podľa ovládača a jeho šírky to vyzerá na 15x15x30 cm.

Z výkonu a funkcií konzola ponúkne:

- 4x viac CPU výkonu ako Xbox One (cca 3.4GHz 8 jadro)
- viac ako 2x viac výkonu v GPU oblasti ako Xbox One X (cca 12Tflops)
- podporu 8K (maximum je 8k/60Hz)
- 120Hz výstup (maximum v 4k)
- raytracing
- Variable Rate Shading
- VRR podporu (freesync)
- M.2 Nvme SSD disk (zrejme 1TB)
- Auto Low Latency Mode a Dynamic Latency Input pre zníženie lagu
- dizajnované pre pripojenie do cloudu na streaming aj pre vysielanie vašich hier kamkoľvek
- spätná kompatibilita s predchádzajúcimi verziami Xboxu
- RAM zrejme okolo 16GB GDDR6 .
- konzola bude podobne tichá ako Xbox One X
- vďaka SSD systém umožní zastaviť a okamžite spustiť viac hier naraz a prepínať sa medzi nimi ako na PC (nie len jednu ako doteraz)

Samotný výkon je tak presne v oblasti odhadov a tak hry, ktoré išli v aktuálnej generácii 4K 30fps, pôjdu aj 4K 60fps a budú môcť ísť aj v 120 fps v nižších rozlíšeníach, respektíve menej náročné hry aj 4K 120fps alebo 8k 30fps. Maximum aké konzola a HDMI 2.1 pripojenie zvládne bude 8K 60fps.

Predstavili aj nový Xbox gamepad, ktorý dostane Share tlačidlo a vylepšený d-pad z Elite Series 2 gamepadu. Dizajnovovo je podobný, ale na pohľad má trochu širšiu strednú časť. S novým Xboxom budú kompatibilné aj všetky Xbox One ovládače a zariadenia. Rovnako nový Xbox ovládač bude kompatibilný aj s Xbox One a PC.

Nový Xbox Series X vyjde na jeseň 2020, zrejme ho ešte bude dopĺňať nižšia verzia s nižším výkonom a bez diskovej mechaniky. Cenu zatiaľ nevieme, ale odhadovať môžeme 499 eur za vyššiu verziu a okolo 299 eur za nižšiu verziu.

Prvé ukážky z kvality hier ponúka trailer, pričom Hellblade II trailer ukazuje akú grafiku môžeme čakať od konzoly.

Zároveň Hellblade potvrdili ako launch titul, kde tak vieme, že na launch budú zatiaľ dostupné tituly:

- Halo Infinite
- Forza
- FIFA 21
- Call of Duty
- Assassin's Creed

Ďalšie tituly ešte budú ohlásené či už začiatkom roka, alebo na E3, kde uvidíme kompletnú ponuku.

K tomu zatiaľ čo Microsoft konzolu predstavuje fanúšikovia už skúšajú ako budú vyzeráť preskinované verzie konzoly. Vďaka tvaru budú mať autori skinov oveľa viac plochy na realizáciu sa.

PS5 ukázala devkity

Prvú ukážku dostal aj nový upravený gamepad

Sony zatiaľ finálny dizajn konzoly neukázalo, ale neustále sa nám ukazuje PS5 Devkit, teda vývojárska verzia konzoly.

Nový leak nám ho bližšie ukazuje a pridáva sa aj ukážka nového gamepadu. Nezdá sa, že by to bol Dualshock 4, nevidieť na ňom totiž zadné svetlo a zdá sa masívnejší, viac teraz pripomína Xbox gamepady. Pri ňom zrejme vidíme finálny dizajn, ale samotný dizajn konzoly zrejme bude úplne iný.

Konzola by mala byť plne ohlásená niekedy na jar s tým, že vyjde na jeseň. Ponúkne 8 jadrový AMD procesor s pridanou grafikou (možno s výkonom okolo 9-10 Tflops), doplní to rýchlym SSD diskom zrejme s veľkosťou 1TB.

DUALSHOCK 4 BACKBUTTON ATTACHMENT

Oficiálny upgrade s dvomi zadnými tlačidlami

Back Button Attachment bude rozšírenie pre Dualshock 4 gamepad, ktorý pridá dve ďalšie tlačidlá na zadnú stranu gamepadu. Dopĺňa to aj displej s možnosťou voľby profilov.

Umožní tak niečo podobné ako má Xbox Elite Gamepad a podobné drahšie gamepady, a teda nadefinovať si na zadné doplnkové tlačidlá funkcie z iných tlačidiel. Budú to vysoko citlivé tlačidlá, ktoré zaisťujú rýchlejšiu odozvu a lepšiu flexibilitu pri hraní. Špeciálne môžu pomôcť pri kompetitívnom hraní, kde je každá stotina sekundy dôležitá.

Back Button vyjde 14. februára za 30 eur. Umožní vám tak relatívne lacno upgradnúť váš gamepad.

Doplnok ponúkne:

- Responzívne zadné tlačidlá a OLED displej - zadné tlačidlá môžete namapovať na 16 rôznych funkcií, kde budú môcť fungovať ako náhrada za jednotlivé tlačidlá. OLED displej vám bude ponúkať realtime informácie o nastavení tlačidiel.
- Vysoko konfigurovateľný - špeciálne tlačidlo vám umožní premapovať zadné tlačidlá počas používania a tak budete vždy pripravený nech už hráte akúkoľvek hru. Môžete zároveň uložiť tri rôzne profily na rôzne hry.
- Vyvinuté Playstation - produkt je testovaný a povolený pre všetky PS4 a PSV tituly a postavený s ergonómiou pre DS4

Corsair Void RGB Elite USB & HS60 Pro Surround

Vianoce sú za rokom a či už vám darčeky nosí Ježiško, vaši blízky, alebo si ich nadeľujete sami, ak vám v hrudi tlčie hráčske srdce, pravdepodobne už pokukujete po iných darčkoch ako ponožky a spodné prádlo. Síce je to vianočný evergreen, no vy by ste možno radšej pod ihličnanom našli nejaké to herné príslušenstvo. Toho sú si vedomí aj výrobcovia a posledné dva mesiace nás doslova zasypali rôznymi novinkami. Každá veľké aj menšia značka si chcela ukrojiť z koláča na trhu, predbiehali sa v oznamovaní svojich produktov a to v každej oblasti. Dva z nich sa teraz dostali aj k nám a strávili sme s nimi pár týždňov. Sú to herné headsety Corsair

Void RGB Elite USB a Corsair HS60 Pro Surround. Oba spadajú do nižšej strednej triedy, sú si veľmi podobné, no zároveň tak rozdielne.

Corsair Void RGB Elite USB

Prvým je nástupca jednej z najznámejších rodín headsetov od firmy Corsair. Tá aktuálne pokračuje Elite sériou v troch verziách podľa pripojenia a my sme sa pozreli na verziu Void RGB Elite USB. Tá je na trhu k dispozícii vo vyhotoveniach White a Carbon. Ako už názov hovorí, k PC sa pripája prostredníctvom USB rozhrania a vďaka tomu prináša aj podporu virtuálneho 7.1 priestorového zvuku. A rovnako ste z názvu

pravdepodobne vyčítali aj to, že headset ponúka možnosti RGB podsvietenia. To všetko za veľmi sympatických 80-90 eur v našich obchodoch, čo rozhodne nie je veľa. Teraz už len zostáva otázka, či tomu zodpovedá aj zvyšok.

Balenie je klasikou tejto firmy. Veľké a dobre reflektujúce kvality značky, no nájdete v ňom len headset a obligátne papiere. Tu je navyše koncovka na mikrofón, aby ste si doň neprskali. To je všetko. Dizajn si nezamilujete. Teda minimálne mne pripadá zbytočne prehnaný v porovnaní napríklad s Corsair Virtuoso, čo je kus elegantného herného príslušenstva. Je hranatý, trochu prekombinovaný, nie elegantný. To platí

pre mušle aj mikrofón. Mali sme kus v kombinácii čiernej a bielej, no z nejakého dôvodu sú koncovky kábla šedé. Kábel má dĺžku 1,8 metra a nie je opletaný, čo by som osobne veľmi uvítal.

No musím pochváliť materiály a vyhotovenie samotného headsetu. Možno nevyzerá najlepšie, ale pôsobí veľmi dobre. Sú tu naozaj tuhé plasty na mušliach a hlavovom moste, pričom kĺby medzi nimi sú masívne a kovové. Budí to tak vo vás dojem, že by ste headsetom mohli trieskať o stôl a nič sa mu nestane, čo od svojho herného príslušenstva očakávate. Nechcete predsa, aby sa po chvíli zlomilo. Škoda je akurát mikrofónu z jemného tvarovateľného plastu/gumy, ktorý vyzerá ako na headsete za pár korún. Tvarovať sa dá vo veľkom rozsahu, len to nevyzerá dobre. Dá sa sklopiť hore, no neovládajte ho tým. Vďaka spomínaným kĺbom môžete mušle jednoducho sklopiť a cestovať.

Taktiež musím veľmi pochváliť pohodlie pri používaní. Náušníky aj hlavový most, respektíve ich vonkajšie spracovanie nepôsobí práve najlepšie, no našťastie to je v skutočnosti inak. Pod lacno pôsobiacim materiálom je kvalitná pamäťová pena a vďaka nej headset na hlave veľmi príjemne sedí a to aj

s hmotnosťou 390 gramov, ktorá nie je práve najnižšia. Rozporuplne na mňa pôsobí len tvar mušlí a aj náušníkov. Vďaka týmto hranám nemusí headset úplne dobre sadnúť okolo uší, čo môže potom skresľovať basové tóny, ak tam máte napríklad vôľu. Z hľadiska ergonómie nie sú práve ideálne umiestnené ovládacie prvky. Mute tlačidlo na ľavej mušli musíte prstami často hľadať, ovládanie hlasitosti je na jej zadnej strane v podobe prepínača hore/dole, ktorý sa vracia do základnej polohy. RGB podsvietenie tu síce je, no nie sú to žiadne „kolotoče“. Je zapracované veľmi nenápadne. Na každej mušli máte z vonkajšej strany logo Corsair, ktoré je podsvietené a nastavenia efektov si môžete meniť v prostredníctvom aplikácie. Pri hraní to neruší a ak hráte v tme, vytvára to okolo vás jemné ambientné osvetlenie. Posledná zóna je na konci mikrofónu, no á svieti len červenou farbou a aj to v prípade, keď mikrofón vypnete.

Podme ale k tomu najdôležitejšiemu a to je zvuk. Sú tu 50mm neodymium meniče, rozsah 20Hz – 30kHz, impedancia 32 Ohms @ 1kHz a citlivosť 116 dB (\pm 3 dB). Papierovo je to teda klasika v tejto triede, no znie to veľmi dobre. Je to

primárne herný headset, takže basy sú výraznejšie, no aj stredy a vyššie tóny sú čisté, veľmi príjemné. V hudbe sú tak basy veľmi dobré, nástroje a spev sú taktiež dobré, no nie dokonalé. Pri veľmi vysokých tónoch už je rozdiel väčší. Zvuk je však stále detailný a v tejto cenovej kategórii lepší ako niektoré o niečo drahšia konkurencia. Je to však primárne herný headset a je to počuť na nastavení. V hrách a filmoch je parádny, v stereo režime tiež veľmi dobre funguje priestorová lokalizácia, no ak to je málo, zapnite si virtuálny 7.1 zvuk, ktorý tu príjemne prekvapil.

Pre hudbu s ním nepočítajte, príliš ju skresľuje a to ani nemusíte byť puristi. V hrách si ale svoju robotu odvádza dobre a to naprieč rôznymi žánrami. V pretekárskych hrách pekne vynikne motor no aj drobné efekty, v akcii zas viete odhadnúť, odkiaľ prichádza útok. Samozrejme sa ešte v rámci softvéru iCUE viete pohrať s nastavením ekvalizéra, už spomínaného RGB podsvietenia, no aj s mikrofónom. Ten je tu z hľadiska zvukových kvalít vynikajúci, poskytuje čistý hlas, minimum ruchov a šumu a naozaj prekonáva aj drahšiu konkurenciu.

Corsair HS60 Pro Surround

Keď sa to tak vezme, vlastne mi Void RGB Elite vadia len drobnosti, ktoré sú zväčša kozmetické – dizajn, umiestnenie prvkov, niektoré (nedôležité) materiály a podobne. V rovnakom spartánskom balení mi prišiel aj headset HS60 Pro Surround, ktorý nadväzuje na taktiež známu rodinu HS headsetov. Akurát, keďže stojí zhruba 70 eur, nájdete tu ešte plasty, ktoré celkový dojem trochu kazia. Predsa len sa ich už treba zbavovať. Okrem dokumentácie tu nájdete aj mikrofón (keďže ten sa dá odpojiť) a 7.1 USB adaptér, keďže štandardné pripojenie headsetu je cez 3,5 mm jack.

