

SECTOR

#123

GEARS TACTICS

SNOWRUNNER

COD: MW2 REMASTERED

XCOM: CHIMERA SQUAD

FF VII REMAKE

ASSASSIN'S CREED VALHALLA

NASTAL ČAS VIKINGOV

OBSAH

DOJMY

- ASSASSIN'S CREED VALHALLA
- DESPERADOS 3
- GUILTY GEAR STRIVE

RECENZIE

- GEARS TACTICS
- SNOWRUNNER
- COD: MODERN WARFARE 2
- XCOM: CHIMERA SQUAD
- FF VII REMAKE
- PERSONA 5 ROYAL
- ANIMAL CROSSING:
NEW HORIZON
- RESIDENT EVIL 3
- BLEEDING EDGE
- NIOH 2
- OVERPASS

HARDVÉR

- DUALSENSE GAMEPAD
- LIVEGAMER BOLT
- STEELSERIES APEX 5
- ASUS ZENBOOK 14

MOBILY

- IPHONE SE2
- ONE PLUS 8
- XIOAMI REDMI NOTE 9
- SAMSUNG GALAXY Z
- MOTO G8 POWER

FILMY

- GUND AKIMBO
- EXTRACTION
- VIVARIUM
- THE HUNT
- BLOODSHOT

DOJMY

ASSASSIN'S CREED

VALHALLA

Ubisoft tento mesiac predstavil nového Assassina, ktorý nás tentoraz vtiahne na drsný sever počas vlády Vikingov v 9-tom storočí. Presnejšie sa dostanete do postavy Eivora, mocného vikingského vodcu. S ním povediete svoj klan z pobrežia Nórska do nového domova v Anglicku.

Budete objavovať tajomný otvorený svet, čeliť brutálnym nepriateľom, plieniť pevnosti a hlavne budovať svoju dedinu a starať sa o svoj národ.

V novej domovine sa stretnete so Sasmi vrátane kráľa Alfréda Veľkého z Wessexu, ktorý vás nazýva pohanmi a plánuje sa stať vládcom celého civilizovaného Anglicka. Keďže budete mať len malú dedinku. Bude potrebné vytvárať spojenectvá, politické aliancie a aj bojové rozhodnutia. Pritom už samotné dialógy môžu výrazne ovplyvniť svet hry. Všetko bude smerovať k budovaniu si slávy a získaniu miesta vo Valhalle.

Celé sa to odohráva v temnom období Európy, kedy Rímska ríša zanikla, všetko bolo rozdrobené a kedy Vikingovia hrali dôležitú úlohu v znovuvybudovaní sveta. Náš príbeh bude hrať dôležitú úlohu pre budúcnosť Anglicka.

Hrať bude znovu možné za muža alebo ženu, s plnými customizáciami postavy, tetovaniami, účesmi, bojovým maľovaním. Definovanie postavy bude hlbšie a rovnako aj bojový systém, ktorý umožní aj možnosť bojovať dvomi zbraňami a aj štítom.

RPG mechaniky sa tu ešte rozšíria o nové smery, keďže budete rásť ako bojovník, tak aj ako vodca. Budete získavať nové skilly a vybavenie. Pritom sa budete starať o samotnú dedinu, budete najímať nových členov klanu a stavať upgradovateľné budovy. Teda napríklad budete vylepšovať kováčsku dielňu, aby mohol kováč vyrábať lepšie zbrane, budete stavať kasárne, aby ste získali lepších vojakov atď.

Zároveň bude možné viesť svoju jednotku a do boja sa tentoraz pridajú rozmanitejší nepriatelia. Nebudú chýbať lode a výpravy do lokalít a pevností, ktoré môžete vyrabovať a získať zásoby. Chýbať nebude ani vtáčí spoločník. Tentoraz to bude havran, ktorý okrem skúmania prostredia, dostane aj nové možnosti.

Ashraf Ismail, kreatívny riaditeľ hry, povedal, že tentoraz v hre ponúknu čerstvý pohľad na RPG elementy a progres. Teraz to bude menej o leveloch, ale viac o pocite sily. Podľa skillov, ktoré si budete odomykať, budete získavať silu. Je to nový pohľad, ako sa pozerajú na mechanizmy vo svete.

Síce levelové číslo pri postave ostáva, ale bude ukazovať vašu silu, nie úroveň založenú na získaných XP ako v predošlých dvoch hrách. Teraz je to viac orientované na herný štýl každého hráča.

Z toho dôvodu bola zrušená aj nutnosť grindovania medzi misiami a hráči budú mať možnosť vybrať si vlastnú cestu hrou, či už pôjdu primárne po príbehu, alebo sa budú zameriavať na stavbu dediny, vedľajšie úlohy, vzťahy.

Z iných detailov už vieme, že hra nebude mať kooperáciu ani multiplayer, aj keď bude mať online prvky napríklad v sharovaní vášho vzhľad. Vráti sa aj hrateľnosť v prítomnosti.

Hru čakáme na jeseň a príde na PC, Xbox One, PS4 a aj na novú generáciu konzol Xbox Series X a PS5. Na Xbox Series X už vieme, že dostane update zadarmo ak si kúpite Xbox One verziu.

DESPERADOS 3

NÁVRAT NA DIVOKÝ ZÁPAD

Aj keď séria Commandos vznikla skôr a Desperados vlastne len preniesla rovnaké princípy do iného prostredia - na divoký západ, obidve značky sú výnimočné a zaslúžene populárne. Zlaté časy zažívali v minulosti, ale opäť sa vracajú na scénu. Commandos 2 HD je síce nemastný- neslaný, ale Desperados III bude výborná hra.

To vám môžeme povedať už teraz, pretože sme si zahrli niekoľko misií v rozsiahlej beta verzii. Tešíme sa na kompletný produkt a vy by ste sa mali tiež.

Na scénu sa vracia John Cooper a asistovať mu budú ďalšie známe, ale aj nové postavy. Opäť bude mať každá osoba špecifické schopnosti a kľúčom k úspechu bude ich správne uplatnenie a koordinácia tímu. Cooper sa v úvode na chvíľu vráti do čias detstva a zaspomína si na svoje začiatky, keď ho otec učil základné veci a

ako prežiť priamo uprostred nepriateľov. Potom už jeho dobrodružstvo pokračuje v aktuálnom čase, keď sa z chlapca stane ostrieľaný pištoľník.

Cooper nebude dlho sám, zkrátka sa pri železnici na scéne objaví Doc McCoy a potom aj ďalší spoločníci, ktorí tvoria dobre fungujúcu partiu.

Čakajú na nich rozmanité úlohy, ktoré musia splniť v rôznom zložení - treba sa dostať k vlaku a odstrániť zátarasy na koľajniciach, zlikvidovať mimoriadne nebezpečné osoby, niečo ukradnúť z dobre stráženej budovy a mnoho ďalšieho. A to v rámci možností nepozorovane.

Väčšinou sa teda treba pohybovať nenápadne a dôležité je vyhýbať sa zraku obozretných stráží, ale niekedy aj civilistov. Vďaka jednoduchému úkonu pekne vidíte uhol pohľadu ľubovoľnej

osoby a keď sa prikrčíte, máte oveľa väčšiu šancu, že vás nespozoruje. Ak vyvoláte rozruch, zmobilizujú sa všetci nepriatelia v okolí a navyše z budov vybehnú zalarmované hliadky. Ak to prežijete, o chvíľu sa situácia upokojí, ale zvyčajne sa už potom po okolí pohybuje extra patrola zložená z dvoch alebo viacerých mužov.

Obozretnosť ale neznamená, že sa nemôžete zbaviť nežiaducich svedkov a strážcov. Len to treba skúsiť šikovne a nehluchne. A telá potom skryť do kríkov, sena, skrine alebo hodiť do vody. Pretože ak tieto pozostatky nájdú ich kumpáni, opäť bude rušno. Nastanú však aj situácie, keď skrátka musíte vystreliť, alebo neodoláte pokušeniu zničiť zo sveta nejakých grázlov a pekne vo veľkom štýle, napríklad aj gatlingom.

Ak si však nechcete komplikovať život, nebudete to robiť často. Radšej treba stavať na špecifické schopnosti svojich zverencov. Cooper dokáže odlákať pozornosť nepriateľov hodenou mincou, na ktorú sa potom chvíľu zamerajú. Správny čas prekĺznuť im poza chrbát, prípadne ich podrezať odzadu nožom. Ten vie Cooper aj vrhať, ale potom si ho musí znovu vziať. V jeho výzbroji sú aj dva revolvery, z ktorých dokáže vystreliť na dva rôzne ciele naraz. Na to využijete Showdown mód, pri ktorom sa hra zapauzuje (s výnimkou vysokej obťažnosti) a následne môžete vybrať aktivitu a ciele. Potom celý proces spustíte a Cooper všetko požadované vykoná. Rovnakým spôsobom dokážete koordinovať viaceré svoje postavy naraz. Rozdelíte pokyny a potom všetci súbežne vykonávajú príkazy. Túto vymoženosť ste mohli vidieť v hre Shadow Tactics: Blades of the Shogun. Nie je to náhoda. Desperados III pripravujú tí istí vývojári Mimimi Productions, a to je len dobre.

Doc McCoy má trochu iné metódy, zabíja zblízka injekciou, nepriateľov priláka kufříkom s omamným obsahom, môže liečiť a v prípade potreby použije ostreľovaciu pušku. Potom je tu silák Hector Mendoza vyzbrojený sekerou, ktorou dokáže na jeden šup zneškodniť aj nepriateľov v plášťoch, ktorí sú inak veľmi odolní. A rád používa pascu na medvede, do ktorej priláka svoju obeť pískaním. Je schopný prenášať naraz dve

telá. Brokovnicou vie skoliť niekoľko nepriateľov naraz.

Kate'Ohara sa môže nenápadne pohybovať medzi nepriateľmi vďaka preoblečeniu, protivníkov dočasne ochromí nakopnutím alebo odvedie ich pozornosť flirtovaním. Veľmi zaujímavá je voodoo šamanka Isabelle Moreau. Môže doslova ovládnuť niektorého nepriateľa a využiť ho na to, aby zobral kľúč alebo dokonca zabil svojho spolubojovníka. Alebo prepojí dve osoby a to, čo sa príhodi jednej, sa stane aj druhej. Plus má mačku, s ktorou sa strážcovia radi pomaznajú. Niektoré schopnosti postáv určite dobre poznáte už z Commandos, ale stále sa dobre uplatnia aj tu.

Pri postupe si treba všímať okolie a jeho možnosti. Nepriatelia, ktorí majú na sebe poncho, sa napríklad nedajú len tak odlákať. Psy vás vyňuchajú aj v kríkoch, debny na správnom mieste môžete zhodiť na nepriateľov, takže to vyzerá ako nehoda. A debničky vám doplnia muníciu, ktorej je naozaj poskromne. Všetko pekne funguje, len jedna situácia sa mi veľmi nepozdávala. Keď som zabil dvojicu strážcov na poschodí budovy nožom a sekerou, nečakane sa prihrnuli gangstri z prízemnia a balkóna, ktorí to nemohli vidieť ani veľmi počuť (hra zohľadňuje aj hlučnosť).

Misie majú dobrý dizajn a štruktúru, sú plné zaujímavých motívov a detailov. Či už sa pohybujete vo westernovom

mestečku, skalách alebo divočine. Lokality pritom neraz obsahujú aj neutrálne úseky, kde sa vaše postavy môžu voľne pohybovať a kým neurobia niečo nápadné, nič im nehrozí. Ak už ale vlezú na súkromný majetok alebo do nejakej pochybnej uličky, tam už ide o krk a treba si dávať pozor. Všetko sa dá pekne vzdialiť a priblížiť, krajinu môžete otáčať. Veľmi dobre sa na to pozerá a skvelé sú aj typické westernové melódie, ktoré pri tom počúvate.

Náročnosť hry a niektoré jej parametre závisia od zvolenej obťažnosti, ale vyberie si naozaj každý. Postup veľmi uľahčuje možnosť kedykoľvek si ukladať progres cez quicksave. Dokonca hra na to priebežne aj upozorňuje s tým, že ukazuje čas od posledného uloženia. Niektoré situácie si ale aj tak zopakujete, prehodnotíte a spravíte inak. Napríklad aj preto, aby ste zachránili civilistov alebo sa vyhli zraneniam.

Desperados III bude presne takou hrou, akú si fanúšikovia žiadajú. Nesie sa v duchu predošlých častí, alebo ak chcete Commandos a cítiť tam aj praktické vylepšenia, ktoré sa už osvedčili v titule Shadow Tactics: Blades of the Shogun. Dobre to vyzerá a rovnako sa to aj hrá, hru môžete prispôbiť vašim schopnostiam a s príbehom aj samostatnými výzvami vydrží dlhé hodiny. Čo viac si môžeme priať? Snáď už len to, aby čo najskôr vyšla a bez dodatočných odkladov.

GUILTY GEAR STRIVE

GUILTY GEAR BOJOVKA SA VRACIA

Fanúšikovia bojoviek sa tento rok síce nedočkajú žiadneho nového Mortal Kombatú či iných veľkých značiek, no žánru sa aj tak darí a posúva sa ďalej.

Nejaká tá menšia bojovka už tento rok vyšla, niekoľko ďalších je na ceste, no a medzi najvýraznejšie tohtoročné tituly sa určite zaradí Guilty Gear Strive, zatiaľ ohlásená len pre PS4 a automaty. Po troch rokoch sa tak konečne dočkáme novej časti do tejto populárnej japonskej série a vyzerá to tak, že sa spolu s ňou dočkáme aj zaujímavej evolúcie. Aspoň to nám totiž

naznačila uzavretá beta, ktorá prebehla v priebehu uplynulého víkendu a my sme mali možnosť sa jej zúčastniť.

Guilty Gear je metalová bojovka, tak séria začala a tak aj pokračuje. Nejde len o použitú hudbu, ale aj o odkazy. Ky Kiske ako hlavná postava? Veď to je úplne jasné! Alebo sa pozrite na to, v akých úrovniach hra rieši ranky v multiplayeri. Asi vás ani neprekvapí, že je jeden z nich nazvaný Future world. Je tu toho veľa a ak máte radi metal, prídete si už len týmto na svoje. Zároveň je ale Strive úplne novou

hrou a zahadzuje mnoho vecí zo svojich predchodcov. Sú to niektoré mechanizmy, niektoré postavy, no autori chcú zachovať hĺbku.

Sám Minoru Kido sa o tom vyjadril ako o rekonštrukcii značky, ktorou chcú osloviť nielen veteránov, ale aj prilákať nových hráčov. Hra sa ukazuje byť relatívne prístupná, aspoň teda v singleplayer obsahu, no zároveň v multiplayeri už teraz ukazuje, že tam sa pôjde poriadne do hĺbky a taktiky.

Beta totiž vo vopred určených časoch ponúkla ukážku svojej online lobby a možnosť zahrať si online zápasy, no mimo týchto časov sa cez víkend dal hrať singleplayer proti CPU, kde ste si mohli vyskúšať dostupné postavy a osvojiť si ich bojové štýly.

Nie som úplný nováčik v rámci série, tri predchádzajúce hry mám vrátane tej úplne prvej, no nie som v nej ani príliš zbehlý. Aj napriek tomu som osobne v bete bol trochu stratený. V daných časoch šiel iba online, mimo nich zas iba offline. Offline fungoval tak, ako by ste od bojovky dnes čakali, akurát tu neboli prakticky žiadne nastavenia, tréning, dokonca ste si nevedeli pozrieť ani Move list postáv. V online zas move list bol, aj keď poriadne skrytý, zato tu ale nefungoval klasický výber postavy. K online štruktúre sa ale ešte vrátim neskôr.

Už skôr som napísal, že Strive zahodí niektoré prvky predchodcov a medzi nimi sú aj postavy. Zatiaľ nám Arc System Works predstavili 10 postáv a beta z nich predviedla sedem. Všetko sú to staré známe tváre, drvivá väčšina je v sérii dokonca od prvej časti. Táto sedmička je: Ky Kiske, Sol Badguy, May, Faust, Potemkin, Chipp Zanuff a Axl Low.

Postavy sa líšia svojimi schopnosťami a na základe toho sa líši aj vzdialenosť ich útokov a tiež ich štýl. Hra totiž postavy rozdeľuje podľa štyroch štýlov, čo nám ukázala už beta, keďže minimálne jedna postava bola v každom zo štýlov: Balance, Speed, Power, Tricky. Môžete si tak vybrať postavu podľa toho, ako vyhovuje vášmu vlastnému štýlu hrania, či idete po rýchlosti, sile, alebo ste niečo medzi.

Taktiež sa líši náročnosť postáv, ktorú aj autori sami zobrazujú formou hviezdičiek. Ky je vhodný aj pre nováčikov, zvládnutie napríklad Axla si už vyžaduje viac cviku. V bete nebol príliš priestor na to, aby sa postavy testovali a trénovali sme s nimi, ale základ bol

jasný. Vo videu nižšie si môžete pozrieť jednotlivé časti hry a hlavne každú z postáv aspoň v nejakej miere, takže si môžete pozrieť bojový štýl každej z postáv, aj keď sa musím priznať, že v mnohých prípadoch to nie sú práve ideálne ukážky. O postavách, ich príbehu a príbehu hry samotnej toho zatiaľ veľa nevieme, takže v tejto oblasti nám beta veľa neukázala. Rovnako vieme, že postavy ponúknu alternatívne skiny, no tie v bete taktiež neboli. Bohato sa nám však predviedla hrateľnosť a musím priznať, že má hra veľmi dobre našliapnuté a ak sa nič nepokazí, pohodlne sa zaradí medzi elitu.

Hrateľnosť je rýchla, obrana tu síce má neodškriepiteľné miesto, no aj tak je hra založená na útokoch. Dobre sa hrá, ešte lepšie sa na ňu pozerá. Zápasy sú dynamické a viete v jedinom momente strhnúť vedenie na svoju stranu, no rovnako ho aj stratiť. Badať tu ako základy z predchádzajúcich častí, tak aj nové prvky, pričom si ale hra drží svoju identitu. Musím pochváliť, že sa Arc System Works nenechali zlákať úspechom Dragon Ball FighterZ a nevniešli tu odtiaľ viac prvkov. Je to síce skvelá bojovka, no je dobré, keď sa hry na trhu navzájom nepodobajú ako vajce vajcu.

Súbojový systém je založený na útokoch punch, kick, slash a heavy slash, pričom tie postupne viažete do komba, prípadne ich prostredníctvom pohybu meníte na špeciálne útoky. K tomu tu nájdete throwy (aj keď upravené), upravené cancely, bursty, nový dash aj obranné mechanizmy hneď v niekoľkých spôsoboch. Je tu toho veľa a z bety je ťažké si to osvojiť bez možnosti tréningov, no to určite v plnej verzii bude vyriešené. Aj skúsení hráči série si tu všimnú niekoľko menších či väčších zmien aj v zachovaných mechanikách, či už sú to kombá, alebo napríklad aj gatlingy. Treba si tiež zvykať na to, že útoky v tejto hre robia podstatne vyššie poškodenie ako v predchádzajúcich, čo sa mne osobne páči, no uvidíme, či si komunita nevydupe zmenu balansu.

Nájdete tu tiež dva ukazovatele. Horný (nachádzajúci sa pod životom) je pre Psych Burst, ktorý sa líši podľa situácie použitia a dá vám možnosť neraz si zachrániť aj život. Dolný ukazovateľ zas zbiera Tension energiu, ktorú môžete využiť na špeciálne útoky. Tie podľa intenzity vyžadujú rozdielnu mieru energie a teda si musíte ustrážiť, či jej máte dosť na útok, aký chcete podniknúť. Každá postava má navyše aj minimálne jeden Super move. Zaujímavou novinkou mimo tieto veci je možnosť rozbiť „stenu“, keď dostanete súpera do rohu arény. Vtedy dokážete so súperom vďaka útokom prejsť do inej časti arény, čím je hra opäť o niečo živšia. Vidieť to môžete aj pri konci nášho videa.

Teraz ale poďme na ten online, ktorý je riešený zaujímavým spôsobom, aj keď je otáznne, koľko z online možností nám beta predviedla. Vytvoríte si svojho pixelového avatara, ktorého si oblečiete podľa svojho gusta, vybavíte zbraňou a hra vám predstaví svoju online lobby. To je dom v pixelart štýle, kde sa stretnete s viacerými hráčmi na svojej úrovni (alebo vyššej, ak máte chuť poskočiť o tier vyššie). Prídete k nim, jednoducho ich vyzvete s mečom v ruke a ide sa do boja. Na základe svojich výsledkov potom postupujete na vyššie či nižšie poschodia. Move list si viete pozrieť u barmana (z nejakého dôvodu) a aj výber postavy nie je pred samotným zápasom, ale ešte v lobby a je úplne oddeleným, s čím som nebol úplne spokojný.