Na trhu je headset dostupný v dvoch vyhotoveniach, no rozdiely v nich sú len minimálne. Obom dominuje čierna, no niektoré drobné detaily sú na jednej biele a na druhej žlté. V oboch prípadoch to vyzerá veľmi dobre a parádne to

dokresľuje už tak veľmi pekne prepracovaný dizajn, ktorý strčí Void do vrečka. Už na prvý pohľad oveľa viac zaujme dizajnom, vyhotovením, materiálmi a dokonca pôsobí drahšie ako jeho drahší súrodeneц opisovaný vyššie. nenájdete tu však žiadne RGB podsvietenie a ani nič podobné.

Oproti Voidu pôsobí HS60 skôr štandardne a konzervatívne. Corsair tu vsadil na klasické tvary, čo však nemusí byť nevýhoda, keďže dobre sadne snáď každému. Dizajnové výstrelky by ste tu hľadali len márne. Tými najvýraznejšími sú rebrované kryty na mušliach, na ktorých nájdete logo spoločnosti. Sú však kovové, pevné a v čiernej vyzerajú veľmi dobre. Klíby tu nenájdete a teda ani rovnakú možnosť naklopenia. Headset nepôsobí tak masívne, ale stále pôsobí pevne. Plastové prvky sú doplnené kovovými, čo pridáva na odolnosti a dobre to pôsobí aj na pohľad. Na vrchnej strane hlavového mosta nájdete

názov firmy. Jeho spodná časť je jemne prešitá podľa farby, po ktorej siahnete. Lepšie pôsobí aj 1,8 m dlhý opletaný kábel.

Oveľa lepšie pôsobia prvky zo syntetickej kože, teda hlavový most a náušníky. Vyzerá to lepšie ako čalúnenie. Jednoduché je to aj na čistenie, stačí to otrieť. Pod týmto materiálom samozrejme nájdete pamäťovú penu na zabezpečenie čo najväčšieho pohodlia. Otázne je, akej kvality je tento materiál a ako dlho vydrží, ale Corsair s týmto nezvykne mať problémy. Headset na hlavu sadne veľmi príjemne a ani po hodinách netlačí. Vďaka za to aj nízkej hmotnosti len 319 gramov a je tak ľahší ako mnohí konkurenti. Je to síce subjektívne, no možno hráči s väčšou hlavou nezažijú pri používaní až taký komfort. Treba si to vyskúšať, ale naozaj to nastať nemusí. Je to vlastne ako s každým kusom príslušenstva.

Ovládacie prvky sú navrhnuté len o niečo málo inteligentnejšie ako na Voide, čo síce nie je výhra, ale aspoň ich nemusíte po hmate hľadať a nájdete ich prakticky okamžite. Opäť sú na ľavej mušli a opäť na zadnej strane, no jednoduchšie dostupné. Na vypnutie mikrofónu slúži pomerne veľké tlačidlo s jasným hmatovým aj zvukovým cvaknutím, aby ste vedeli, že ste ho vypli. Na ovládanie hlasitosti slúži klasické a jednoduché koliesko. Na prednej strane ľavej mušle je drobná gumená záslepka a pod ňou nájdete vstup na mikrofón. Ak chcete ísť len so slúchadlami von, odpojte ho a nemusí vám zavádzať. Je dostatočne dlhý, naozaj flexibilný, takže po tejto stránke je to bez problémov.

Headset ponúka 50mm meniče, o niečo menší rozsah v hornom spektre 20Hz – 20kHz, impedanciu 32 Ohms @ 1kHz a senzitivitu 111 dB (± 3 dB). Je jednoznačne ladený na hry s výraznými naozaj pekne znejúcimi bassmi, takže hranie a sledovanie filmov je tu

primárnym cieľom. Ani v hudbe sa úplne nestratí, no záleží na tom, aké žánre máte radi. Inštrumentálne veci s rozsahom skôr do vyšších tónov môžu znieť trochu slabšie a plocho. V rámci ceny je to však očakávané a aj napriek v tomto cenovom spektre HS60 Pro medzi najlepšími. Ak sa pohráte s nastavením ekvalizéra, dokážete dokonca z headsetu dostať ešte lepší výsledok, čo by naznačovali, že defaultne nie je nastavený úplne ideálne.

Kým pri Voide pre prepnutie na virtuálny priestorový zvuk otázkou jedného tlačidla v iCUE, tu musíte pridať USB dongle. Aj tu je však virtuálny 7.1 zvuk spracovaný veľmi slušne a to naprieč rôznymi žánrami. Pripadal mi však menej detailný ako pri Voide. Respektíve tu tie detaily síce boli a zneli aj správne umiestnené, no neboli také jasné a výrazné ako pri Voide, ktorý naozaj pekne vytiahol, ak boli nejaké kroky za vami. Tu to počujete rovnako, ale menej jasne. Oproti predchodcom ponúka HS60 lepší boom

mikrofón s rozsahom 100Hz – 10kHz, maximálnou impedanciou 2.0k Ohmov a citlivosťou -40 dB (± 3 dB). Ponúka veľmi decentnú kvalitu komunikácie pri hraní a spoluhráči vás budú počuť jasne a čisto.

Zvukové detaily slúchadiel aj mikrofónu viete nastaviť prostredníctvom iCUE softvéru, ktorý nie je úplne bezproblémový, no jeho používanie je jednoduché a intuitívne, takže to zvládnu aj nováčikovia, prípadne menej zdatní hráči. Celkovo som veľmi príjemne prekvapený pomerom kvality a ceny, kde v tej úrovni okolo 60-70 eur prekonáva takmer všetko. Dokonca by som povedal, že dizajnom je lepší ako niektoré drahšie headsety, napríklad spomínaný Void. Je elegantný, ľahký, komfortný, s príjemnými materiálmi a kvalitným vyhotovením.

AOC AGON AG273QCG

27 PALCOV A 165HZ

AOC je poslednou dobou veľmi výraznou značkou medzi monitormi a hlavne hernými monitormi.

Ponúka ako kvalitu, tak aj dobrú cenu. Má napríklad veľmi obľúbený AOC C24G1 24-palcový model, ale my sa teraz pozrieme na vyšší AOC AG273QCG v AGON 3 sérii.

AG273QCG je 27-palcový 1440p monitor so zahnutím, teda ideálny herný a k tomu AOC pridalo aj RGB podsvietenie, pričom v tejto verzii je monitor doplnený o G-Sync a vysoký refresh obrazovky.

Monitor tak ponúkne momentálne pre strednú a vyššiu triedu výkonu veľmi ideálnu kombináciu 1440p rozlíšenia s vysokou frekvenciou, konkrétne tu nie je 144 Hz, ale rovno 165 Hz. Dostanete tu ako ostrý a kvalitný obraz, tak aj vysoký framerate. K tomu je monitor zahnutý, a teda hranie na ňom bude prirodzenejšie ako na plochej obrazovke, hlavne pre akcie, akčné adventúry alebo simulácie. Monitorov v tejto kategórii je na trhu veľmi málo.

ŠPECIFIKÁCIE

Rozlíšenie - 27" (68,58 cm) , 2560×1440

Displej - TN

Zahnutie - 1800R

Pomer strán - 16:9

Odozva - 1 ms

Obnovovacia frekvencia - 165 Hz

Jas - 400 cd/m²

Kontrast - 1000:1

Povrch displeja - matný

Pripojenie - DisplayPort 1.2 USB 3.2 Gen 1 (USB 3.0)

Uhol videnia: 170° horizontálne, 160° vertikálne

Technológie - G-Sync

Typická spotreba - 45 W

Stand-by - 0,5 W

Vyhotovenie monitora je čierne umelohmotné s dizajnovým červeným stojanom. Okolo obrazovky čakajte len minimálne okraje s tým, že dole je štandardný hrubší okraj, kde v strede dole nájdete joystick na ovládanie menu, ako aj dve LED diódy podsvietenia. Vzadu ich dopĺňa celý LED kruh. Efekty podsvietenia si môžete detailne nastavovať v menu monitora. Môžete nastaviť intenzitu, typy svietenia, prechody alebo aj vypnutie, ak vám to bude prekážať. Nie je to však previazané na žiadny štandardný RGB systém a aplikácie.

Samotný stojan je masívny, umožňuje posúvanie monitora do výšky, nakláňanie a má aj kĺb na jednoduché natáčanie do strán. Celý stojan sa dá zároveň jednoducho odopnúť a ukáže sa pod ním 75x75 VESA pripojenie, ak si budete chcieť monitor pripevniť na stenu alebo iný stojan. V tejto oblasti je monitor veľmi dobre navrhnutý.

Ak nemáte externé reproduktory, monitor dopĺňajú 2x2 W reproduktory s DTS Sound podporou, ak nevyhnutne musíte ísť so zvukom z monitora. Ten síce nemá vysokú kvalitu, ale na pomery monitorov je zvuk prekvapivo čistý, aj keď basy od neho nečakajte. Zvuk si môžete vyvieť aj na headset cez dva 3,5 mm jacky. Nakoniec priamo na headset má monitor aj výsuvný háčik.

Ponuku portov dopĺňajú štyri USB 3.0 porty s jedným USB hub vstupom z PC, z obrazových portov jeden Display Port 1.2 a jeden HDMI 1.4, pri ktorých nájdete aj ďalší výstup na externé reproduktory. Pri HDMI 1.4 rátajte, že nepôjde v plnom framerate pre obmedzenie priepustnosti, plných 1440p/165 Hz dostanete cez Display Port 1.2 pri zapojení z PC. Ak zapojíte monitor na konzolu cez HDMI, ponúkne vám 1080p/60 Hz alebo aj 1440p/60 Hz pri Xboxe.

Samotná technológia panela je TN, a teda je rýchly s rýchlou odozvou 1 ms. TN technológia neumožňuje až také výrazné farby ako IPS, ale napriek tomu už sú tieto obrazovky prepracované a v dnešnej dobe to už nie je také vzdialené ako kedysi. Užijete si tu pekné sýte farby s sRGB 99% pásmom, kde vám pri hraní viac nebude treba. Farby sa z väčších sledovacích uhlov začnú strácať, respektíve sú nevýraznejšie. Reálny kontrast je okolo 800-850:1, teda

priemerný na TN panely, tu nečakajte prekvapenia. Ešte poteší decentná svietivosť, ktorá siaha k 460 nitom, a teda zahráte sa dobre aj za jasného dňa. Možno je škoda, že AOC nepridalo aspoň základné HDR, ale pri tejto svietivosti by ste si to aj tak veľmi neužili.

Nakoniec je to zaoblená obrazovka, ktorá je na hry priam ideálna. Spolu s vysokým 165 Hz refreshom si hry užijete bez lagov a bez rozmazávania. Obraz bude aj v rýchlosti veľmi čistý a ostrý. Ideálne hrať

rovno pri zapnutom G-sync, aby sa vám neroztrhával obraz a za každých okolností ostal aj celistvý a neroztrhaný. Samozrejme, na využitie G-Syncu musíte mať Nvidia kartu.

K tomu, aby ste najlepšie využili 165 Hz pri 1440p čo najefektívnejšie, je dobré mať aspoň RTX 2060 Super grafiky, ideálne rovno RTX 2070 Super, prípadne 2080 Super. Záleží na tom, aký typ hier hrávate. Ak hrávate multiplayerovky, tam nevyhnutne netreba až takú výkonnú kartu a viete aj znížiť detaily, aby ste zachovali vysokú rýchlosť a rýchlu odozvu. G-sync v monitore podľa AOC špecifikácií funguje pri 30 Hz až 165 Hz, čo je pekná šírka pásma. Reálne pod 30 fps G-sync ani nepotrebuje, keďže ak si na takomto monitore zvyknete na framerate nad 100 fps, už 60 fps vám bude málo.

Ak náhodou v niektorej hre uvidíte menej ako 30 fps, zrejme hru hneď vypnete, vymažete a disk pôjdete dezinfikovať, aby vám po nej neostala ani stopa.

S čím ale musíte pri tomto monitore rátať, je antireflexná vrstva s hrubšou textúrou. Tá síce veľmi dobre eliminuje odrazy, ale pridáva jemné zrnenie na obraz. Sú to malé bodky, ktoré jemne lomí svetlo z monitora. Tie si všimnete hlavne na bielych a šedých plochách. Niečo také má každá antireflexná vrstva, ale tu je to výraznejšie a vidíte to. Po chvíli sa na to dá zvyknúť a v hrách sa to stratí, ale niekomu to môže prekážať.