So samotným online hraním som už bol ale spokojnejší. Je to beta, takže to nebolo úplne bez chýb, ale to sa dá čakať. Hra vám ponúkne na výber regióny, aby ste hrali s hráčmi, s ktorými máte šancu na najlepšie zápasy. V našom prípade sa tak pripájate k európskym hráčom. Nejaké dva zápasy mi z nejakého dôvodu padli, raz ma dokonca hra vykoplá priamo z lobby a zahlásila chybu pripojenia, no okrem týchto ojedinelých prípadov zápasy bežali plynulo a bez lagov, takže sa zdá, že majú autori za sebou kus

roboty a sú na dobrej ceste ku kvalitnému online zážitku. Už si len musia podobné nepríjemné chyby postrážiť pri vydaní. To je naplánované na tento rok a zatiaľ nevieme, kedy presne Guilty Gear Strive vyjde.

Na štvrtú hlavnú časť v sérii sa však ja osobne už teraz veľmi teším a nielenže sa dobre hrá a sľubuje parádnu hĺbku, ale veľmi dobre aj vyzerá a znie. Sám Daisuke Ishiwatari potvrdil, že vizuál vzniká úplne od podlahy. Hlavne modely postáv sú parádne a tentoraz sa na ne pozriete z viacerých uhlov vďaka neraz dynamickej kamere. Hra si zachováva svoj typický anime štýl, je (fakt veľmi) bohatá na efekty a aj samotné arény vyzerajú veľmi

pekne, aj keď je jasné, že sú v porovnaní so spracovaním postáv trochu v úzadí. K tomu si pripočítajte parádnu hudbu, pribudne aj anglický dabing (beta mala len japonský) pre tých, ktorí nepreferujú japonský originál. Zdá sa teda, že sa tento rok dočkáme po každej stránke parádnej bojovky. Len tú online lobby treba zjednodušiť a vytváranie zápasov spolu s vyberaním postáv spraviť viac priamočiare. Toto možno na pohľad vyzerá zaujímavé, ale okrem toho, že je to zbytočne prekombinované, si viem predstaviť, že to časom začne aj otravovať.

RECENZIE

GEARS TACTICS

TAKTICKÉ POŇATIE BRUTÁLNEJ GEARS OF WAR SÉRIE

PLATFORMA:

PC

VÝVOJ:

SPLASH DAMAGE

VYDAVATEĽ:

MICROSOFT

ŽÁNER:

STRATEGICKÁ

VYDANIE:

26. APRÍL 2020

Microsoft sa po Halo Wars tituloch rozhodol pripraviť strategický spin-off aj pre Gears of War sériu.

Ponúkne však niečo iné a bude postavený na XCOM štýle hrateľnosti, ktorý tejto značke veľmi dobre sadne. V Gears Tactics tak autori prinášajú drsné a brutálne boje ľudí a rasy Locustov v

ťahovom prevedení. Doplní to zaujímavý príbeh, kvalitné prestrihové scény a hlavne brutalita.

Samotný nápad s taktickým prevedením Gears of War dostal Microsoft už pri Xbox 360 generácii, kedy mala byť vytvorená realtime stratégia zameraná na taktické boje a jednotky ovládané kinectom.

Teraz v novej generácii na to Microsoft išiel s iným prístupom, ako prioritu si dal PC a štýl sa zmenil na ťahový. Celé si to zobralo na plecia štúdio Splash Damage, ktoré síce nie je v tomto štýle práve skúsené a z taktických hier spravilo spravili len malú mobilnú hru, ale zrejme to stačilo a celé to zvládlo veľmi dobre.

Príbeh hráčov zavedie do čias ešte pred prvou Gears of War hrou, do obdobia tesne po Emergence day, teda po vypuknutí vojny s Locustmi na planéte Sera. V čase, kedy už bola štvrtina obyvateľstva vyhladená a ľudia bojujú o prežitie s novým, ešte nepoznaným nepriateľom. Ten prišiel spod zeme, plne pripravený, vyzbrojený a chopil sa svojej šance ovládnuť povrch. Ľudí však stovky rokov bojov pripravili na to, čo sa práve deje.

V Gears Tactics preberieme jednotku vedenú Gabe Diazom, otcom Kait Diaz z Gears 5. Celé nám to tak doplní príbeh rodiny Diazovcov, popri Fénixovcoch druhej výraznej rodiny zo série. Do jednotky sa pridá aj Sid Redburn a Augustus Cole a spolu budú naháňať Ukkona, locustského vedca, ktorý je zodpovedný za vytvorenie nebezpečných monštier. Popritom všetkom sa dozvieme aj viac o utajenej histórii Locustov, ktorá bola nedávno otvorená a zmenila chápanie celého univerza. Príbeh hry pekne prepojí osudy postáv a doplní chýbajúce články do Gears univerza. Ak túto hru fanúšikovia série nebudú hrať, oplatí sa pozrieť prestrihové scény.

Celé to budeme sledovať v štýle hrateľnosti XCOMu, ale okoreneného intenzívnou akciou. Autori zo Splash Damage štúdia síce použili ťahový systém, ale zrušili mriežku na bojisku a zároveň rozšírili počet akcií, ktoré môžu vojaci spraviť počas jedného ťahu. K tomu do doplnili akčnými a brutálnymi scénami známymi z Gears série, a teda pôsobivé zásahy, zabitia alebo finishe budú priblížené a náležite krvavé. Budú lietať hlavy, končatiny, telá budú pílené na polovicu. Vyznieva to celé akčne a dynamicky a ani ak ste primárne akčným hráčom, netreba sa tu strategickej hrateľnosti báť.

Na misie vždy posielate niekoľkých vojakov, s ktorými sa budete presne v štýle Gears hrateľnosti skrývať za prekážkami a likvidovať nepriateľov buď strelbou, granátmi, alebo aj zakončením motorovou pílou. Popritom budete musieť taktizovať a rozmýšľať ako rozdeliť 3-4 akčné body na pohyb, strelbu, aktívne sledovanie alebo aj nabíjanie. Všetko tak, aby ste čo najlepšie prežili útoky nepriateľov a v ďalšom kole sa o nich postarali.

Celú kampaň hry prejdete podľa obťažnosti asi tak za 30 hodín, pričom pokračovať môžete aj po skončení príbehu. Samotné misie trvajú približne polhodinu, niektoré sú kratšie, iné - napríklad súboje s bossmi, sa môžu pretiahnuť aj na hodinu. Záleží ako od nastavenej obťažnosti, tak od vašej taktiky. Viete ísť pomaly, zbierať všetky truhlice a likvidovať každého nepriateľa a prípadne sa zameriavať aj na finishe, ktoré zvyšujú XP postavám, ako aj pridávajú rôzne bonusy celému tímu. Čistá prestrelka bez taktiky však nie je niečo, by bolo jednoduché, keďže AI nepriateľov je slušná a aj keď niekedy zaváhajú, ich počty a sila to vynahradia.

Zároveň záleží aj od cieľov vašej misie. Niekde musíte vyslobodiť väzňov, inde len zozbierať potrebné truhlice alebo zničiť určité zariadenie. Sú aj časové misie a za určitý počet ťahov musíte niečo splniť. V príbehových misiách sú ciele viac rozmanitejšie, vo vedľajších sa opakuje niekoľko typov misii aj keď postupne v nových prostrediach a s rôznymi úpravami hrateľnosti. Pôjdete buď zničiť všetkých nepriateľov na bojisku, budete musieť prejsť bránami alebo mostami a aktivovať ich, alebo budete obraňovať dva kontrolné body určitý počet kôl. A je tu aj adrenalínový scavenger run, kde za vami budú padať bomby a vy musíte utekať, zbierať popritom nepriateľov a zbierať

truhlice. Nakoniec nechýba séria masívnych bossov, ktorí veľmi dobre spestrujú hrateľnosť.

Pritom typy nepriateľov sú rôzne a musíte sa ku každému stavať podľa jeho silných a slabých stránok. Máte tu vybuchujúcich chrobákov, útočníkov, ale aj snajperov, pomalých granátometčikov alebo aj veliteľov, ktorí dodávajú ostatným bonusy - či už zdravie, alebo odolnosť. Neustále ako prechádzate príbehom, pribúdajú ďalší a vytvárajú nutnosti nových taktík a postupu. Podobne ako nepriatelia aj vaši vojaci majú rôzne triedy, ktoré je vhodné pri misiách kombinovať. Je tu útočník, podpora, heavy, snajper, skaut, kde každý má svoju primárnu zbraň, ale aj svoje vlastnosti a svoj strom schopností, ktoré budete postupne odomykovať. Skill strom je síce bohatý, ale keď nie každý upgrade je dôležitý. Mixujú sa tu zlepšovania presnosti, pohybu, bonusy pri zabití nepriateľa, a podľa triedy napríklad liečenie, vystrašenie okolitých nepriateľov, silnejšia obrana. Ako ich budete odomykovať, postave budú pribúdať aj možnosti akcie priamo v hre.

Aby sa ešte rozšírili možnosti, ako aj hĺbka, postavy môžete vybavovať aj pancierom a zbrane doplnkami. Všetko je tu riešené cez truhlice, ktoré nachádzate v misiách a ktoré náhodne pridávajú rôzne cennejšie alebo menej cenné

doplnky. Niektoré doplnky zlepšia pohyb, iné ho zhoršia za cenu odolnosti, niektoré pridajú alebo zlepšia niektorú schopnosť. Podobne je to so zbraňami, kde sa môže zvýšiť presnosť, ale znížiť sila, alebo aj zvýšiť alebo znížiť počet nábojov. Samotný manažment tímu sa týmto môže zmeniť na mikromanažment, ale bude záležať na vás, ako sa tomu budete chcieť venovať.

Pritom sa váš tím postupne, ako budete oslobodzovať väzňov, bude rozširovať a nakoniec skončíte s desiatkami vojakov, ktorých si budete môcť do misii vyberať. Vždy však môžete zobrať najviac štyroch, a tak väčšina bude sedieť doma. Veľký tím sa však zide pri vedľajších misiách. Tých totiž musíte vždy prejsť niekoľko, aby ste sa dostali na ďalšiu príbehovú misiu a vtedy už raz aktivovaní vojaci ostávajú mimo ponuky. Zálohy sú tak potrebné.

Táto oblasť základne je síce nastaveniami bohatá, ale možno ani nie plne využitá. Zdá sa, akoby tu autori plánovali s veľkým tímom niečo viac, ale nedostali sa k tomu. Napríklad vojakov môžete okrem sily upravovať aj vizuálne, čo by bolo ideálne pre multiplayer alebo kooperáciu, no tie, žiaľ, v hre nie sú. Naopak v základni chýbalo niečo vizuálne príťažlivé. Je tu len čisto zoznamu vojakov, ani nie tak základňa ako nejaká mapa, aby sme videli, ako s bojom postupujeme a aj to, že niekam postupujeme. Je to príliš strohé.

Čo nie je strohé, je samotná vizuálna stránka. Tá je na takýto typ ťahovej stratégie priam parádna. Vidieť, že postavy a základy sú prebrané z Gears 5 a ich detaily sú pôsobivé, podobne ako detaily prostredí sú vysoké, aj keď tam pri priblížení už vidieť, že textúry sú primárne určené na vzdialený pohľad. Podobne sa sťažovať nedá ani na animácie. Samotné prvky, ako strelba, krv a rozpoľené telá, sú podobné veľkému Gears a práve to dodáva celej hre priam akčný nádych. Je pritom zapracovaná aj fyzika, a to ako v prostredí, kde nepriatelia vedia niektoré barikády rozstrieľať, tak aj v postavách, ktoré odhadzujú explózie. Necítite sa tak ako v pomalejšej stratégii.

Nezaostáva ani optimalizácia a stabilita. Splash damage spravili dobrú prácu a nezabudli ani na hlboké nastavenia ako sa to na správnu PC verziu patrí. Nakoniec hra je po dlhom čase prvá od Microsoftu, ktorá vychádza primárne na PC (neskôr príde port na Xbox). Náležite tomu je aj ovládanie primárne navrhnuté na myš a klávesnicu a nie je zjednodušené pre gamepad. Všetko tak môžete klikať, otvárať a presúvať čisto myšou. Pričom kameru môžete ovládať

šípkami. Možno niektoré povely sú až prekombinované, je nutné ich potvrdzovať, ale aspoň len tak nevystrelíte hocikam.

Zvuková stránka nerobí hanbu Gear sérii a orchestrálky dopĺňajú veľmi kvalitné a veľmi špecifické zvuky pre túto sériu, kde počujete každý náboj, každý typ nabitia, granáty. Podobne je spracovanie a ozvučenie prestrihových scén na na vysokej úrovni - prakticky rovnakej ako v štandardnej Gears hre.

Celkovo dokázalo štúdio Splash Damage v Gears Tactics veľmi dobre spojiť brutálnu akciu Gears s taktickým štýlom XCOMu. Autori ponúkajú niečo, čo otvára značke nové obzory a rovnako o nové nápady rozširujú aj tento taktický strategický žáner. Pritom neorezávajú z Gears atmosféru a ani brutálnosť a dokonca zachovávajú aj hrateľnosť založenú na skrývaní sa za prekážkami. Veľmi dobre to tu sadlo. Čo ešte mohli doriešiť, je ako variabilita misií, tak aj časť základne, kde je len výpis tímu s jeho manažmentom. Chcelo by to viac. V každom prípade je to príjemný prídavok do Gears série.

HODNOTENIE

- + parádny mix ťahových taktických bojov a brutálnej akcie
- + rozsiahle možnosti taktiky na bojisku
- + boje s bossmi
- + hlboký manažment tímu
- + pôsobivé vizuálne a aj zvukové spracovanie

- základňa mohla byť viac prepracovaná
- vedľajšie typy misií sa opakujú

8.5

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

SABER INTERACTIVE

VYDAVATEĽ:

FOCUS HOME

ŽÁNER:

SIMULÁCIA - RACING

VYDANIE:

28. APRÍL 2020

SNOWRUNNER

POKRAČOVANIE SPINTIRES, TERAZ AJ V SNEHU

Focus pokračuje vo svojej jedinečnej simulačnej sérii zameranej na prepravu tovaru v nehostinných podmienkach. Sériu svojho času začal vývojár Pavel Zagrebelnyj so svojim titulom Spintires. Následne už pod Saber Interactive pokračoval ako Mudrunner a nová hra dostáva ďalší názov, a to Snowrunner.

Spintires pri svojom vydaní ponúkol jedinečnú fyziku vozidiel, špeciálne pneumatík, ktoré sa správali podľa terénu a váhy auta a prejedenie blatom alebo vodou nebolo vôbec jednoduché. K tomu sa pridal navijak, rôzne typy nákladov a aj

rôzne druhy vozidiel s rozličnými pohonmi. Bolo to na svoju dobu veľmi pôsobivé a aj dnes stále je, keďže tento systém nemá konkurenciu. Mudrunner prebral základ Spintires, rozšíril ho o nové prostredia a možnosti aj keď výraznejšie hru nemenil, a to ani používateľskú prívetivosť. Snowrunner to celé posúva vpred.

Snowrunner výrazne vylepšuje hru v každom smere, prepracoval grafiku, rozširuje možnosti a hlavne prostredia. Autori sa tu výrazne pohrali a rovno do základnej hry dali tri krajiny vždy s niekoľkými mapami, ktoré postupne

prejdete. Bude to štyrikrát väčšia plocha ako v Mudrunner American Wilds. Približne 30 km štvorcových na jedenástich mapách.

Napriek názvu nebude Snowrunner čisto v snežnom prostredí, dostanete prostredie Michiganu, Aljašky a Tajmíru. Každé bude iné a Michigan ponúkne viac štandardné horské prostredie s množstvom ciest, ale aj čiastočne neschodnými zablatenými cestami, Aljaška oproti tomu bude zasnežená, predstaví sneh a ľad a nakoniec Tajmír je úplne nehostinné zablatené a zatopené prostredie na Sibíri.

Autori trochu sklamali, že tu nie je aj púšť, ktorá by pridala znovu iný typ terénu, ale možno bude nasledovať v Sandrunner časti). Tak či tak, každé prostredie ponúkne iné a stále náročnejšie výzvy.

Hlavné misie budú viac-menej rovnaké, zamerané na ropné spoločnosti, ale okrem toho máte hneď tri firmy, pre ktoré budete plniť misie ako hlavné zákazky. Pridajú sa rozmanité menšie úlohy pre ľudí a nakoniec to dopĺňajú úlohy na čas. Vždy v zásade musíte niečo niekde zobrať, preniesť na iné miesto, nájsť stratený náklad alebo auto, zapadnutý príves. Nakoniec presne o tom tá hra je - ste prepravca. Ale nebude to jednoduché, keďže prostredia sú extrémne nehostinná a miestne cesty nie, že nevideli asfalt, ale ani štrk.

Vy tak musíte postupne splniť jednoduché úlohy so základnými pomalými, rozpadnutými autami, aby ste si zarobili, mohli získať lepšie jednotlivé súčiastky, prípadne kúpiť nové auto. Tých je takmer 50, a to od malých pick-upov alebo jeepov, cez staré nákladné, až po veľké ťažné autá, alebo obojživelné, priam vojenské vozidlá. Dôležité je, vždy si na danú prácu vybrať správne auto.

Niekde je potrebné ľahké auto, inokedy na ťažký náklad veľké. Často budete misiu skúšať viacerými vozidlami, keďže po ceste zistíte, aký presne je terén.

Samozrejme, peniaze sú problém, a teda dôležité je postupne plniť misie, zarabať ako sa dá.

Niektoré úlohy sú rýchle a stačí si vybrať vhodné auto, dávať pozor na rýchlosť, výber terénu, cez ktorý pôjdete a len prejsť do cieľa. Iné sú zložitejšie, majú niekoľko úrovní a napríklad musíte splniť inú misiu, aby ste danú úlohu reálne mali šancu splniť. Napríklad zapadnutú cisternu ťažko odtiahnete cez zablatenú cestu, ale ak doveziete tovar na opravu mostu, hneď to bude jednoduchšie.

Ak totiž skúsíte niečo ťahať krížom cez blato a nemáte na to správne auto, správne pneumatiky, ľahko sa stane, že zapadnete a už sa nepohnete. Niekedy nepomôže ani navijak, čo je primárna záchrana v krízových situáciách. Vtedy síce môžete auto teleportovať späť do garáže, ale je tu aj účinnejšia možnosť, a to zobrať ďalšie auto a potiahnuť zapadnuté. Niekedy si takto viete pomôcť a neraz je to aj jediná cesta, ak chcete daný náklad dostať na miesto.

Ale nemusíte byť nevyhnutne na všetko sami. Viete si vytvoriť kooperačnú hru a spojiť sa hneď s tromi ďalšími hráčmi. Buď si vytvoríte vlastnú hru a necháte ju otvorenú pre ďalších hráčov, alebo si pozvete priateľov. Vždy sa pridáte do

prebiehajúcej hry hráča, ktorý ju zakladá, a teda mu môžete pomôcť so splnením misí alebo vyslobodením vozidiel.

Nakoniec je tu ešte prvok kazení auta. To je tu podobne ako v predošlých hrách detailné, aj keď zdá sa, že utlmené. Podobne sa tu kazia tlmiče, pneumatiky a hlavne motor, ale zdá sa, že výrazne pomalšie ako v Spintires a malý náraz do zábradlia vám hneď nezničí motor. Treba si však dávať pozor, keďže čím viac je pokazený, tým menší je výkon auta a podobne ak zlyhávajú tlmiče, už terén neprejdete tak jednoducho. Všetko si opravujete v garáži, kde si zároveň auto môžete aj vylepšovať. Viete kúpiť lepší motor, odpruženie, pneumatiky alebo vylepšiť navijak, prípadne vymeniť nákladnú plochu za žeriav, pridať rôzne nadstavby alebo iné doplnky. Tieto všetky vylepšenia sa vám postupne odomkávajú. Čo je zvláštne riešené, keďže v takomto štýle simulácie by malo byť prístupné všetko čo si môžete dovoliť. Niektoré vylepšenia nájdete aj v prostredí hry.

Snowrunner teraz beží na novom engine a aj to pekne vidieť. Je to vlastný engine

od Saber Interactive, do ktorého preporovali simuláciu terénu a fyziku z predchádzajúcich hier. Celé to tak už nebude šedivé, prostredia dostanú farby, pôsobivú dohľadnosť a veľmi dobre zachytenú prírodu. Skutočne je to veľký skok oproti Mudrunnerovi. Kolesá parádne zapadajú do blata, snehu, prešmykujú sa, víria vodu. Je to pôsobivé. Chýba tomu však jedna vec, a to život. Prostredie je stále mŕtve, bez áut, bez ľudí. Je to ako v karanténe. Jediné čo sa hýbe, sú stromy a je to škoda. Pomohlo by to atmosfére a hlavne prítomnosť ľudí by bola logická. Môžete si to oživiť len kooperáciou s priateľmi.

Na samotnú simulačnú stránku sa nedá sťažovať a dokáže napriek prázdnote prostredia pohltiť. Nakoniec je to zamerané presne na vás a váš boj s prírodou. Čo však vývojári z Ruska ešte veľmi nevedia, je spraviť hru užívateľsky prívetivú. Tu síce spravili veľký skok oproti Mudrunnerovi, ale napriek tomu, že pripravili pekný tutoriál, niektoré veci sú stále nedotiahnuté. Hlavne zo začiatku, kým sa zorientujete, nevíete čo skôr.