Cenovo ide okolo 600 eur, čo je síce za TN monitor viac, ale je to špecifický monitor pre tých, ktorí chcú aj zahnutie aj vysokú frekvenciu zároveň. Ak by ste nevyhnutne zaoblenie nepotrebovali, v podobnej cene má AOC AG271GG plochý

monitor rovnako 1440p/165Hz plus Gsync. Len pri IPS rátať mierne pomalšiu odozvu 4ms oproti 1ms. Na druhej strane IPS má lepšie farby a lepšie pozorovacie uhly, ale zase má aj IPS Glow. TN ponúka čistý a rýchly obraz veľmi dobrý na hranie. Sú tam dilemy, lebo každý displej je dobrý v niečom inom.

AOC Agon AG273QCG je jedným z mála monitorov na trhu, ktorý ponúka 27 palcov, 1440p pri 165 Hz a zároveň aj zaoblenie a to celé s rýchlou odozvou a nízkym lagom. Pridáva sa, samozrejme, aj G-sync, k tomu je ako bonus zadné RGB podsvietenie. Dizajn je decentný a celé to pri hraní vyznieva veľmi dobre a jediná vec, ktorá môže prekážať, je spomínaná jemne zrnitá antireflexná vrstva. Možno si ju ani nevšimnete, možno vám bude prekážať.

HODNOTENIE

- + 1440p + 165Hz + Gsync + zahnutie
- + dobré podanie farieb
- + RGB podsvietenie

- protireflexná vrstva je jemne zrnitá

8.5

MOBILY

GALAXY NOTE 10+ DOSTAL STAR WARS EDÍCIU

Samsung k aktuálnemu Star Wars IX filmu pridal špeciálnu edíciu Note 10 plus mobilu. Ten sa nesie témou temnej strany a konkrétne Kylo Rena.

Samotný mobil je v čierno-červenej verzii, vzadu má logo Prvého rádu. Pridaný je exkluzívny kožený obal s Kylovou maskou, pero má tému červeného svetelného meča. V balení je

pridaná kovová doska s Kylom a dopĺňajú to Galaxy Buds. Nakoniec v samotnom mobile je Star Wars téma, špeciálne ikonky a pozadia.

Objednať sa dá z oficiálnej stránky alebo Amazonu a stojí 1300 dolárov

XIAOMI REDMI K30

NASLEDOVNÍK MI 9T OHLÁSENÝ

Už v januári prinesie Xiaomi najlacnejší 5G mobil - Redmi K30 5G, pridá mu aj 4G verziu Redmi K30. U nás sa pôvodný Redmi K20 predáva ako Mi9T, zrejme K30 pomenujú ako Mi10T.

Redmi K30 však nebude veľmi podobné Mi9T verzii, keďže nie len, že odstráni vysúvaciu kameru ale aj senzor odtlačku prsta presunie na bočné tlačidlo. Bude to viac obyčajná verzia, aspoň v týchto parametroch. Zaujme však ako 5G možnosťou, tak 120Hz displejom a to za veľmi dobrú cenu.

Redmi K30 5G bude prvý mobil so Snapdragon 765G čipom so vstavaným 5G, pričom nižšia 4G verzia dostane Snapdragon 730. Nový 765 čipy budú o 20% rýchlejšie v oblasti CPU a 40% v oblasti GPU. Zadné foťáky budú štyri

príčom primárny bude 64MP na novom IMX686 senzore. Bude prvý mobil, ktorý tento senzor dostane. Má 1/1.7 palcovú veľkosť so 4-in-1 1.6µm veľkými pixelmi. Doplní to 8MP kamera, 2MP, 5MP (v 4G verzii to bude 64+2+2+8). Mierne vzadu zmenil aj dizajn, kde okolo kamier vytvoril kruh. Predné kamery budú dve v dierkovom výreze na štýl Samsungov a budú 20MP+2MP, kde menší senzor bude hĺbkový.

Samotný displej ponúkne rozlíšenie 1080 x 2400 pixelov s uhlopriečkou 6.67 palcov, teda displej bude mierne väčší ako Mi9T s 6.39 palcami. Čo je však dôležité displej bude mať 120Hz a teda ponúkne ako plynulé hranie, tak aj plynulé animácie v systéme a scrolovanie. Zážitok z používania sa zlepšuje. Z portov nechýba USB-C a 3.5

mm jack. Batéria bude mať 4500mAh s nabíjaním 30W.

Cenovo pôjdu mobily veľmi dobre, nakoniec ako vždy. 5G verzia bude mať čínsku verziu 1999 yuánov, čo je v v prepočte 256 eur.

Ak by prišla ku nám zrejme bude cena okolo 300-350 eur s tým, že postupne aj tak klesne pod 300 eur. Bude to 6GB/64GB verzia. Bude aj 6GB/128GB verzia 8GB/128GB verzia, ktoré budú stúpať približne po 50 eur.

4G verzia ku nám určite príde a cenovo pôjde o tých 50 eur lacnejšie ako 5G. V prepočte vychádza na 205 eur za 6GB/64GB, štartovacia cena tak bude možno 250-270 eur. Tiež bude mať 6GB/128GB a 8GB/128GB verziu. Dátum vydania v Európe zatiaľ Xiaomi neohlásilo ale môžeme ho čakať začiatkom roka.

XIAOMI MI NOTE 10

CHCETE 108MP KAMERU?

Xiaomi tento rok prináša zaujímavú ponuku mobilov a vyzerá to tak, že ju zavŕšilo jedným z najzaujímavejších modelov, a to Mi Note 10. Je to prvý mobil do nadchádzajúcej Mi 10 série a Xiaomi sa v ňom snaží orientovať hlavne na mega fotoaparáty, ako aj vyváženie procesora a batérie.

Mi Note 10 ako prvý ponúka 108 MP senzor, ktorý umožní zachytávať extra detailné fotografie, no Xiaomi mu nepridáva hi-end procesor, ale umiestnila ho do vyššej strednej triedy, ktorú dopĺňa masívnou batériou.

Špecifikácie:

Vyzerá to veľmi zaujímavovo, 108MP kamera plus štyri ďalšie vzadu, kvalitná

kamera vpredu, zaoblený AMOLED displej so senzorom odtlačkov vpredu, 6 GB pamäte a 128 GB flash je dostatočné. Len rátajte s tým, že mobil nemá podporu SD karty. Batéria je masívnych 5260 mAh a rovno aj s pribalenu 30 W nabíjačkou. Jediné čo chýba, je wireless nabíjanie a eventuálne so Snapdragonom 855. Bolo by to bolo dokonalé, ale ani nižší 730 nie je zlý a ponúkne veľmi rýchle reakcie ako v systéme, tak aj aplikáciách.

Ak by ste chceli viac pamäte, 8 GB a 256 GB flash má Note 10 Pro verzia, zároveň upravuje optiku na

ŠPECIFIKÁCIE

Rozmery: 157.8 x 74.2 x 9.7 mm (6.21 x 2.92 x 0.38 in)

Displej: AMOLED 6.47", 1080 x 2340 pixelov, 19.5:9 pomer - 600 nitov, HDR10, zaoblený

Procesor: Snapdragon 730G (8 nm)

Pamäť: 6 GB/ 128 GB (bez SD karty)

Kamera: 108 MP (7P lens), 12 MP (2x zoom), 5 MP (upsculuje do 8MP, 5x zoom), 20 MP, 2 MP, Selfie kamera: 32 MP

Pripojenia: 3,5 mm jack, USB-C, NFC

Senzor: pod displejom

Váha: 208 g

Batéria: 5260 mAh - 30 W nabíjačka - 65 min

8 šošoviek namiesto siedmich, zrejme vizuálna kvalita sa tam zmení len minimálne. Je otázne, prečo aspoň sem nedala Xiaomi Snapdragon 855, tak ako to spravila pri Mi 9T Pro verzii.

Telo je sklenené v štýle Mi9, kde zadné kamery sú umiestnené podobne na pravej strane, len namiesto troch je ich päť s dvomi bleskami. Okraj je kovový s tým, že v bielej verzii je strieborný, v ostatných farebný. V ňom nájdete port na USB-C a aj 3,5 mm jack. Vpredu je použité na bokoch zaoblené sklo v štýle Galaxy S mobilov s malým kvapkovým výrezom hore. Tu je možno škoda, že výrobca nepoužil vysúvaciu kameru, aby sa vyhol výrezu, ale niekomu vyhovuje aj toto. Hlavne nemusíte vysúvať kameru, aby vás mobil rozpoznal a odomkol sa.

Na odomknutie môžete používať aj senzor odtlačkov prstov v displeji, ktorý je optický a funguje rýchlo a spoľahlivo, aj keď mierne pomalšie ako rozpoznávanie kamerou. Oba systémy sú veľmi dobré a spoľahlivé.

Xiaomi pribalilo priesvitný gumený obal, je to taký núdzový pohotovostný, kým nezačnú vychádzať zaujímavejšie a napríklad aj zatváracie aby ste si ochránili aj displej. Priesvitný obal je však veľmi dobrý pretože neničí pohľad zo zadu, keďže nezakrýva farby mobilu, aj keď pri pohľade spredu nevyzerá najlepšie. Veľmi dobrý, tenký a dizajnový obal dáva Xiaomi s MI 9T, tu sa rozhodol pre lacnejšiu alternatívu. Pritom tu musíte vedieť ešte dôležitú vec, vzadu na mobile sú kamery viac vystúpené, ako je bežné (2-3 mm), zjavne pre 108 MP senzor a obal je viac ako vhodný, aby vyrovnal ich výšku a aby sa mobil na stole nehojdal a nebol krivo položený.

SECTORCHART209937.

Samotné kamery sú extra kvalitné, špeciálne je tu zameranie na 108 MP kameru, ktorá spraví masívne fotografie a zároveň aj kvalitné. Tie si následne môžete zoomovať a sledovať, akú kvalitu mobil zachytil. Viete však zachytiť aj štandardné fotografie, makro, zoom 2 a 5

-krát, a aj ultrawide, čo je 0.6x zoom. Je to pekná ponuka, ktorú dopĺňajú krátke videá, slow motion 720p/960 fps videá a videá do 4k/30 fps. Vo video oblasti je to rovnaké ako MI 9T, teda to ukazuje maximum, čo zvláda Snapdragon 730. Predná kamera dáva 1080p/30 fps.

Kvalitu fotografií si pri fotení môžete vyberať, môžete si zvoliť rovno 108 MP alebo štandardné rozlíšenie. Pričom pri 108 MP rátajte s tým, že fotografiu ukladá približne sekundu. Následne si ju však môžete zoomovať podobne ako Google maps, a teda postupne sa vám pri zoomovaní zobrazuje kvalitnejšia verzia. Pri stiahnutí do PC má takáto fotografia od 20 MB do 30 MB, štandardné mávajú pod 10 MB

Táto 108 MP kamera je prekvapivo kvalitná ako za bežného svetla, tak aj v noci. Dokonca v noci spravila aj kvalitnejšiu fotografiu ako štandardný nočný režim v mobile, ktorý využíva nižšiu kameru. Navyše na 108 MP fotografii pekne odstránite jej zmenšením šumenie, a rovnako jej fotky sú sytejšie. V galérii je nočné a aj denné porovnanie. Nakoniec aj selfie fotografie sú kvalitnejšie, ako som čakal a aj v prítomnom mobilu dobre zachytáva tvár.

Z výkonu tam je to jasné, Snapdragon 730 je teraz najvyššia stredná trieda, ktorá dáva v Antutu 8 okolo 250-260 tisíc. Je to tu rovnaké ako pri MI 9T a čísla sa len náhodne pohybujú okolo

týchto základov. Je to približne rýchlosť, akú mal hi-end dva roky dozadu.

Pričom CPU je približne o 50% nižšie ako nová generácia procesorov a grafika dvoj až trojnásobne pomalšia.

Antutu 8 benchmark

iPhone 11 Pro/Max - 512118 (CPU 168500, GPU 210762, MEM 59262, UX 73594)

Samsung Galaxy Note 10 - 431909 (CPU 120919, GPU 168987, MEM 86921, UX 55082)

Xiaomi Note 10 - 260734 (CPU 94559, GPU 70582, MEM 48245, UX 47348)

Xiaomi MI9T - 256282 (CPU 97489, GPU 64875, MEM 47107, UX 46811)

Xiaomi Redmi Note 4 - 100886 (43729, 12330, 27039, 17788)

Výkon je v dobrom priemere, kde vám pôjde systém plynule, hry tiež nebudú mať problémy keďže sú väčšinou optimalizované ešte na nižšie mobily a z náročnejších hier pekne spustíte ako PUBG, tak aj Fortnite.

Samotný mobil má masívnu 5260 mAh batériu, a teda o 33% väčšiu ako bežné 4000 mAh mobily, teoreticky by mohol pri priebežnom používaní vydržať tri dni. Viac-menej sa mi to aj potvrdilo, pretože mobil denne zužitkoval 33% batérie pri úvodnom testovaní. Reálne, bez toho, aby ste išli veľmi na doraz, máte bezproblémové čisté dva dni aj s častejším používaním mobilu.

Systém je MIUI 11, kde Xiaomi pekne vylepšuje ako animácie, tak optimalizácie, možnosti nastavení, ovládanie systému. Teraz nechýba tmavý mód, možnosť výberu ovládania tlačidlami alebo gestami, možnosť výberu typu výrezu, always on zobrazenia na displeji, dynamické tapety na plochu.

Čo je však výhodou mobilu, napriek veľkej

batérii ju nabijete veľmi rýchlo s priloženou 30 W nabíjačkou za 65-70 minút. Je to pôsobivá rýchlosť. Jediná škoda je, že Xiaomi nepridala aj wireless nabíjanie ako má MI9, to zrejme zapracuje pri MI10. Asi tu už nechcela zvyšovať váhu, ktorú napriek batérii a väčším rozmerom zvládla napchať do 208 gramov. Okolo 200 gramov je aj štandard Xiaomi a tu to tiež veľmi nechceli posúvať smerom hore. Už nad 200 gramov cítite a hlavne vaše vrecko cíti každých 10 gramov navyše. Už také 220-gramové A80 alebo 226-gramový iPhone 11 Pro Max sú pekné tehly, keď k tomu pridáte aj ľahšie obaly, je to cez štvrt kila, pri zatváracích obaloch aj 300 gramov. Dá sa na to zvyknúť, ale musíte tomu prispôbiť aj nosenie mobilu.

Celkovo je Xiaomi Mi Mate 10 veľmi kvalitný mobil, ktorý sa vyznačuje parádnyimi kamerami a hlavne 108 MP senzorom, ale nechýba kvalitný displej so senzorom odtlačkov, ako aj masívna batéria. Procesor Snapdragon

HODNOTENIE

- + jedinečné fotoaparáty
- + kvalitný displej
- + senzor odtlačkov v displeji
- + veľká batéria
- + super rýchla nabíjačka v balení

- mohol mať rovno hi-end procesor

9.0

XIAOMI REDMI NOTE 8T

VÝKON A KVALITNÉ KAMERY ZA DOBRÚ CENU

Xiaomi je kráľom v pomere ceny a výkonu a ukazujú to aj v Redmi Note 8 verziách. Tie teraz prišli dve, ako prvá v septembri Note 8 a v novembri ju nasledovala Note 8T. Obe dopĺňajú Redmi sériu v strednej triede, kde už vyšla základná Redmi a aj Redmi Note 8 Pro. Tieto modely sú v strede na veľmi zaujímavej cene.

My sa pozrieme na Redmi Note 8T, ktorá je novšia a možno zaujímavejšia verzia. Oproti čistej osmičke má totiž NFC, aj keď má aj mierne zväčšenú spodnú bradu, keďže je mobil trochu vyšší. Plus 8T má priloženú aj rýchlejšiu nabíjačku. Na druhej strane nemá notificačnú LED diódu.

Sú to pôsobivé parametre na mobil za 180 eur, kde máte kvalitnú kovovú konštrukciu, sklo vzadu a vpredu rovno Gorilla Glass 5. Procesor je čisto v strednej triede, kde ani viac nečakáme, až nad 200-eurové mobily majú vyššie. Dostatok pamäte, slušná batéria a aj pôsobivé fotoaparáty na túto kategóriu.

Samotný displej je tu LCD, kde AMOLED v tejto kategórii nečakáme, ale stále ponúka slušné farby a ostrý obraz, keďže je tu rovno 1080 x 2340 rozlíšenie na masívnom 6,3-palcovom displeji.

ŠPECIFIKÁCIE

Displej: 6,3 palca, IPS LCD, 1080 x 2340 pixelov - Gorilla Glass 5

Rozmery: 161,1 x 75,4 x 8,6 mm

Váha: 200 g

Konštrukcia: sklo, kovový rám

Procesor: Snapdragon 665 (11 nm)

Pamäť: 3GB/32GB, 4GB/64GB,

4GB/128GB

Kamery: 48 MP, 8 MP, 2 MP, 2 MP

Predná kamera: 13 MP

Autentifikácia: senzor odtlačkov na

zadnej strane, autentifikácia tvárou

Batéria: 4000 mAh battery + 18 W

nabíjačka

Porty: USB-C a 3,5 mm jack

Rátajte s tým, že je to 16 cm mobil, teda patrí medzi väčšie, aj keď stále si udržal akurátnu váhu 200 gramov. Je to oblasť, kde sa Xiaomi veľmi rada pohybuje a málokedy ju prekračuje. Stále ste v reálnej váhe. Nie je nízka, ale ani veľmi veľká.

V modrej verzii displej ohraničuje kovový rám prechádzajúci vzadu do skla a mierne vystúpeného pásika kamier. Tu má Xiaomi dva prístupy vo vyššej Redmi 8 Pro a aj Mi9 verzii dáva kamery do stredu pričom prakticky nie sú vystúpené. V Redmi 8, Note 8 a aj v novom Note 10 dali kamery nabok. Záleží na tom, ako komu sadne, ale v zásade ak sú kamery vystúpené, je vhodné používať obal, keďže bez neho sa vám bude mobil hojdať na stole. V balení je rovno pridaný štandardný priesvitný gumený obal.

Samotné kamery stoja za pozornosť. Je tu hlavná 48 MP kamera, dopĺňa ju 8 MP ultrawide, 2 MP kamera na makro a 2 MP ako hĺbkový senzor na rozmazávanie pozadia. Je to pekná ponuka na takýto mobil v cenách pod 200 eur. Pri fotení si tak môžete vybrať či fotiť v plných 48 MP, alebo v štandardnom rozlíšení.

Štandardné rozlíšenie odfoťografuje 12 MP fotografiu, kde Quad Bayer senzor fotografiu štyrikrát zmenší a spraví pekný

ostrý záber. V plnom 48 MP móde to však vyzerá tak, že je len fotografia zväčšená z 12 MP bez pridanej ostrosti alebo filtra. Je to iné ako napríklad pri Mi Note 10, kde je 108 MP záber reálny. Zrejme je tu obmedzenie uloženia plnej fotografie, keďže podobné to bolo pri Note 7, ale aplikácie tretích strán vraj vedia ukladať plnú kvalitu. Na druhej strane vďaka väčšiemu senzoru viete pri 12 MP

fotografii zoomovať pri nesklesajúcej kvalite, preto ani mobil nemá samostatný zoom senzor. Fotografie sú kvalitné ako cez deň, tak veľmi dobré aj v noci vďaka pridanému nočnému režimu. Rovnako videá nesklamú, v ponuke je slow motion 720/960 fps, 1080p módy aj 4K/30 fps natáčanie. Celé je to na svoju cenovú kategóriu veľmi dobré.

Predný fotoaparát je rovnako decentný a okrem fotografovania a natáčania 1080p videa umožňuje aj odomknutie mobilu, ktoré je veľmi rýchle a spoľahlivé. Odomkne aj pri minimálnom svetle. Ale ak máte radšej senzor odtlačkov prstov, môžete odomknúť aj ním a je umiestnený vzadu na mobile.

Výkonovo tu nečakajte žiadne veľké prekvapenie, aj keď oproti Note 7 poskočil procesor zo Snapdragonu 660 na 14 nm architektúre na Snapdragon 665 na 11 nm architektúre, a teda bude menej náročný na spotrebu aj keď výkon sa veľmi nezmení. Note 7 má Antutu skóre 166 tisíc, Note 8 má 175 tisíc. Je škoda, že to nezvýšili viac, ale na svoju triedu veľmi slušný výkon.

Antutu 8 benchmark

iPhone 11 Pro/Max - 512118
 Huawei Mate 30 Pro - 476448
 Samsung Galaxy Note 10 - 431909
 Xiaomi Note 10 - 260734
 Xiaomi MI9T - 256282
 Xiaomi Redmi Note 8T - 175340
 Xioami Redmi Note 4 - 100886

Je to dostatočný výkon, aby vám spustil prakticky všetky hry. Bez problémov idú 3D prestrelky a aj PUBG, síce sú rovno odporúčané najnižšie nastavenia, ale je to plynulé a bezproblémové. Fortnite však zatiaľ túto strednú triedu nepodporuje a Epic dal zatiaľ minimum Snapdragon 730 (Mi 9T).

Vzhľadom na svoj výkon a architektúru tu zahrievanie nečakajte a poteší aj dostatočná výdrž 4000 mAh batérie, ktorá vám vydrží dva dni bežného používania. Náročnejšie používanie len jeden deň. Je to síce veľká batéria, ale z pohľadu Xiaomi len štandard, totiž do základného Redmi 8 teraz dali 5000 mAh a rovnako 4500 mAh je v Note 8 Pro verzii. Na druhej strane aspoň príliš nestúpila váha. Mobil nabijete s priloženou 18 W nabíjačkou za dve hodiny.

Systém je tu MIUI od Xiaomi, ktorý je zatiaľ vo verzii 10, ale zrejme update na 11 nebude ďaleko. Ponúka ako tlačidlové, tak plné ovládanie gestami, pridáva aj čierny režim, má svoje manažovacie a čistiace funkcie a celkovo cítite, že je moderný a rýchly.

Zo zaujímavostí mobil má jeden z najhlasnejších reproduktorov medzi mobilmi, pri hovoroch a aj filmoch môžete zapnúť reproduktor dostatočne nahlas. Eventuálne aj hudbu, ale tam čakajte orezania, tú si radšej pustíte cez externý reproduktor. Zároveň má aj silné 80 dB zvonenie, ak by ste niečo také potrebovali.

Celkovo je Xiaomi Redmi Note 8T kvalitný mobil s parádnym pomerom ceny a výkonu. Ak nechcete dávať za mobil viac ako 200 eur, presne tu ste doma. Kvalitné vyhotovenie, na svoju cenu veľmi dobré fotoaparáty a aj decentný výkon v strednej triede. Nič vám tu nebude chýbať. Displej tu neprekvapí, ale ani nesklame.

Ak budete vyberať z dostupných verzii, ideálne je ísť aspoň do 4 GB/64GB verzie, kde máte ako dostatok pamäte, tak aj miesta. Pri 3 GB to už môže postupne brzdiť. Ak by ste však chceli viac, Note 8 Pro je cenovo len o 40 eur vyššie a máte už vyššiu rýchlosť a vylepšenia po každej stránke.

HODNOTENIE

- + dobrý pomer ceny a výkonu
- + kvalitná konštrukcia
- + kvalitné denné a nočné fotografie
- + pridané NFC (oproti Note8 u verzii)

- 48 MP režim fotografií len fotky zväčší

8.5

IPHONE 11 PRO A PRO MAX

NOVÉ VYŠŠIE VERZIE IPHONE

Apple tento rok už tretíkrát obnovuje iPhone X dizajn a teraz je to v iPhone 11 sérii. O základnom iPhone 11 sme si písali minule, teraz sa pozrieme na iPhone 11 Pro a Pro Max. To sú vyššie postavené mobily a odlišujú sa v niektorých detailoch. Základ ostáva rovnaký.

iPhone 11 Pro a Pro Max sú tohtoročnými upgradmi minuloročných XS a XS Max, pričom nižší iPhone 11 je novou verziou iPhone Xr. Oproti minulému roku mobily dostávajú nový procesor a pridávajú ďalšiu kameru. iPhone 11 tak dostalo dve kamery a Pro a Pro Max dostávajú tri kamery.

Oba mobily majú znovu rovnaké špecifikácie, len Pro Max je väčší s tým súvisí väčší displej a aj už masívna váha. 226 gramov ako aj 16 centimetrov už vo vrecku pocítite. Oproti tomu Pro verzia je malá, šikvná a spratná. Záleží na tom, aké mobily veľkostne preferujete.

Oba majú sklenený zadok, teraz je matný a teda nevidíte na ňom odtlačky prstov tak výrazne ako na hladkom skle. Je to zmena dobrým smerom. Samotné tri kamery sú umiestnené vo vystúpenom štvorci a ešte aj sú vystúpené z neho.