Napríklad v jednej z prvých misií viete, že máte niekoho zachrániť a nájsť v divočine a priviesť domov. Prídem tam, nájdem prázdne auto a rozmýšľam čo ďalej a kde môžu tí ľudia byť. Po hodine mi dôjde, že v prázdnom aute sú akože tí ľudia, ktorých treba zachrániť a odviezť domov (aké ťažké je dať pár postavičiek do auta?).

Alebo nikdy nenechávajú auto odparkované pred garážou, lebo ak z nej vyberiete ďalšie auto, zhmotní sa vám rovno do toho prvého. Hra vám pre istotu potom len napíše, že si na to máte dávať pozor. Komplikovane je spravené presúvanie auta medzi lokalitami, kde ho musíte manuálne vždy z garáže odobrať, aby ste ho mohli dať do garáže v inom prostredí.

Priamo v hre je už teraz zapracované prepojenie na mody, ktoré môžete odkliknúť a cez snowrunner.mod.io web a automaticky sa vám do hry nainštalujú.

Napríklad je už online cybertruck mod, ale aj motorka alebo bojové vozidlo. Určite postupne budú preportované rôzne vozidlá aj z Mudrunnera.

Saber Interactive sa so Snowrunnerom skutočne pohrali a ponúkli o generáciu lepší zážitok ako pri Mudrunnerovi. Nový engine s pôsobivou grafikou, rozsiahle mapy v troch rôznych lokalitách, množstvo áut s upgradmi a hlavne náročné úlohy, v ktorých proti vám stojí samotná príroda a hlavne fyzika. Je to doslova boj s prírodou.

Navyše nechýba kooperácia alebo zapracovanie modov. Čo však chýba, je to finálne dotiahnutie rôznych menších detailov, ktoré síce neovplyvňujú kvalitnú simulačnú stránku, ale môžu hlavne menej skúseným hráčom znepříjemniť zážitok z hry.

HODNOTENIE

- + veľký posun vpred pre sériu ako vizuálne, tak aj možnosťami
- + parádna fyzika vozidiel a prostredia
- + tri rôzne prostredia s viacerými mapami a množstvom upraviteľných vozidiel
- + pôsobivý vizuál

- stále niektoré neprehľadné veci, hlavne čo sa týka používateľskej prívetivosti
- žiadny život v prostredí

8.5

COD: MODERN WARFARE 2

REMASTRE COD KAMPANÍ POKRAČUJÚ

Herný priemysel by mohol trochu pridať v oblasti kreativity. Keď už nie vo vymýšľaní úplne nových značiek, tak aspoň pri vymýšľaní nových názvov. Začína v tom totiž byť nemalý chaos. God of War? Mali sme ho tu v rokoch 2005 a 2018. Rovnaký názov, úplne rozdielne hry. nevyhlo sa to však ani očíslovaným hrám. Taký Hitman 2 tu už bol tiež dvakrát, pričom to boli rozdielne hry. Úplne dokonale sa do tohto názvového chaosu zamotáva Activision. Ten kedysi pri Modern Warfare sérii dostal značku Call of Duty do rúk širokej verejnosti. Priniesol tri časti a minulý rok zas Modern Warfare – reštart série. Popri jej reštartovaní však zároveň prináša aj remastre pôvodnej

série, aby v tom noví hráči mali dokonalý guláš.

Oficiálny názov aktuálnej hry znie Call of Duty: Modern Warfare 2 Campaign Remastered, aby ste už podľa neho vedeli, že v tomto prípade sa Activision rozhodol neremastrovať celú hru (ako v prípade remasteru prvej časti), ale remastroval len jej kampaň. Teda vzhľadom na to, že pôvodné vydanie dvojky už nabehlo na úspešný multiplayerový koncept, kvôli ktorému CoD hry kupujú milióny hráčov, tak remaster prináša vlastne drvivú menšinu hry. Našťastie je aj táto menšina po takmer jedenástich rokoch od pôvodného vydania stále chytľavá.

Pre pochopenie príbehu je kľúčové, aby ste hrali jednotku. Hra totiž na ňu nadväzuje pomerne priamo. Sú tu známe postavy, pokračovanie načatej línie, no hlavne jej vyvrcholenie v ostrom prepuknutí prakticky 3. svetovej vojny. Je to akčné béčko s výbuchmi na každom druhom kroku, prísnymi skriptami a pravidelnou záchranou v posledný možný moment, ktoré obsahuje také množstvo patriotických rečí a scén, že je to dosť aj na troch hráčov, nielen na jedného. Ak by to bol film, režiruje ho Michael Bay. Ale nebol by to zlý film. Rovnako ako to nie je zlá hra. Áno, je to nadbytočne patetické, prehnane až na patriotickú hyperbolu, ale kto by nerád bojoval s kapitánom

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

ACTIVISION

VYDAVATEĽ:

ACTIVISION

ŽÁNER:

AKČNÁ

VYDANIE:

31. MAREC 2020

he ACS module.

Priceom po boku? Kto by si neoblúbil Ghosta? Vďaka zaujímavým spolubojovníkom a záporákom, ktorých by ste sami najradšej zniesli z tohto virtuálneho sveta, si hra našla fanúšikov už pred rokmi a inak to nebude ani teraz. Postavy tu hrajú prvé husle a príbeh za nimi zaostáva, kvôli čomu mi hra nevoňala už pri pôvodnom vydaní v porovnaní s prvou časťou. Aspoň tie zvraty v ňom však vyšli.

Kampaň je jedna rýchla akčná jazda, ktorá vám prakticky nedáva moment vydýchnuť. Dokážete ju tak doraziť na jeden dych, keďže nikdy nevyňikala dĺžkou. Nováčikom zaberie niečo nad 6 hodín. Ak už hru však poznáte z minulosti, viete ňou prebehnúť aj za štyri hodiny a to je čertovsky málo. Prejdete ju prakticky za jeden večer. Čaká vás tu veľmi veľa strieľania, trochu zakrádania (niektorých nepriateľov obísť musíte, pri iných vám hra dá túto možnosť, ak strieľať prakticky nechcete) a aj jedna poriadne kontroverzná misia. Hra vás pred ňou dokonca varuje, ak by

ste sa ňou cítili byť pohoršení. Na druhú stranu v nej nemusíte vystreliť, čo je zaujímavá voľba a aj po rokoch je táto možnosť voľby niečo, čo zaujme, lebo to hry bežne nerobia.

Celkovo je hra rozdelená na 3 príbehové kapitoly, ktoré sú spoločne poskladané z 18 misií, ak teda rátame aj zbraňový tutoriál a kontroverznú misiu No Russian, ktorú však môžete preskočiť. Jednotlivé misie vás zavedú do kože niekoľkých rôznych postáv a spolu s nimi sa dostanete na rôzne miesta po celom svete. Bojovať tak budete pred Bielym domom, v Brazílii, niekde na Blízkom východe a aj v zamrznutých častiach Ruska. Využívať budete širokú paletu súčasnej vojenskej techniky, pričom nebude chýbať ani ovládanie vojenských dronov, ktoré využijete na likvidáciu viacerých cieľov priamo zo vzduchu.

Misie si ešte môžete spestriť hľadaním dôležitých informácií. Celkovo v hre nájdete 45 notebookov, ktoré obsahujú tieto informácie a viac vám prezradia

v menu a sprístupnia drobné modifikátory do misií..

Aktuálny remaster nám však ukazuje hneď niekoľko nepríjemných faktov. Pôvodnú hru sme nielen my v dobe vydania hodnotili naozaj vysoko. Ponúkla epickú kampaň s obrovským spádom, no k tomu aj multiplayer a špeciálne misie. Keď dáte preč práve tieto dve veci a ostane vám len holá kampaň, uvedomíte si, že je pomerne plytká a že je tu toho obsahu naozaj málo. Activision to vyvažuje cenovkou €24.99, no otázne je, či radšej nemal ísť ešte o niečo nižšie s cenou. To je nejakých 5 eur na hodinu zábavy, kde ešte aj kino vám dáva lepší pomer. Jedinou pridanou hodnotou je snád len Múzeum, kde si po prejení hry ešte môžete zastrieľať na modely postáv v hre. Druhým nepríjemným faktom je, že hrateľnosť hry nezostala práve najlepšie. Aj keď je akcia stále zábavná a má spád, ktorým vás pohltí, herné mechanizmy som už v dobe pôvodného vydania považoval za prílišne limitujúce a teraz je to ešte viac viditeľné.

Dokonalým príkladom je slum v Brazílii, kde sa musíte prestrieľať relatívne malým a uzavretým prostredím.. hromady nepriateľov sa však spawnujú v miestnostiach, kam by sa vám nezmestili ani všetky lekváre od babky. Neraz sa tam navyše spawnujú už po tom, čo toto miesto prejdete. A spawnujú sa dovedty, kým neprejdete nejakým konkrétnym bodom, či jednoducho nespustíte iný skript.

Vaši spolubojovníci sú v boji často nepoužiteľní, AI nepriateľov má zas vo zvyku si ich veľmi nevšimáť. Zato ale vždy presne vedia, kde sa nachádzate vy, aby vám zvlášť na vyššej obťažnosti vedeli poslať jednu presne mierenú medzi oči. Ak teda spustíte skript niekde ďalej v hre, no ešte nevykynožíte všetkých nepriateľov v predchádzajúcej lokalite, nastane nešťastná situácia, kedy sa vaša armáda posunie ďalej, ignoruje možno toho jedného zostávajúceho nepriateľa,

no on to smelo sype priamo do vás a do nikoho iného. Ja som naozaj tak strašne rád, že sme sa už z tejto etapy herného priemyslu snád' nadobro dostali. Rovnako ako Modern Warfare Remastered z roku 2016 aj remaster dvojky audiovizuálne stavia na pôvodnej hre, no všetko výrazne vylepšuje. Hra v mnohých oblastiach nevyzerá práve najlepšie a vidno, že nevznikla v roku 2020, ale nemôžem povedať, že by vyzerala zle.

Modely postáv sú veľmi slušné a to isté sa dá povedať aj o modeloch zbraní. Niektoré animácie boli vylepšené, iné upravené, ďalšie pribudli ako úplne nové. Vo výsledku tak hra naozaj nevyzerá zle aj napriek svojmu veku. Vizualný upgrade jej pristane a k tomu boli pridané či vylepšené aj niektoré efekty, či už je to DoF, časticové efekty, alebo iné veci. Hra teraz samozrejme podporuje rozlíšenie 4K a HDR.