ŠPECIFIKÁCIE

PRO:

Displej: 5.8" OLED 1125 x 2436 pixelov
 Procesor: A13 Bionic (7 nm+)
 Pamäť: 4 GB RAM, 64 GB/256 GB/512GB
 Vodeodolnosť: IP68
 Zadná kamera: 12 MP (wide), 12 MP (ultrawide), 12 MP (telephoto 2x zoom)
 Predná kamera: 12 MP
 Rozmery: 144 x 71.4 x 8.1 mm (5.67 x 2.81 x 0.32 in)
 Váha: 188 g (6.63 oz)
 Batéria: 3046 mAh

PRO MAX upravuje:

Displej: 6.5" OLED, 1242 x 2688 pixelov
 Rozmery: 158 x 77.8 x 8.1 mm (6.22 x 3.06 x 0.32 in)
 Váha: 226 g (7.97 oz)
 Batéria 3969 mAh

Je to zvláštny dizajn, pričom to celé Apple nezakrylo čiernym sklom, ako to spravilo Mate 20, alebo aj Pixel 4. Na dizajn sa dá rýchlo zvyknúť, len treba rátať s tým, že okolo každého záhybu sa bude ukladať prach.

Kovový rám mobilu ostáva rovnaký, ako aj tlačidlá a predný displej. Ten je stále s veľkým výrezom, kde sú umiestnené senzory a kamery, hlavne na odomykanie tvárou. Displej má stále prekvapivo veľké okraje od kraja mobilu. Je to mierne menej ako pri LCD displeji v iPhone 11 a na dnešnú dobu je to veľký okraj. Apple to tu technologicky neposunulo vpred a už vidieť ako s technológiami nestíha. Chýba mu napríklad aj senzor odtlačkov prstov v displeji, ktorý sa už stáva štandardom v hi-endoch. Nedostal ešte ani 5G verziu. Podľa informácií sa tam dostane až budúci rok, spolu s tým má v ďalšej verzii Apple zmenšiť, alebo zrušiť aj výrez. Zatiaľ sa však musíte uspokojiť s tým, čo vám firma ponúka.

Oproti iPhone 11 v týchto vyšších verziách Apple znovu použilo kvalitnejší OLED displej, ktorý ponúkne ako vysokú kvalitu farieb, tak aj vysoký jas. Nie je síce lepší ako One Plus 7 Pro alebo Ntoe 10 Plus, ale je to dostatočné a určite vám nič nebude chýbať. Podobne ani pri zvuku, ktorý je teraz vylepšený oproti minuloročnej verzii a dostal Dolby Atmos podporu.

Čo sa týka rozdielov v displejoch Pro Max a Pro, Max-ko má väčšiu uhlopriečku a o pár pixelov väčšie rozlíšenie, samotný pomer zobrazenia je však rovnaký, a teda Max zobrazuje systém úplne rovnako, len vo väčšom. Je to to isté ako minulý rok pri XS a XS Max. Je škoda, že tu ani v novom iOS13 nepridali možnosť škálovania smerom dole, pre tých, ktorí by chceli na obrazovke vidieť viac aj za cenu zmenšenia písma. Stále je tu len možnosť štandardu a zväčšenia.

Vo foto oblasti nové iPhone 11 mobility nesklamú, možno nemajú najlepšie fotoaparáty z mobilov, ale majú všetko, čo potrebujete. Špeciálne teraz v týchto Pro-Pro Max verziách, kde už je základný wide senzor, 180-stupňový ultrawide a aj 2x zoom šošovka. Všetky sú na 12 MPx a teda dodatočne už veľa nenazoomujete. Viete však dať od 0.5 do 2x zoomu, nechýba spomalenie na základných 120 fps a aj časozber, live fotky, panoráma. Čo je dôležité, konečne pridali lepšie funkcie na snímanie v noci a mobil si už sám zistí, aká tma je a podľa toho vypíše, koľko sekúnd musí snímať, aby zaistil čo najlepšiu fotografiu. Môžete tak lepšie a bez väčšieho zrnienia fotiť aj vo väčšom prítmí alebo v noci.

Foto režimu nechýbajú štandardné emoji efekty, ako na zadných kamerách, tak aj na prednej, ktorá vám zachytí

decentné selfie a teraz už má pridanú aj funkciu slowmotion selfie. Plus, samozrejme, vás kamera podľa tváre identifikuje a odomkne vám mobil. Nie je tu senzor odtlačkov prstov, a teda ak nechcete zadávať heslo, ostáva vám len tvár. Je rýchly a bezproblémový, len musíte mať tvár v zábere, a tak si musíte mobil dobre nasmerovať.

O výkon mobilu sa tu nemusíte báť, je tu nový A13 čip, ktorý je postavený na 7 nm technológii, čo znamená nižšiu spotrebu batérie a vyššiu rýchlosť. Momentálne minimálne pokým príde Snapdragon 865 je aj najrýchlejším čipom v mobiloch. Rozdiel oproti minulému však už ťažko zbadáte, všetko pôjde rýchlo, a to ako v systéme, tak aj v hrách. Len ak si pootvárate veľa aplikácií a zaplníte 4 GB pamäte, už môžete pocítiť trhanie.

Čo sa týka benchmarkov, aj iPhone už dostali nový Antutu 8 a skóre v ňom je vyššie 512-tisíc oproti pôvodným 462-tisíc v sedmičke

Antutu 8 benchmark

iPhone 11 Pro/Max - 512118 (CPU 168500, GPU 210762, MEM 59262, UX 73594)

Mate 30 Pro - 476448 (CPU 154095, GPU 162333, MEM 100741, UX 59279)

Toto je zaujímavé porovnanie z druhým 7nm čipom Kirin 990 v Mate 30 Pro, kde CPU sú veľmi blízko seba, ale GPU je v iPhone rýchlejšie. Naopak Mate 30 má rýchlejšiu pamäť. UX je už samotná rýchlosť menu, tá je na Mate 30 Pro pomalšia, keďže je to viazané na grafiku. Pri vysokom výkone zahrievanie pri mobile cítiť, postupne začne rozširovať okolo zadného loga a prejde aj na kovové okraje.

Pri benchmarku alebo natáčaní 4K videí cítite teplo hneď, pri hraní prichádza pomalšie a nie je veľmi výrazné alebo problémom. Skôr je problém, že výkon nových mobilov hry dobre nevyužívajú. Aj hry ako Fortnite alebo PUBG stále nemajú povolené najvyššie nastavenia.

Čo je veľmi dobré, je batéria, síce základná v iPhone 11 Pro je trochu menšia za len tesne cez 3000 mAh, stále však by ste s ňou mali dva dni bežného používania vydržať. Ale iPhone 11 Pro Max s takmer 4000 mAh batériou už pekne umožní používať mobil aj tri dni bez nabíjania. Záleží, samozrejme, na tom, ako ho využívate. Zároveň je pozitívne, že ako Pro tak aj Pro Max majú konečne v balení rýchlu nabíjačku (18W), aj keď nenabije batériu za hodinu, ako sme zvyknutí pri Androidoch, ale počkáte si takmer dve hodiny (cca 1:50). Oba mobily majú aj Qi wireless nabíjanie a tam nabíjate štandardne podľa výkonu vašej nabíjačky. Väčšinou to trvá dlhšie.

Použitý systém je nový iOS13, ktorý v Apple prekvapivo pomaly zliepajú dokopy. Akoby ho vydali ešte skôr, ako mali a len za posledné dva mesiace vydali 10 aktualizácií, ktoré fixujú rôzne problémy. Hlavným vylepšením nového systému je tmavý mód, ktorý vám celý systém prehodí do čiernej a nie štandardnej bielej. Pri OLED displejoch to ušetrí aj batériu.

Celkovo sú iPhone 11 Pro a Pro Max kvalitné mobily, ktoré vďaka novému 7 nm procesoru a väčšej batérii vydržia viac. Síce je Pro na tom s batériou slabšie, ale ak vám ide o výdrž, Pro Max je tu pre vás. Žiaľ, okrem procesora a jednej pridanej kamery veľa na minuloročnej verzii nemenia a prakticky ani oproti pôvodnému iPhone X. Ak teda už čakáte zmenu, tú tu nenájdete. Zmena zrejme príde až v budúcoročných modeloch. Stále tu však dostanete kvalitný mobil, aj keď za vysokú cenu.

Mobily na test zapožičal Slovak Telekom

HODNOTENIE

- + vysoký výkon
- + kvalitné fotoaparáty aj pri nočnom fotení
- + kvalitný displej
- + vysoká výdrž batérie pri Pro Max verzii
- prekvapivo hrubé okraje okolo displeja
- chýba senzor odtlačkov prstov
- málo vylepšení
- v základnej verzii len 64 GB úložiska

8.5

FILMY

ZAKLÍNAČ

ZAKLÍNAČ DOSTAL SVOJ TV SERIÁL

Niečo sa končí, niečo sa začína. Dlhoročnému čakaniu na seriálovú podobu fantastických príbehov zaklínača Geralta z Rivie je koniec a začína sa éra nového fantasy seriálu. Internetová platforma Netflix vytiahla do boja o fanúšikov s prvou sériou Zaklínača tesne pred sviatkami a dala nám tak predčasný vianočný

darček. Uspokojí však náročných priaznivcov kníh poľského spisovateľa Andrzeja Sapkowskeho a náruživých hráčov troch adaptácií tohto úžasného sveta plného mágie, skazy a osudu? A čo viac, dokáže pritiahnúť nových fanatikov vytvorením kultového diela?

Geralt je mágiou pretvorený mutant, člen prastarého cechu zaklínačov, ktorých

úlohou je ochrana bežného obyvateľstva pred rôznymi príšerami, no aj ich lúza označuje ako bezcitné monštrá a opovrhnutia hodné kreatúry. Preto sa držia v ústraní a neriešia kráľovské šachy, čarodejnícke intrigy či rodové osudy. Geraltova aura je ale iná, má totiž osudovosť predurčenú a neutralita sa mu značne vyhýba.

Na úvod si nalejme čistého vína z Toussaintu – seriálový Zaklínač by nemal byť porovnávaný s Hrou o Tróny, aj keď sú oba fantasy seriály so značnou prímiesou politiky. Tróny dopadli ako dopadli, nie je žiadnym tajomstvom, že posledné série išli kvalitatívne dole a všeobecná vlna kritiky na adresu HBO bola zmiernená hlavne umným nasadením čierneho koňa seriálovej sezóny - Chernobylom.

Všetko podstatné zo sveta Zaklínača je dávno v knižnej podobe a tak sa showrunnerka/scenáristka Lauren S. Hissrich môže naplno pustiť do zásobovania divákov (dúfajme) kvalitnými sériami. Čomu sa ale dozaista nevyhne, je porovnávanie s knihami po obsahovej alebo herným svetom po vizuálnej stránke. Máme tu však adaptáciu, takže level konfrontácie by nemal byť prehnaný, ale skôr rozumne umiernený.

V prvej sérii sa vychádza na poli ôsmych epizód (každá o dĺžke približne jednej hodiny) priamo z dvoch poviedkových kníh. V tých autor Sapkowski prezentuje viacero príbehov, ktoré spolu dejom naoko nesúvisia, ale dávajú prehľad o štruktúre sveta, zaklínačoch a viacerých dôležitých postavách. Je teda nesmierne náročné vytvoriť ucelený príbeh. Hissrich sa to podarilo veľmi umne a dejová línia Geralta je dosť verná predlohe, predostiera lineárny dej s podtónom hlavného motívu – osudovosti.

No nejde tu o presný prepis do seriálovej podoby. Zmeny pre fanúšikov nastanú, nie sú však extrémne či rušivé. Keďže ide o iný typ média, tak sa autorka pohráva s materiálom vlastným kreatívnym štýlom a prehadzuje poradie jednotlivých poviedok. Pridáva skvelú a isto podstatnú dejovú líniu s Yennefer, v ktorej retrospektívnej časti vidíme jej „zrod“ a pretransformovanie do mocnej čarodejnice. Treťou výraznou líniou je osud princeznej Ciri, o ktorej sa v prvej sérii hovorí v rámci budúcich veľkých činov.

Téma osudu a predurčenia je častým motívom v dialógoch postáv, čo pôsobí miestami rušivo.