Vylepšený bol, samozrejme, aj zvuk, a to v celom rozsahu. Všimnete si, že zbrane znejú výrazne lepšie ako v pôvodnej hre, čo zase pridáva na atmosfére samotným bojom. To isté platí pre všetky efekty, takže keď sa snažíte zase obsadiť Biely dom, okolo hlavy vám svišťa guľky a všade navôkol to vybuchuje, máte z hry dobrý pocit. Dabing bol kvalitný už v dobe vydania, za čo vďačí naozaj dobrým hercom v každej z hlavných postáv a spoznáte tu naozaj obrovské

množstvo známych hlasov, ako napríklad Lance Henriksen, Keith David, Will Arnett alebo Troy Baker. O hudbu sa postarali Hans Zimmer a Lorne Balfe a stále má guľe, počúva sa jednoducho skvele.

Herný dizajn nezostarol práve najlepšie, obsahu je tu v konečnom dôsledku žalostne málo a ak vám príbeh nevoňal už pri pôvodnom vydaní, tu sa nič nemení. To sú však jediné nedostatky tohto remasteru a aj z nich je jeden veľmi subjektívny. Fanúšikov si určite nájde, na tých pár hodín dokáže dobre zabaviť a naozaj schuti si pri ňom zastrieť, navyše pri sympatickom audiovizuálnom vylepšení. Ja len stále neviem, prečo by som do remasteru ako hráč pôvodnej hry mal ísť. Tieto lineárne a krátke kampane nikdy neoplývali znovuhrateľnosťou a „len“ vylepšený audiovizuál je trochu málo. Noví záujemcovia si však môžu užijť akčnú jazdu v štýle, ktorý sériu rozšíril medzi milióny hráčov.

HODNOTENIE

- + kampaň má stále spád
- + postavy
- + audiovizuálne vylepšenia
- + stále parádna hudba a dabing
- + gunplay sa udržuje na vysokej úrovni
- len krátka kampaň, žiadny multiplayer ani Spec-ops misie
- herný dizajn nezostarol práve najlepšie
- trochu plytké
- nič nové, čo by pridalo nejakú hodnotu

6.0

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

FIRAXIS GAMES

VYDAVATEĽ:

2K GAMES

ŽÁNER:

STRATÉGIA

VYDANIE:

24. APRÍL 2020

XCOM: CHIMERA SQUAD

Ak ste si oblúbili stratégie XCOM od Firaxis, je tu pre vás ďalšia lákavá hra z tohto univerza. Tentoraz však poňatá trochu skromnejšie. Na svoje si prídu predovšetkým priaznivci taktických bojov, ktorí nevyžadujú cestovanie po svete a pokročilý manažment základne. Hoci ani tentoraz netreba podceňovať prípravu na boje, ktoré pokračujú aj po víťazstve ľudí nad mimozemšťanmi vo veľkej vojne.

Uplynulo päť rokov od udalostí v XCOM 2. Ľudia a privandrovalci z vesmíru sa naučili žiť bok po boku a populáciu dopĺňajú hybridy. City 31 má byť ukázkovým mestom, kde všetci nažívajú v zhode a harmónii, ale akosi to tak celkom neplatí. Nieкто spríada temné

plány, pokúša sa rozvrátiť spoločnosť a narušiť krehké vzťahy medzi rôznorodými obyvateľmi v miestnej komunite. Práve preto je tu Chimera Squad, elitní agenti, ktorí musia vypátrať pôvodcu zla a zabrániť anarchii.

Chimera dozerá na celé mesto rozdelené na deväť obvodov, kam podľa potreby posieľa štvorčlenný tím, aby plnil bojové úlohy a tým aj znižoval úroveň nepokojov. Skupinku si zostavujete ľubovoľne z priebežne pribúdajúcich členov, pričom si nováčikov vždy vyberáte vždy z trojice kandidátov. Sú to ľudia s rôznou bojovou špecializáciou a vopred danou základnou výzbrojou, ale aj mimozemšťania, ktorí majú unikátne schopnosti.

Medzi prvými v akcii je odvážna Godmother vyzbrojená brokovnicou. Vítanou podporou je svojská Terminal s liečivým dronom. Patchwork má pre zmenu útočného drona, ktorý pekne nalieta na nepriateľov z diaľky. Ale je tu aj hadovitý mimozemšťan Torque, ktorý dokáže pritiahnúť svoju obeť jazykom ako chameleón z veľkej vzdialenosti a potom ju hrdúsi v smrteľnom objatí. Alebo pekne presunie spriateľenú postavu z obkľúčenia do svojej blízkosti, či uchmatne rukojeťníka priamo pred očami teroristov. Axiom je pre zmenu veľká zelená obluda, ktorá sa hodí najmä na spacifikovanie nepriateľov zblízka. Podobne využijete aj ďalšieho borca so štítom, ktorým narazí do protivníka.

A využijete aj psionikov, na ochromenie protivníkov, mentálne útoky alebo vymenenie pozície s ľubovoľnou postavou, ktorá je v dohľade. Všetky tieto aj ďalšie schopnosti sa dajú pekne kombinovať a využívať v bojoch proti presile, ktorej čelíte v každej misii.

Misie sa zobrazujú na makete mesta a každý deň si môžete vybrať len jednu. Tie hlavné sú zamerané na získanie kľúčových informácií o frakcii, po ktorej idete. Vedú k odhaleniu identity jej lídra a napokon zničeniu celej zločineckej organizácie. Podozrivé sú hneď tri frakcie, ktoré sa líšia svojim presvedčením aj sortimentom jednotiek a schopností. Postupne musíte eliminovať každú z nich. Jedna strana je založená na schopnostiach ľudských psionikov, mimozemskí zberači zas spoliehajú na pokročilé moderné zbrane, hybridi pre zmenu na techniku, androidov, ale aj nepríjemných chrissalidov. To sú tie beštie so štyrmi nohami, ktoré v predošlých častiach hlavne masakrovali civilistov.

Celkovo vám bude sortiment nepriateľov povedomý a nájdete tu veľa druhov osvedčených mimozemšťanov, plus humanoidov s pestrým zameraním a rôznymi schopnosťami. Nekromancer vyvoláva psionických zombíkov, čistič spaľuje plameňometom, ronin útočí mečmi a sú tu aj iní zdatní protivníci. Situácia sa priebežne stáva dramatickejšou vďaka známym dark eventom, čo sú výhody pre nepriateľskú stranu, ktoré im niekedy sami musíte zvoliť a vybrať z dvoch možností.

Ďalšie misie vám prinesú zisk v podobe doplnkovej výbavy, legendárnych zbraní a troch zdrojov potrebných na nákupy. Je to energia elerium, spravodajstvo a kredity. Okrem toho takto aj znižujete úroveň nepokojov v danom dištrikte. Väčšinou si to pekne vybojujete, ale občas sa objavia aj misie, kde prakticky bez námahy dostanete nejaké suroviny, ibaže v tom dni už nespĺnite žiadnu inú

úlohu. Zadania sú vcelku pestré. Musíte sa dostať k nejakému objektu a zariadeniu a včas ho použiť alebo otvoriť. Inokedy treba zachrániť rukojemníka, zneškodniť vybranú postavu, zabrániť nepriateľom aktivovať nejaký prístroj alebo aby utiekli. Často je tam nejaký limit na splnenie hlavného zadania, ale dá sa to vždy pohodlne stihnúť.

Do všetkých obvodov môžete prikupovať zabezpečovacie tímy. Priamo ich neovládate, ale prinášajú suroviny a výhody z danej oblasti. Môžete si vybrať zameranie na financie, bezpečnosť alebo technológiu a vylepšiť to na tretiu úroveň. Takéto zabezpečenie priebežne znižuje úroveň nepokojov, prináša zdroje a výhody v misiách. Navyše sa vám sprístupnia aktivovateľné príkazy, ktoré môžete po uplynutí istého času opakovane používať. Vďaka tomu na deň stabilizujete situáciu vo vybranom sektore, takže sa nezhoršuje, alebo dokonca okamžite výrazne znížite úroveň nepokojov či celkový nárast anarchie. Vhodným výberom misí a používaním bezpečnostných príkazov dokážete udržať situáciu v meste pod kontrolou bez extrémnych nárastov kriminality. No nie vždy je to ľahké a čím vyššie nepokoje v dištrikte, tým náročnejšia je potom lokálna misia.

Medzi misiami a pred výberom tej nasledujúcej môžete využiť slušné možnosti vašej základne. Nie je taká prepracovaná ako v XCOM 1 a 2, ale aj

tak ponúka bohaté možnosti na úpravu agentov aj sprievodné aktivity, ktoré prinášajú ďalšie výhody. Takže v menu nájdete sekciu na vývoj nových technológií, čo môžu byť vylepšené zbrane, brnenia, lekárnice, ale aj vyššia úroveň zabezpečovacích tímov v meste. Vyvinuté novinky, výzbroj a doplnky potom môžete kupovať v sklade. Okrem toho sa príležitostne pozriete na unikátne veci na čiernom trhu. Môžete sa dostať k naozaj jedinečnej výbave. Vďaka optickým a iným doplnkom napríklad postava v boji nabije zbraň bez spotrebovania akčných bodov, má presnejšiu mušku, priebežne sa jej regeneruje zdravie alebo spôsobí nepriateľovi menšie zranenie aj vtedy, keď ho netrafí.

Potom je tu ponuka špeciálnych operácií, ku ktorým treba vždy priradiť agenta a trvajú niekoľko herných dní. Následne zinkasujete suroviny alebo získate bonus vo forme zníženia úrovne nepokojov či anarchie. V zbrojnici pre agentov upravujete svojich zverencov. Môžete im jednotlivito pridávať doplnky, pozmeniť výzbroj a zafarbenie a predovšetkým vyberáte schopnosti, ktoré získavajú pri zvyšovaní levelov. Na základni ešte nájdete užitočnú tréningovú miestnosť. Služi na odstránenie jaziev, ktoré agenti niekedy utrčia v náročných misiách a bez liečenia im zostávajú nejaké postihy.

Okrem toho tu uskutočnite aj doplnkový výcvik, ktorý permanentne pridá body zdravia, zlepši mobilitu a schopnosť uhýbania agenta a podobne.

Po úkonoch na základni a výbere misie ešte môžete urobiť posledné úpravy tímu a ide sa do akcie. Skupina je zakrátko transportérom dopravená priamo na kritické miesto. Stretnutie s nepriateľmi je okamžité a nemusíte ich hľadať po mape. Boj sa však vždy začína prepacom a vniknutím cez jeden alebo viac vstupov do miestnosti či areálu. Spravidla sú to nejaké dvere, ale aj okná, ku ktorým sa vaši agenti spustia po lane, prípadne presklená strecha. Tu si treba všímať postihy a bonusy pri prieniku jednotlivými vstupmi. Takže napríklad na danom mieste je viac agresívnych nepriateľov a zvýšená šanca, že hneď spôsobia vašim borcom zranenia. Alebo bude agent, ktorý vstúpi posledný, v úvodnom kole imobilný.

Na druhej strane máte pri prepadaní taktické výhody, takže napríklad pred vami stoja prekvapení nepriatelia so zníženou odolnosťou, alebo agenti majú v úvode zvýšenú schopnosť uhýbania, či sa im automaticky zapne hliadkovací overwatch režim. Takže výber vstupov

pri prepadaní a prerozdelenie agentov je prvým dôležitým krokom pri plnení misie. Niektoré vchody je však možné využiť len vtedy, ak má nejaký agent špecifické vybavenie, výbušninu, kartu alebo iný prostriedok, ktorým si otvorí.

Nasleduje strelba, prípadne liečenie, keď vaši agenti konečne vtrhnú dnu. Zameriate a zraníte prvé ciele podľa vášho výberu a potom sa členovia tímu pekne rozložia v priestore. Platia podobné pravidlá ako v predošlých XCOM hrách. Postupuje sa v ťahovom režime, každá postava môže vykonať v jednom kole dve akcie - pohyb, útok, použitie nejakej schopnosti. Pomáha krytie za objektmi. Ciele si môžete prepínať a vidíte ich pritom pekne zblízka aj s percentuálne vyjadrenou šancou na úspešný zásah. Za zmienku stoja útoky zblízka - ak totiž dorazíte protivníka tak, že k nemu pribehnete a ovalíte ho pažbou alebo úderom, je vyradený z boja a počítaný ako zajatec. A za zajatcov môžete po misii získať určitú hodnotu spravodajstva. Za oslobodených civilistov (keď prejdete tesne k nim) síce nič také nedostanete, ale ak zahynú pri boji, môže sa zvýšiť nespokojnosť obyvateľov v meste.

Skonať môžu aj vaši agenti, ale nemusíte sa báť, že o nich prídete. Vyradeného stačí včas stabilizovať iným agentom a už je v bezpečí. Dokonca bude fit a k dispozícii hneď v ďalšej misii, ale zrejme s utrženými jazvami, takže je vhodné šupnúť ho na rehabilitáciu do tréningovej miestnosti. Každá misia má jednu až tri fázy, v každej začínate prepacom a napokon finišujete evakuáciou tímu. Ak je nejaký agent vyradený z boja, v nasledujúcej fáze ho nahradí android, ktorého ste priradili k tímu. Mapy nie sú veľmi veľké, spravidla sú v každej fáze jedna - dve miestnosti alebo uličky, ale plne to postačuje. Objekty v okolí sa dajú zničiť a môžu aj vybuchnúť a zraniť postavy v ich blízkosti. Napríklad v exteriéroch sú to tak ako v predošlých XCOM hrách autá, ktoré po poškodení vybuchnú v nasledujúcom kole.

Na štandardnej obťažnosti sú boje dobre vyvážené a zvládnete ich bez väčších problémov. Misie alebo ich jednotlivé fázy sa dajú pri zlyhaní reštartovať. Celkovo to aj napriek ťahovému režimu prebieha rýchlo, priestory sú primerané, prestrelky dostatočne taktické a dynamické.

Pre nováčikov je tu jednoduchý príbehový mód a ak chcete naopak náročnejšiu výzvu, zvolíte si režim expert alebo impossible. Plus si môžete odľahčiť Ironman režim, zvýšenú anarchiu, upraviť úroveň automatického liečenia medzi bojmi. Takže je to naozaj hra pre každého bez ohľadu na výkonnosť hráča.

Grafika od čias štyri roky starého XCOMU 2 veľmi nepokročila, čo síce prospieva menej výkonným PC, ale predsa len by to už chcelo nejaký modernejší vizuál. Na druhej strane je všetko dostatočne prehľadné, terén si môžete pohodlne otáčať a scény s postavami zväčšenými na celú obrazovku sú stále pôsobivé. A aj efektne rozmetané telá po smrteľnom zásahu. Doplnkové animácie a dialógy v komiksovom štýle dostatočne plnia svoj účel, ale vyzerajú trochu stroho a nijako zvlášť nezapôsobia. No aspoň sú plne nadabované a audio stránka je na úrovni.

Spočiatku sa to môže javiť tak, že máte pred sebou iba orezaný XCOM s obmedzenými možnosťami, kde len idete z jedného boja do druhého. Ale aj keď hra nemá taký široký záber a možnosti ako prvé dve XCOM stratégie, rozhodne to nie je rýchlo kvasený produkt, ktorý sa chce len priživiť na úspechu svojich predchodcov. Chimera Squad prináša vylepšené taktické boje, ktoré tu hrajú prím, ale pekne to dopĺňa manažment agentúry a spravovanie mesta, kde musíte vhodne zvoliť ďalšie kroky, aby ste všetko ustáli. Výsledkom je dynamická stratégia s taktickými prvkami v boji aj mimo neho a s decentným príbehom, ktorý vás privedie do finále po bežných dvadsiatich hodinách. A to je na 20-eurovú hru, v promo akcii dokonca len za desiatku, naozaj pekná a pre fanúšikov XCOMU priam neodolateľná ponuka. Alebo ak chcete, chutné predjedlo krátko pred príchodom Gears Tactics.

HODNOTENIE

- + prepadnutia a vylepšené taktické boje
- + doplňujúci manažment agentúry a správa mesta
- + dynamická hrateľnosť s voliteľnou náročnosťou
- + deštruktívne prostredie

- nie každý uvíta zjednodušený herný systém
- nevelmi pútavý príbeh

8.0

FF VII REMAKE

ČASŤ KLASIKY V NOVOM VIZUÁLE

PLATFORMA:

PS4

VÝVOJ:

SQUARE ENIX

VYDAVATEL:

SQUARE ENIX

ŽÁNER:

RPG

VYDANIE:

10. APRÍL 2020

Trvalo to iba 23 rokov a opäť sa môžeme stretnúť s ikonickými postavami titulu, pre ktorý si mnohí kedysi kupovali prvú PlayStation. Máloktorá legenda si zaslúžila toľko pozornosti ako Final Fantasy VII, ku ktorej sa autori odhodlali urobiť toľko ďalších hier, film a najnovšie totálny remake. Všetci čo sledujú udalosti okolo tejto hry vedia, že nedostávame celú porciu originálu v novom obale, ale iba jej časť. Napriek tomu je to unikát, lebo teraz sa ponárame do známych udalostí so známymi hrdinami v top grafike namiesto hrubých modelov.

Otázok okolo spracovania je neúrekom. Kde hra skončí? Aká bude dlhá?

Aké sú zmeny v súbojovom systéme? Bude aj dabing dobrý? Japonci si dali záležať a hru viac ráz prepracovali, aby ponechali existujúcu atmosféru a občas ju posunuli ďalej. Esenciálna otázka, kde sa hra skončí je viac-menej známa z trailerov i štruktúry FFVII. Fanúšikovia vedia, že po prvom akte sa hra totálne otvorila, odpadá priamy sled udalostí a nahradila ho svetová mapa a príslušná voľnosť. Z viacerých ukážok bolo zrejmé, na akú pasáž sa autori zamerali – celý megalopolis Midgar. Ale s tým súvisí aj ďalšia dôležitá voľba: dĺžka hry. Hráči prešli akt v metropole cca za 6 až 10 hodín a mnohí sa preto obávali, ako sa autori popasujú s týmto faktom a či

nedostaneme iba 10-hodinovú porciu hry.

Našťastie nie. FFVII Remake síce prerába iba jednu časť hry, ale naťahuje ju do nevidanej dĺžky, ktorá osciluje medzi 30 a 45 hodinami, podľa vašej odhodlanosti, tempa a chute tráviť čas vo vybraných kapitolách. V praxi to znamená, že zatiaľ čo v pôvodnej hre ste napríklad absolvovali úvodnú časť s útokom na Mako Reactor 1 a cestu do baru Seventh Heaven približne za hodinu, tu vám trvá cca štyri. A zatiaľ čo v pôvodnej hre ste sa o 10 minút vydali na ďalšiu misiu, tu môžete vandrovať ďalších päť hodín, plniť vedľajšie úlohy či spoznávať túto štvrt'

Čo vám toľko trvá a je nový obsah taký zaujímavý? Naťahovaním na dlhší čas stráca hra pôvodnú dynamiku. Originálny pochod naprieč Midgarom bol rýchly, napínavý, prakticky nemal hluché miesta. Ikonický začiatok, kedy sa prevtelíte do hrdinu menom Cloud Strife a idete na záťah so skupinou Avalanche na odpálenie reaktora mocnej korporácie Shinra, ktorá vysáva energiu z planéty. Náčrt bezútešnej budúcnosti, kde jedna korporácia dokáže všetko a ľudkovia nezmôžu takmer nič, sa vinie celou hrou – ale do nej sú postupne vkladane útržky nádeje. Zatiaľ čo Clouda čaká čiastočný prerod osobnosti (a Remake je vlastne najmä jeho príbeh), nahliadnete aj na osudy ďalších: Tifa je detská známosť a vnútri krehká bytosť, ktorá v boji používa najmä päste. Barrett je hromotník, ale citlivo sa stará o skupinu i dievčatko Marlene. Esenciálna postava

Aerith opradená nejedným mýtom má dôležité postavenie pre všetkých. A napokon sa tu mihne aj záhadná bytosť Red XIII. Spomínané hlasy dávajú postavám nový rozmer: japonský originál ešte viac podčiarkuje charakter a japonský pôvod.

Rozdiel medzi originálom a Remake je v hĺbke: tu odpálite reaktor a príde nová kapitola, ktorá vás pošle do vedľajšej časti Midgaru, kde sa snažíte dostať na stanicu. A vidíte zábery, čo v pôvodnej hre neboli: zdesených ľudí, sedia na ceste, zúfalo pozerajú na kúdol dymu po výbuchu zosnovanom vašou antikorporátnou skupinou Avalanche a v neskorších minútach po vás štartujú hliadky, vojaci či nebezpečné psy. Je to posun do inej sféry, ale prináša fantastické novinky: dopad vašich aktivít je lepšie zobrazený, nie každý súhlasí

s vašou aktivitou a ešte tu cítite smútok ľudí na vlastnej koži. Akoby pôvodná hra bola dobrá, ale remake sa snaží ísť viac do hĺbky, lebo má na to čas, moderný engine a chce ponúknuť hráčom poriadnu sondu do života metropoly.