Seriál má teda viacero časových rovín, ktoré nie sú vytýčené rokmi alebo číselnými háčikmi. Pre nefanúšikov tak môže nastať guláš, keďže v každej epizóde je sprostredkovaná niektorá poviedka (alebo jej časť), ktorú dopĺňajú línie Ciri a Yennefer. Keď však budete dávať pozor na mizanscénu a dialógy, nemal by byť väčší problém s orientáciou v deji. Spomeňte si na Nolanovu prácu

s časovými rovinami pri Dunkirk a hneď pochopíte, o čo sa Hissrich snaží.

Fanúšikovia kníh budú mierne nešťastní z osekania príbehov a naratívu ako z rýchlika. Dramaturgicky to však funguje, esencia sveta je pretavená skvelo, tematické rámce jednotlivých časových línií sa navzájom dopĺňajú a Hissrich naozaj vzdáva poctu knižnej predlohe. Za vše vraví plač autora Sapkowskiho na premietaní.

Podstatnou časťou Zaklínača sú bojové sekvencie. V knihách sú prezentované

technickými parametrami, ktoré máme možnosť v seriáli doslova prežiť. A sú úžasné! Už v úvodnej epizóde zažijeme parádnú sekačku, verne kopírujúcu Geraltovu techniku boja, zato prehľadnú a efektnú. Lietajú hlavy, končatiny a črevá. Ide o poriadny gore tanec s mečom, počas ktorého červená tečie prúdom a na uliciach sa mieša s blatom a zvieracími výkalmi. To platí aj pre strety s príšerami, či hlavné bojové útoky pri súperení čarodejníkov s nepriateľskou armádou kráľovstva Nilfgaard.

Nebolo by to však tak skvelé, nebyť Henryho Cavilla. Ten bol trňom v oku väčšiny fanúšikov od informácie, že stvárni Geralta. No hrá ho famózne. Jeho verzia je správne ironická, odhodlaná a presne podtrhuje charakterový nadsled s temným hlasom. Cavill je totižto veľkým fanúšikom Geralta, takže dáva do toho vášeň a srdiečko. Absolútne si to užíva a dokonale presvedčil, že je správnou voľbou. Nevraviac o tom, ako ladne a sebedovomo pôsobí v akčných scénach, za čo môže vďačiť aj Vladimírovi Furdíkovi (Night King z Hry o Tróny), ktorý dohliadal na bojovú choreografiu.

Excelentným výberom je Joey Batey ako bard Jaskier (resp. Marigold). Britský herec si ukradol takmer každú scénu, či spieva alebo len tak tára do vetra. A jeho chémia s Geraltom je úchvatná! Divadelná herečka Anya Chalotra stvárňuje Yennefer s vysokým hereckým potenciálom a celkovo patrí po tejto stránke k tomu najlepšiemu, čo prvá séria ponúka.

Významnejšie postavenie má aj mladučka Freya Allan ako princezná Ciri. Jej herecké kvality však budú poriadne preverené až v nasledujúcich sériách. Menej šťastné voľby padli na rytiera Cahira a čarodejníka Vilgefortza, ktorým by sa hodilo skôr

prehodenie úloh medzi hercami. Taktiež predstaviteľka Triss výrazne neoslnila.

Vizuálna stránka je na pomery úvodnej série TV seriálu vysoko kvalitná. CGI väčšinu minútáže funguje a dotvára kolorit bohatého sveta. Prostredie je fantastické, či sme niekde v zapadnutej dedine, v hustom lese Brokilonu alebo sledujeme rozsiahle veľké kamerové celky, sprevádzané skvelou a nevtieravou hudbou. Všetko tvaruje parádnu atmosféru a často je aj škoda rýchlejšieho deja, nakoľko svet Zaklínača dokáže človeka opantať na hodiny (viď herné adaptácie).

Taktiež mágia je uveriteľná a jej decentnosť často ozvláštňuje jednotlivé scény. V rámci dejových línií Geralta a Yennefer si tvorcovia občas dokonca vystrihli skvelé vizuálne analógie. Aj s úvodnými intrami sa pekne pohrali a spájajú ich do zaujímavého celku. Vo výsledku pôsobia lacno akurát tak elfovia alebo niektoré príšery.

Na Zaklínačovi sú však aj prvky, ktoré budú vadiť. Či už ide o občasné nelogické chyby (nečakané objavovanie sa a miznutie postáv), amatérske nasvecovanie scén alebo drobné nuansy, ktoré fanúšikom udrú do očí (Geraldov medailón, veľké bicepsy). Taktiež

extrémne skákanie v čase nemusí byť každému po chuti. Sú to ale jemné detaily, cez ktoré sa dá poľahky preniesť a výrazne nenarúšajú zážitok.

Zaklínač už bol raz pretavený do seriálu, ale poľská verzia z roku 2002 je dodnes považovaná za všeobecne nepodarenú. Úvod do tohto fantastického sveta zo strany Netflixu je naopak viac než vydarený. Ide samozrejme aj o otázku očakávaní. Isto rozdelí divákov na dva tábory, no vzhľadom na frekvenciu rušenia seriálov zo strany Netflixu dúfajme, že odporcov bude menej.

Ako zarytý fanúšik Sapkowskeho sveta by som najradšej hodnotil plným kotlom Regisovej pálenky, ale prvá séria má svoje významné muchy. Je však doslova cítiť, že na Zaklínačovi sa najmä po scenáristickej stránke pracovalo s láskou a úctou k predlohe, pričom nie sú opomenuté ani herné easter-eggy či famózne repliky a dialógy z kníh.

Osem epizód dokáže pobaviť, nadchnúť a poriadne strhnúť a ak ste doteraz Sapkowskeho dielo nečítali, je najvyšší čas. Ide o viac než slušný rozjazd do epicky osudového príbehu, na ktorého ďalšie série sa treba len tešiť. Va'fail, Gwynbleidd.

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....

8.0

THE IRISHMAN

BANDA MAFIÁNOV OD NEFLIXU

Netflix so svojou filmovou politikou dosť často šliape vedľa. Dávanie priestoru projektom, ktoré nedostali zelenú pri renomovaných štúdiách je síce záslužná činnosť, no na výsledku väčšinou vidieť, prečo o ne nebol záujem. Občas však streamovací gigant trafi do čierneho a prinesie kúsky, ktoré stojí za to vidieť

(napr. Roma, Outlaw King, 22 July, The King).

Útočisko tu našiel aj Martin Scorsese so svojou vysnívanou adaptáciou knihy Charlesa Brandta. A už na prvý pohľad ide o projekt, ktorý by nemal šancu v kinách uspieť, pretože žiadny

svojprávny producent by na neho neuvoľnil rozpočet. Aspoň nie v tejto podobe. Takmer štvorhodinová gangsterská dráma s hviezdami minulého tisícročia totiž neznie ako niečo, čo by malo pokryť zhruba 175 miliónové náklady.

To, čo nezaujímá radového návštevníka multiplexov však vyvolalo túžobné očakávania milovníkov skutočnej kinematografie (ako to nazýva sám pán režisér). Scorseseho návrat k žánru, ktorý ho preslávil je navyše istený návratom legendárnej hereckej trojice (Robert DeNiro, Al Pacino, Joe Pesci) k ambicióznym filmom. Čo sa mohlo pokaziť?

Nájomný vrah Frank Sheeran (Robert DeNiro) je ír pracujúci pre taliansku mafiu, vedenú okrem iného Russellom Bufalinim (Joe Pesci). Ten nad ním drží ochrannú ruku a dohodí mu spoluprácu s Jimmym Hoffom (Al Pacino). Slávny odborársky vodca (v roku 1992 o ňom vznikol veľmi solídny film Hoffa v réžii Dannyho DeVity) však spôsobuje mafii nejednu vrásku.

The Irishman je ďalším skvelým prírastkom do výnimočného Scorseseho portfólia. Je však dosť možné, že mnohým ľuďom nesadne.

Podme si teda na začiatok rozobrať tie problematickejšie (resp. kontroverznejšie) aspekty diela. Väčšina z nich vyplýva z očakávaní.

V prvom rade nejde o divokú jazdu plnú ikonických scén, osobitých filmárskych postupov alebo výrazných dramatických momentov.

Fanúšikovia Mafiánov, Kasína alebo Skryt ej identity sa na tento fakt musia pripraviť. Je omnoho pomalší, komornejší a staromódny. Vo Vlčkovi z Wall Street majster dokázal, že vlak mu rozhodne neušiel, no tentoraz nerozpráva príbeh mladých rozhnevaných mužov, ale starnúcich ľudí, ktorí majú zbesilé roky už dávno za sebou. A tomu zodpovedá aj zvolená forma.

Všetko plynie pomalšie ako sme pri podobnom type filmov zvyknutí. Bleskový strih aj efektne kamerové hrátky vystriedali tradičnejšie postupy a sústredenie na postavy a príbeh. Aj keď aj tu to trošičku pokrývkáva.

Autorský rukopis síce občas vystrčí rožky, no nie tak intenzívne, aby to vytrhlo z atmosféry. Viac než Scorseseho mi to pripomínalo počiny Clinta Eastwooda, ktorý sa snaží natočiť niečo v štýle Scorseseho. Následkom toho je štvorhodinovú dĺžku cítiť a rozhodne to celé neubehne ako voda. Je to síce legitímne tvorivé rozhodnutie, no mnohým fanúšikom to spôsobí nepríjemné rozčarovanie.

Takisto toľko diskutované digitálne

omladzovanie nefunguje stopercentne. Ide síce o ďalšiu evolúciu tejto technológie, no stále nie je dokonalá. Jediný nepresvedčivý pohyb alebo gesto totiž majú za následok narušenie ilúzie a stratu pozornosti.

A keď už som pri tom nitpickingu, tak ani pri veľkorysej dĺžke sa nepodarilo úplne uspokojivo predať všetky aspekty príbehu (najmä vzťah s dcérou a fungovanie odborov by si žiadali trochu rozpracovať). Predchádzajúce odstavce

nemajú pôsobiť ako prehnaná kritika.

Iba som sa snažil poukázať na niektoré maličkosti, kvôli ktorým (pre mňa) nie je tento epos absolútnym majstrovským dielom, ale „iba“ ďalším vynikajúcim filmom výnimočného režiséra. Všetko ďalšie totiž spôsobuje nefalšovanú filmovú radosť.

Epický záber je obdivuhodný a všetky nitky komplikovaného príbehu smerujú k záverečnej silnej katarzii. Každá postava má v deji svoje miesto.

Dramatické oblúky sa postupom času krásne uzatvárajú a vyvolávajú zamýšľané emócie. Film je poskladaný z troch rôznych častí. Prvá je typickou gangsterkou, druhá politickým thrillerom a záverečná rieši dopady životných rozhodnutí a zmierovania sa so svojimi démonmi. Steven Zaillian je dostatočne skúsený scenárista a rozhodne vie ako adaptovať podobne rozsiahle látky. Jeho spojenie týchto troch filmov je hladké a chce to veľkú dávku talentu, aby tomu tak bolo.

Celé to takisto funguje ako dojímavá rozlúčka tvorcov s týmto žánrom. Podobne ako pri Expendables (aj keď sa tu kvalitatívne aj žánrovo pohybujeme v úplne iných vodách) je tu zúročený fakt, že sa pozeráme na ikony. Ich vzájomné scény sú dychberúcou ukážkou prvotriedneho hereckého kumštu rovnako ako divácky vďačnou hrou na nostalgiu za starými časmi, keď si nezarábali na nájmy v (pod)priemerných projektoch.

Najviac to poteší u Roberta DeNira, ktorý svoju pozíciu žijúcej legendy podkopáva najviac pravidelne. Tu sa však opäť dostal do formy a jeho výkon je dôkazom skutočného majstrovstva. Celý príbeh je rozprávaný z jeho perspektívy a prechody

od ambiciózneho začiatočníka, cez skúseného gangstra až po unaveného starca zvláda s vedomím, že ide pravdepodobne o poslednú takto šťavnatú úlohu v jeho kariére.

Podobne sú na tom aj jeho kolegovia. Pacino ide opäť svoj diabolský koncert plný výrazných monológov, ktoré dokážu strhnúť aj toho najväčšieho odporcu ním prezentovaných myšlienok. Nejde však o kompiláciu jeho hereckého The Best of... ale o funkčné a nesmierne chytľavé zosobnenie charakteru Jimmyho Hoffu. A to som si myslel, že Nicholsonova kreácia zo začiatku 90. rokov je neprekonateľná.

Na opačnom konci spektra je Joe Pesci. Svoju živelnosť zo svojich najslávnejších úloh dokonale tlmí a strach nespôsobuje svojim jednaním, ale ťahaním za nitky. Jeho otcovská postava je prekvapivá, no o to pôsobivejšia. Všetky tri legendy si tak koledujú minimálne o oscarovú nomináciu a všetkých ostatných strkajú do svojho tieňa. Najviac to zamrzí pri Harvey Keitelovi, ktorý tu má iba trochu väčšie cameo a je dosť nevyužitý.

Čo sa týka remeselnej stránky, tak tá je neprekvapivo absolútne prvotriedna. Výprava, kostýmy, výber hudby

perfektne budujú atmosféru doby. Kameraman Rodrigo Prieto aj strihačka Thelma Shoonmaker sa nesnažia o žiadne exhibície a sú plne v službách formálne umiernennej Scorseseho vízie.

Ten je aj napriek svojmu veku absolútnou špičkou svojho oboru. Vie čo chce povedať a aj ako toho dosiahnuť. Dokonalosť niektorých scén je niečím, o čom môže väčšina súčasných tvorcov iba snívať. Zvolil síce iné výrazové prostriedky, na aké je jeho publikum zvyknuté, no možno aj preto je jeho nový počín niečím viac, než len (očakávanou) variáciou na nesmrteľné klasiky.

The Irishman je vynikajúcim filmom, ktorý aj napriek výhradám dokáže byť strhujúci rovnako ako citlivý. Ide o elegantný old school, ktorý sa z kín už takmer úplne vytratil a je škoda, že si ho musíme užiť pred obrazovkami, namiesto prítmnia kinosál. Takisto nie je problém ho vnímať ako labutiu pieseň niekoľkých výnimočných tvorcov, ktorí pripomínajú svoje najlepšie roky. Je to bezpochyby jedna z najväčších udalostí tohto roka a bolo by chybou ju prepásnuť. Aj keď si žiada viac trpezlivosti, na akú sme od tohto štábu zvyknutí.

HODNOTENIE

The Irishman (USA, 2019, 209 min.)
Réžia: Martin Scorsese. Scenár: Steven Zaillian podľa knihy Charlesa Brandta. Hrajú: Robert De Niro, Al Pacino, Joe Pesci, Harvey Keitel, Ray Romano, Anna Paquin, Stephen Graham, Stephanie Kurtzuba ..

9.0

STAR WARS

VZOSTUP SKYWALKERA

Pred štyrmi rokmi boli očakávania na nové Star Wars maximálne. Šikovný režisér bude rozvíjať ságu a hoci Epizóda VII bola mnohými vnímaná ako remake Novej nádeje, predstavila pár dobrých postáv, fajn akciu i návrat starých známych. Bol to štart novej trilógie plný príslubov. Osmička pred dvomi rokmi pôsobila ako premárnená príležitosť a ukázala, že miešať režisérov a scenáristov nie je dobrý ťah.

J.J. Abrams sa vrátil na post režiséra a podľa očakávaní urobil najlepšie, čo sa s rozbehnutou sériou dalo. Pretože Rian Johnson ledabolo ukončil niektoré línie alebo ich neriešil (rodičia Rey, Snoke), J.J. ignoruje jeho rozhodnutia alebo napráva jeho kroky. V praxi tak dej Epizódy VIII zhrniete do jednej minúty (Rey trénuje s Lukeom, na konci je veľká bitka) a na to nadviaže Epizóda IX.

Teoreticky môžete sledovať iba sedmičku a deviatku, o veľa neprídete. Čo mal Abrams robiť, keď mu na ukončenie trilógie ostal jediný film a nechcel ho mať trojhodinový? Sadol si s Chrisom Terriom (scenárista Argo, Batman vs.

Superman a Justice League) a začali skladať príbeh nanovo, aby dal ako-tak zmysel a doručil šokujúce odhalenia.

Bez odhalenia patričných spoilerov treba konštatovať, že chlapani urobili krok vpred a pár vzad. Snažia sa nastaviť hrdinov na originálnu ságu, tvoriť nové prepojenia, ktoré majú fanúšikom vyraziť dych a istá časť sa dá akceptovať. Na druhej strane potvrdzujú podobne ako v sedmičke absolútnu nutnosť využívať staré osvedčené prvky.

Dej sa odohráva rok po konci osmičky a očividne sa v galaxii veľa zmenilo: Prvý rád ohrozuje slobodných ľudí, črtá sa nový nepriateľ, ktorý chce budovať nové Impérium. Rey trénuje naplno, Kylo Ren je našťvaný a hľadá silný artefakt. Ten ho vedie k temnej strane a vzniká nový dôvod, prečo sa musí galaxia spojiť proti uzurpátorom, hoci sa jej to minule nepodarilo.

Vzostup Skywalkerov začína sľubne: prvých 15 minút nás hodí do akcie, strieda planéty, postavy a naplno maširuje k prvým pointám. Ešteže trochu spomalí, tempo by ste 142 minút nevydržali a navyše aj pri tejto zostave

scén máte ne jeden problém: zásadné oznámenia sú odpálené rýchlo a keď sa nad nimi chcete zamyslieť, ujde vám ďalšia scéna, takže nemáte čas a dúfate, že sa váš tip potvrdí neskôr.

Je zrejmé, že J.J. strihal film najmä v prvej tretine, druha sa spomalí (a je rozhodne najslabšia), aby po malom finále film nabral ďalší dych a rozbalil to naplno vo finálnej tretine. Nie nadarmo budete namietat, že Star Wars IX vyzerá ako nová trilógia v novom filme. Je tu načrtnutých toľko nitiek alebo aj scén v minulosti, ktoré by sa dali spracovať, no tento film na to nemá čas. Napríklad sa ukáže, že v Prvom ráde je zradca. Poviete si, fajn, treba rozvinúť jeho motivácie. Smola, o 10 minút je preč! A pritom to nie je nepodstatná postava.

Star Wars fungujú v základnom princípe: partia hrdinov ide po planétach, bojuje proti megazlu a obsahuje súboje so svetelnými mečmi alebo stíhačkami. Všetko tu nájdete a prídu pekné scény, ale už sú niekedy náročné, že štúdiový aranžmán z nich srší naplno. Nové planéty sú fajn, ale prečo zase musíme dostať jednu púštnu?

Sila sa používa v nových rozmeroch, situáciách či s benefitmi a ak J.J chcel ukázať jej nové možnosti, dajú sa sčasti zobrať na milosť – hoci ku koncu niektoré postavy pripomenú skôr mágov z RPG hier ako rytierov či bojovníkov, ktorým Sila občas pomôže prikvačiť nepriateľa alebo odhodiť predmet.

Pri hodnotení samotných postáv sa potvrdzuje to, čo vieme už od čias sedmičky: Rey je top napísaná, má silné dilemy, stále sa pachtí po pôvode rodičov a tréningu. Boj Kyla Rena sa dá znieť, hoci Driver nevie sám, čo postavu ešte vložiť. Duo Poe-Finn je slabo vykreslené (ani herci za veľa

nestoja), napríklad ich nevyjasnené línie s potenciálnymi láskami sú otravné. Kto si pamätá, že Finn a Rose mali čosi v osmičke? Nepodstatné, scenáristi hádžu Finnovi do cesty novú slečnu, s ktorou by si mohol sadnúť.

Vzostup Skywalkera má teda naoko hutný dej, ale rezonuje z neho málo. Recyklujú sa tu postavy, motívy i témy. Film chce byť dramatický, ale sami tušíte, že niečo sa o polhodinu vyrieši samo. Stále platí, ak si nevedia dať tvorcovia rady, vložia niečo zo starej trilógie, aby fanúšikovia spokojne mľaskli a nové publikum im to snád' zhltnie.

Deje sa veľa, a nič vás neprekvapí. Keď sú postavy v úzkych, príde náhoda a iná postava. Ide sa na istotu a efektne scény – je ich dosť, Abrams ich nakrúcať vie, ale pamätných málo. To už aj Solo mal výbornú akčnú scénu s idúcim vlakom či sedmička prelet nad Jakku, tu sa hľadajú ťažšie.

Najväčšia škoda je, že J. J. Abrams mal veľa dobrého materiálu, ktorý by si dal rozvíjať, ak by mal viac priestoru a šancu vysvetliť niektoré momenty, ukázať dlhé flashbacky alebo venovať sa možnostiam Sily. Tu je všetko skratkovité, takže na internete môžu začať búrlivé diskusie, ale bolo by lepšie vychutnať si ich vo filme. Áno, boj Kyla Rena a Rey o vesmírny letún je skvostne natočený a emócie z neho sršia.

Pár scén zájde až na úroveň hororu a na pokladniciach kín svieti varovanie o fotosenzitívnych scénach, ktoré vás vizuálne omráčia. To sú všetko dobré momenty, ktoré vás na 10-15 minút potešia. A potom vás dorazí scenáristický skvost, ktorý zmrzí niečo pamätné zo starej trilógie. Ako jeden dobrý, nabitý film Vzostup Skywalkera napokon obstojí. Má veľa planét, akcie, rozhodnutí, aj efektne scény prídu, aby ste pri jednom pozretí nestačili ani dýchať a v IMAX vás odzbrojí a vyduní subwoofer. Ale Abrams mal neľahkú úlohu, ukončiť ságu deviatich filmov, o čo sa letmo pokúsi v úplne záverečnej scéne, ktorá by chcela byť ultimátnou poctou, ale vyvolá skôr otázku: a to je všetko? George Lucas dokázal krásne uzavrieť pôvodnú trilógiu v roku 1983 a ešte svoju druhú v roku 2005.

Na záver trilógie VII-IX sa dokonca vynoria kacírské myšlienky, či Lucasova trilógia I-III nebola lepšia ako najnovšia. Aj po 14 či 20 rokoch sa mi vynárajú pamätnejšie postavy ako Watoo, Sebulba, Mace Windu, gróf Dooku, smutné finále trojky. Najnovšia trilógia núka iba dve dobré a veľa podstatného čerpá zo starej trilógie.

Johnson veci prepálil, Abrams čosi načrtnol v sedmičke a zlepil v deviatke. Poučenie pre nás i Disneyho je jasné: celú trilógiu musí držať jediný tvorca, aby sa snaženie nerozbilo ako pri VII-IX s dvomi režisérmi. Nové diely nesmú vychádzať po dvoch rokoch, potrebujú celé tri. A asi by bolo lepšie s trilógiami prestať.

Ale predsa je tu masívny epilóg a dôvod, prečo ísť do kina. Toto je posledný film Star Wars, ku ktorému skladá hudbu John Williams. 87-ročný génius vyžmýkal zo seba absolútne všetko pre deväťdielnu ságu, vytvoril kvantum pamätných melódií, ktoré dokáže vložiť do filmu v správnom čase a je majster hudobných motívov pre jednotlivé postavy.

Vzostup Skywalkera mu umožnil krásne miešať tému Rey i Kyla Rena, vkladať staré témy ako Imperial March a najmä na veľkom plátne a silnom zvuku vyznejú s plnohodnotným orchestrom ako v máloktorom inom, nielen sci-fi filme. Očakávam jeho 52. oscarovú nomináciu a vydržte počúvať jeho soundtrack do poslednej sekundy. Nič také už zrejme znova nepríde.

J.J. Abrams to má za sebou a my tiež.

HODNOTENIE

Star Wars: The Rise of Skywalker (USA, 2019, 141 min.)

Réžia: J.J. Abrams. Scenár: Chris Terrio, J.J. Abrams, Hrajú: Adam Driver, Daisy Ridley, Billie Lourd, Keri Russell, Carrie Fisher, Mark Hamill, Ian McDiarmid, John Boyega, Billy Dee Williams

7.0

JUMANJI: ĎALŠÍ LEVEL

HRA POKRAČUJE

Pred dvomi rokmi rozbito Jumanji bank a Sony sa podaril mimoriadne úspešné oživenie série, ktorá ani v 90. rokoch nemala takú popularitu. Zrejme za to môže iné nazeranie generácie na videohry alebo silná herecká zostava, no dať dokopy trojicu Johnson-Black-Hart bolo absolútne víťazstvo. A pretože recept na úspech zafungoval, o dva roky neskôr (a opäť proti Star Wars) prichádza nový diel série.

Takže naši hrdinovia sa zo strednej dostali už na univerzitu, blížia sa vianočné sviatky a mali si dať super reunion v bistre, no Spencer sa k Marthe, Bettany a Fridgovi akosi nedostavil. Idú ho hľadať, doma nájdu akurát jeho dedka s kamošom (Eddie a Milo) a po letnej kontrole suterénu zistia, že konzola s Jumanji je opäť zapnutá – a je veľmi pravdepodobné, že Spencer išiel dnu. A tak ho idú zachrániť...

Výhoda nového Jumanji je, že systém hry a prevteľovania do videoherných postáv veľmi dobre poznáme. Ba čo viac, hrdinovia konfrontovaní s každodenným životom si pamätajú, že v Jumanji mali iné vlastnosti a cítili sa azda sebedomejšie alebo nachádzali iné stránky postáv. Preto vzniká nová dilema: dá sa ísť do hry aj dobrovoľne a za akým účelom? Spencer sa o to pokúsil, jeho záchrana si však vyžaduje iný štýl.

Autori sa rozhodli pre parádny krok a hercom menia civilistov, ktorých majú stvárniť. Dwayne Johnson hrá deda Eddieho (v civile totálne ušomraný Danny DeVito) , má šancu na prchkú povahu v kombinácii s razantnou silou. Kevin Hart dostal elegantného Dannyho Glovera, v spojení s lingvistikou a zoológiou prednáša neuveriteľné repliky. Jack Black nehrá krehkú blondínku v tučnom tele, ale černocha Fridgea. Jedine Karen Gillan ostala postava plachej Marthy, ktorá si v civile neverí a v Jumanji je sexi bojovníčka.

Tvorcovia však zašli ešte ďalej a našli spôsob, ako si môžu štyria herci meniť charakter viackrát, čo ústi v parádne momenty. Napríklad Karen Gillan hrá odviazaného chlapa v ženskom tele (nie priamo hulváta) a Jack Black dokonca tri postavy. Zámerne nepíšem ktoré, ale sú to tri úplne odlišné herecké výkony. To Dwayne Johnson a Kevin Hart dostanú dvojúlohu a špeciálne Hart dokáže svoje postavy skvele oddeliť.

Hra s formou sa nepresunula do scenára, ktorý ostáva vystrihnutý ako z bežnej videohry. Rozprávač nám zas nastolí problém sveta na záchranu: Jurgen krutý je zloduch a tu ďalší cenný drahokam. Dejová muštra prísne nasleduje videohry v tom, že každé prostredie slúži ako level a jeho koniec prinesie buď menšieho bossa (rozumej súboj) alebo akčnú sekvenciu ako naháňačku na buginách pred pštrosmi, alebo skákačku na mostoch s opicami.

Je to rýchle, zbesilé, šikovne nakrútené, stále vtipné a aj pri 123 minútach si tretie Jumanji drží tempo. Pravidlá sú striktné dodržiavané aj pri počte životov – čím sme ďalej, tým ich počet z plnej trojice klesá. Niekedy náhodou, inokedy pri dramatických udalostiach. Môžete sledovať, ako sú na tom hrdinovi alebo vám film v správnej chvíli napovie.

Pritom je tu ešte priestor pre konverzácie o starnutí, priateľstve, ktoré doručia dvaja starí kamoši, resp. ich rady mladým. Alebo aj o vysokoškolákoch vo videohre: niekedy to pôsobí málinko

umelo, keď nádherná ryšavka hovorí o nesmelom opätovaní citov počas horolezeckého výstupu na ľadovej stene, ale to si musíte uvedomiť jej predlohu a charakter civilnej postavy. A funguje to. Rovnako i malá zmena atribútov postáv v Jumanji – niekomu boli pridané vlastnosti, inému zase slabiny.

Na jednej strane dostane kvalitné videoherné dobrodružstvo. Na druhej viac postáv, dve generácie a čo je najlepšie, môžete sledovať výborné výkony hercov, ktorí zrazu priebehu filmu striedajú aj viacero postáv. Možno ten pocit sviežosti minulého filmu nové scény nenahradia, ale majú veľa iných a kvalitných prísad. Trio Danny Glover, Danny De Vito a Awkwafina zapadá do koloritu, čo osvedčená zostava ide na vyššie obrátky. Pôvodná štvorica i nováčikovia majú parádnu chémiu. Slabý zloduch stráca body, ale milovníci videohier budú spokojní, pridajú bod a utekajú na IMAX či Dolby Atmos, kde už znejú bubny.

HODNOTENIE

Jumanji: The Next Level (USA, 2019, 123 min.)

Réžia: Jake Kasdan. Scenár: Jake Kasdan, Jeff Pinkner, Scott Rosenberg, Chris Van Allsburg. Hrajú: Dwayne Johnson, Jack Black, Kevin Hart, Karen Gillan, Danny Glover, Danny DeVito Nick Jonas,

7.0

6 UNDERGROUND

MICHAEL BAY A JEHO NIKDY SA NEKONČIACA AKCIA

Varovanie ministerstva „dobrého“ vkusu a vysokého umenia: Autor recenzie je veľký fanúšik Michaela Baya.

Michael Bay je zjav. Jedna skupina divákov jeho filmy miluje, tá druhá nenávidí. Po nie úplne šťastných a zbytočných pokračovaniach Transformerov, ktorými zabil veľkú časť svojho aktívneho kariérneho života, sa však prvá skupina o dosť zmenšila. Jeho bočné projekty Pain and Gain a 13 hodín: Tajní vojaci v Benghází sa síce vydarili, no mnoho divákov do kina neprišlo. Práve v nich sa ale ukázalo, že tento megaloman to v sebe stále má. Vďaka svojmu nezameniteľnému rukopisu (zvaného Bayham) a podivnému vnímaniu sveta by som sa ho nezdráhal označiť (nech to znie akokoľvek divoko) za autorského režiséra. V čisto komerčnej kinematografii za jedného z posledných.

Opäť sa však ukázalo, že aj tí najvýraznejší autori potrebujú producentský dohľad. A u Baya sa to

ukazuje veľmi intenzívne. Ak ho nemá kto krotiť, tak kosa dopadá kruto na kameň. Aj napriek tomu som ale dúfal, že jeho spolupráca s Netflixom dopadne na výbornú. To o čom pojednáva je totiž dosť šialené aby sa mohol naplno realizovať.

Svetom sklamaný miliardár (Ryan Reynolds) si najmä ďalších päť ľudí z rôzneho oboru aby zvrhol jedného diktátora a bojoval proti nepravostiam. A viac sa o deji asi skutočne nedá napísať. Scenár totiž nepatrí k najlepším veciam na tomto filme a je jednou z hlavných príčin mierneho sklamania.

6 Underground má fantastický rozjazd. Takmer 20 minútová naháňačka vo Florencii má všetko, čo potrebuje fanúšik Bayhamu k zdravému dospievaniu. Nezameniteľné snímanie, efektne spomaľovačky, divoký strih, infantilný humor, neúctu k ľudskému životu aj roztomilé psyky. Majster je späť!

Už v tejto údernej expozícii je ale naznačená aj štruktúra rozprávania a tu sa opäť ukázala Achillova päta Bayovej tvorby. Nech má totiž akokoľvek vycibrené audiovizuálne vnímanie a cynickú povahu, tak dobrým rozprávačom nikdy nebol. Keď utíchnu motory, tak sa začne odvíjať niečo, čo má byť príbehom. A tu sa najviac ukazuje ako veľmi tu chýba pevná producentstvo dramaturgická ruka. Preskakovanie v čase je dosť neprehľadné a navyše sa mu nedarí zakryť fakt, že hlavná zápleтка je variáciou miliónkrát videného.

Samozrejme sa aj tu nájdú roztomilé maličkosti, ale na to, aby potiahli dvojhodinový film, nemajú dostatočnú oporu v deji. Príliš nepomáhajú ani nevýrazné charaktery, ktoré herci nemali priestor rozpracovať a spraviť z nich plnohodnotné postavy. Sú tak iba bábkami v rukách zmäteného rozprávača, ktorý dostal absolútne voľnú ruku a nevie, čo si s ňou počať.

Skvelé nápady sú tak na seba naskladané mechanicky bez ľadu a skladu. Spomeňme si na Spielbergov 1941, Burtonov Mars útočí! alebo Jacksonovho King Konga.

6 Underground tak najlepšie funguje ako sled videoklipov. Tie sú našťastie natočené s chuťou a sami o sebe sú veľmi zábavné. Bay totiž stále nezabudol ako má vyzerať divácky atraktívna filmárčina a snaží sa ohurovať v každom jednom zábere. Fanúšikovia sa dočkajú takmer všetkých jeho trademarkov a remeselnej stránke sa tak dá vytknúť hlavne iba slabučká hudba (aj keď remix Carminy Burany je roztomilý) a občasná nekontinuita strihu (zázračne opravované auto z Komanda je prekonané). Na niekoho to môže pôsobiť ako únavná exhibícia, no ja som sa bavil veľmi dobre. Najmä v momentoch, keď sa ukazovalo, že Bay skutočne nepozná mieru. V ohľade detinských nápadov, zobrazovaní násilia ani prvoplánovosti humoru.

Obzvlášť vypečené je tak finále s obrovským magnetom, ktoré je absolútne cez čiaru fyziky, žánru aj zdravého rozumu. Čo myslím ako pochvalu. Z analytického hľadiska ale opäť najviac fascinuje/znechutí Bayove videnie sveta. Pokiaľ bolo pri Bad Boys 2 pochybné poslanstvo „dobrý policajt sa stane dobrým policajtom, keď začne ľudí miesto zatýkanie strieľať“, tu sa dostávame ešte ďalej. Hrdinovia tak bez mrknutia oka a hláškami na perách

likvidujú nevinné obete, morálky ani súcitu príliš nepobrali a vo väčšine politicky korektných filmov by z nich mohli byť bez akýchkoľvek zmien hlavní záporáci.

Všetko je podriadené najväčšej efektности diania na plátne a nejakou morálkou nie je potrebné sa zaoberať. Bay už tieto svoje úchyľky občas pašoval aj do Transformerov (pripomeňte si likvidáciu Megatrona v trojke), no až v mládeži neprístupnom Pain and Gain im dal voľný priechod. Tam však na rozdiel od aktuálneho projektu stále nešlo o postavy, ktorým by sa malo fandiť (teda aspoň dúfam). Je to zvrhlé? Určite. Zábavné? Takisto! Netreba ale za to nikoho bičovať. Keď môže mať Almodovár za hlavné postavy homosexuálov, Jarmusch intelektuálov alebo Dolan intelektuálnych homosexuálov, môže mať Bay vo svojich filmoch sadistov. Týmto by som aj rád varoval fanúšikov spomenutých režisérov, nech na jeho nový počín nepozierajú, lebo v lepšom prípade dostanú... dosadte si tú najhoršiu možnosť podľa vlastných preferencií.

Pri spätnom ohliadnutí za Bayovou tvorbou celkom prekvapia silné ženské hrdinky. Tie sú síce opäť snímané najmä ako sexuálne objekty, no dokážu byť v správnom momente dostatočne emancipované. Aj keď k vyobrazeniu žien po metoo majú stále ďaleko, tak je tu vidieť určitý posun.

Toto sú ale veci, ktoré sa v recenzii na film režiséra Skaly, Armageddonu alebo Transformerov príliš nepatrí rozoberať a pitvať sa v nich. Hlavné je prvotriedne akčné remeslo a to zvláda Bay stále na jednotku. Jednotlivé momenty sú veľkým zdvihnutým prostredníkom konkurencii a ukazujú, kto je stále kráľom.

David Leitch sa tak po podobne prepálenom a o dosť slabšom Hobbsovi a Shawovi môže zahanbene krčiť v kúte, Edgar Wright dostal krásnu ukážku toho, že Baby Driver skutočne nie je dokonalým prípadom rytimizovania na ruchy a hudbu a John Wick spätne pripomína komorný nezávislý kúsok bez rozpočtu. O to viac zamrzí, že ani tentoraz sa Bayov remeselný um nestretol s príbehom, ktorý by stálo za to rozprávať a dokázal by udržať pozornosť po celú dobu sledovania.

6 Underground je v jednotlivostiach výborný, bohužiaľ je ale ďalším príkladom, že aj k Bayhamu je potrebný funkčný dej. Ten je v tomto prípade až príliš mdlý a podkopáva tak snahu o zrod ďalšej klasiky, ku ktorej sa bude mnoho divákov opakovane vracaať a spomínať na ňu. Alebo jej nadávať za prílišnú tupotu a nezmyselnosť. Stále je však šanca, že sa tu urodí pre istú skupinu ľudí menší kult. Podobne prepálených, politicky nekorektných a rozpočtovo štedro ošetrených akčňákov je predsa len málo.

HODNOTENIE

6 Underground (USA, 2019, 127 min.)
Réžia: Michael Bay. Scenár: Paul Wernick, Rhett Reese. Hrajú: Ryan Reynolds, Melanie Laurent, Manuel Garcia-Rulfo, Ben Hardy, Adria Arjona, Dave Franco, Corey Hawkins, Lior Raz, Payman Maadi ...

7.0