Ďalším dobrým príkladom sú nasledujúce kapitoly. Keď prídete do brlohu Sectoru 7, v pôvodnej hre mali pár momentov a miestností: bar, brloh Avalanche, obchod so zbraňami a pod. V FFVII Remake zrazu pôsobia ako veľká štvrť, kde sa môžete prechádzať a takmer hodinu iba počúvať vravu ľudí, ktorí sa snažia žiť svoje civilné momenty. Keď si ťuknete na mapu, vidíte zatiaľ nedostupné časti. A hra sa tu zdrží dlhšie a pridá nové postavy. Výrazne rozšíri pôsobnosť známych (najmä trio Jessie-Biggs-Wedge) a ešte vám umožní plniť menšie úlohy.

To v praxi znamená, že hra na jednej strane úspešne ponúka remake pôvodných miest a udalostí, ale zároveň pridáva kopolu nových. Dostanete sa do častí, kde ste ešte neboli – napríklad miesto, kde žijú rodičia Jessie, je typ nevidanej lokality Midgaru a úplne vám mení názory, že aj takto sa tu dá existovať. Celý FFXVII Remake má pri svojej dĺžke ohromný potenciál vykresliť mesto a hra pôsobí ako poriadne predĺžená verzia originálu. Ako keď pozeráte režisérsky zostrih filmu, ktorý nemusí robiť kompromisy štúdiu.

S tým môže súvisieť aj istá výčitka, že zatiaľ čo originál bol na dejové udalosti poriadne hutný, FFXVII Remake ich toľko nemá, resp. kadencia dramatických udalostí nie je taká vysoká.

Násobne dlhší priebeh deja neskrýva toľko dramatických momentov ako pôvodná verzia, ktorá ich sekala rad za radom. Ani tu nie je núdza o nové vložené, dychberúce sekvencie, no celú atmosféru posúvajú trochu inam. Je veselšia? Ťažko. Midgar je stále miesto, ktoré trpí rozdielmi v spoločnosti a predsa tu fungujú milióny ľudí. Časť pracuje pre mocnú korporáciu Shinra a žije doslova vo vyšších častiach mesta – a tá zubožená je rada, že im zvrchu padajú aspoň odpadky či šrot. V jednej kapitole je tento rozdiel využitý pre dramatický zoskok z tej vyššej časti do nižšej – v pôvodnej FFXVII by ste takú sekvenciu hľadali márne, v remake má pamätné miesto a ešte aj pasáž tesne po zoskoku vás prekvapí istou melanchóliou či nádejou.

O dobré, silné momenty nie je núdza, no ako sa FFXVII Remake prakticky hrá? Novinka je rozdelená do 18 kapitol a spočiatku máte pocit, že bude príliš rozdrobená. Kapitoly však nasledujú štruktúru príbehu a každá vyznieva inak. Dokonca sa tento pocit prenáša aj na celkový dojem z hry: z jednej máte pocit, že je už príliš naťahovaná, druhá vám dáva nečakanú voľnosť a vedľajšie questy, iná pridáva adrenalínové sekvencie. Vďaka kapitolám je však hrateľnosť rozmanitá, nie je fádna a striedajú sa rozmanité pasáže.

Štýl sa posunul a z pôvodnej hry, kde sa striedali chodiace pasáže a taktické súboje, do ktorých sa vám vždy prepínala obrazovka, sa vyklúla dynamická akčná RPG.

Žiadny izometrický ani 2D pohľad z boku, celá hra sa odohráva z pohľadu tretej osoby a súboje prebiehajú v rovnakom prostredí, kde sa hýbete. Pri súbojoch si môžete vybrať z obtiažnosti i spôsobu – ak preferujete starý štýl, voľte Classic, kde sa slobodne pohybujete, útočíte či blokujete údery, ale čakáte na nabitie ukazovateľa pre mágiu či špeciálny úder. Alebo si volíte medzi Easy (náročnosť ako Classic) a Normal, kde je hra ešte akčnejšia a má najbližšie ku Final Fantasy XV. Napriek tomu ako konzervatívny hráč hrám na Classic, aby som aspoň chvíľu mohol pretúkať možnosti v prehľadnom menu: tu sú moje schopnosti, tam ponuka mágie (nechýbajú tri stupne v štýle Fire-Fira-Firaga, čím vyšší level, tým viac MP zožerie, ale robí väčšiu paseku), občas sa ukáže limit s mocným zásahom.

FFVII Remake zmenil síce štýl súbojov, ale inak rešpektuje množstvo existujúcich faktorov. Napríklad zbrane majú rovnaký názov a dostávajú ich približne na rovnakých miestach. Novinkou je možnosť získavať ďalšie atribúty pri investícii do ich rozvoja – napríklad aj základný meč vám umožní získať ďalšie zdravie, viac sily či obrany. Samostatné diagramy vývoja sú dobrou motiváciou pre získavanie tzv. SP. A pre každú zbraň máte samostatný diagram, takže ani nevádi, že zbrani nie je v hre príliš veľa, lebo stále máte čo zveľaďovať. Ďalším dôležitým systémom sú matérie. Vkladáte ich do zbraní a treba si pozorne vyberať, akú si zoberiete, lebo podľa nej sa vám upravuje ponuka mágie. Chcete mať Clouda za liečiteľa alebo skôr Tifu? Tak tej osobe vložíte matériu do meča alebo inej časti výbavy. Matéria má

rovnako isté levely – dva až päť a zbiera vlastné úrovne skúsenosti. Ak máte matériu v zbrani dostatočne dlho, odblokujete si vyššie stupne mágie či možnosti. Aj po 23 rokoch sa ukazuje systém matérií ako brilantná záležitosť: málokedy môžete mať k dispozícii všetky a preto sa rozhodujete pri limitovanom počte slotov, s akou výbavou ísť do boja. Potrebujete ohnivé, ľadové i bleskové formy mágie naraz? Alebo vám eventúálne budú stačiť iba niektoré?

Postavy naberajú skúsenosti, zvyšujú levely a na pohľad sa zdá, že tých bodov je tu neúrekom. HP na zdravie, MP na mágiu, AP pri matérii, SP pri zbraniach. Súbojový systém je však chytľavý aj vďaka tomu počtu bodov, lebo stále máte chuť si čosi zvýšiť – získať vyšší stupeň liečenia. Alebo nový bod pre zbraň.

Či celkový level. Aj vďaka tomu je tréning či grindovanie celkom zábavné, lebo sami si hľadáte motiváciu pre bežné súboje.

Prirodzene, najlepšie sú súboje s bossmi, zatiaľ čo slabiny hľadáte aj pri klasických oponentoch, až bossovia vás nútia hrabnúť hlbšie do kapsy, mágie a skúšať aj najmocnejšie ťahy, vyvolávanie. Vyvoláte si Ifrita či iného mýtického pomocníka a ten svetelnými efektmi i údermi zaplaví celú obrazovku. Ale hra vám povolí používať ich iba vo vybraných pasážach, takže sa nestačia zunovať.

Súbojový systém je teda vo veľkej miere odlišný. A dokážem to ľahko posúdiť, lebo paralelne mám rozohraný FFVII originál aj na PS Vita. Tam sa snažím zvyšovať levely, motivujem sa do náhodných súbojov a má to svoje archaické čaro. FFVII Remake pristupuje k hráčovi aj intuitívnejšie a vďaka väčším lokalitám sa trénuje ľahšie.

FFVII Remake ponúka zaujímavé

nevídané lokality. Ale na druhej strane v neskoršej fáze hry začínate mať pocit, že expanzia je na úkor variability. Navštevujete podobné koridory, kanály, industriálne oblasti a pochopiteľne, Midgar nič iné neponúka na rozdiel od celej hry, ktorá nasadila násobne viac pestrejších miest. To neznamená, že by bol dizajn nudný, hoci občas sa pri nútenom rozšírení hry dopracujete k istému vyčerpaniu.

V tom smere pôsobia osviežujúco minihry. Môžete si zahrať šípky a poraziť niektorých borcov na body. Je tu tréningová pasáž na drepy, aj tancovanie. A mnohých poteší pasáž s motocyklami: dynamická, dravá, akčná, bláznivá. Autori pochopili volania fanúšikov a rozšírili ju. A takto by sme mohli vymenovať aj ďalšie miesta ako starý známy Wall Market a jeho šarádu. Autori rešpektujú vo veľkej časti pamäť fanúšikov a snažia sa vybaviť čo najviac

spomienok a využiť ich pre nejaké prekvapenie, rozšírenie alebo bonus.

A všetko funguje až do záverečných momentov, resp. vybraných pasáží. Nakoľko nie je možné (ani korektné) spomínať v recenzii bolestivé body, spomeniem iba fakt, že FFVII Remake nemá svoj názov náhodou. Väčšina hráčov bude od prvých kapitol podozrivo poškľufovať po nových bytostiach a iní sa budú spokojne usmievať až do záveru. Osemnásť kapitola so zákazom spoilerov má však neskutočnú moc ovplyvňovať vás vo finálnom hodnotení – budem úprimný, berie mi elán z prejdenej hry a nenapíňa ma len optimizmom do ďalších častí. Ešte nevieme ako ich autori uchopia a ako sa budú vyvíjať ďalšie osudy našich známych, ale už teraz je zrejmé, že FFVII Remake je čosi viac ako prvotná FFVII v lepšej grafike a iným súbojovým systémom.

A zatiaľ čo takmer v celej hre systém rozširovania fungoval, záver ho miestami postaví na hlavu. Tetsuya Nomura si povedal, že do FFVII univerza prinesie prvky z konvolútnej série Kingdom Hearts – ale som si istý, že po prejdení hry akurát rozdelí hráčov do dvoch táborov. A kto vie či súhlasný bude taký početný ako ten druhý... Možno tvorcovia podvedome rátaajú aj s takými reakciami a podľa nich sa pustia do vývoja ďalšej časti.

Nováčikovia to azda nebudú mať s FFVII Remake také ľahké. Môžu sa stretnúť s výborne napísanými postavami a ak sa zamerajú najmä na príbeh Clouda a jeho vývoj charakteru, získajú veľa. Aj ostatné postavy sú výborné, ale finiš posúva toto dielo do inej roviny ako bol originál. Aj po dohraní si preto myslím, že FFVII Remake je skôr vhodné hrať so znalosťou originálu a nie ako prvú hru.

Stále však platí, že FFVII Remake je výborná hra, pokiaľ ide o hrateľnosť a obstála by teoreticky aj ako hra s iným názvom, možno aj ako FF XVI...

Kam povedú kroky autorov v budúcnosti, nevedno. Napriek rozpačitému pocitu zo záveru však majú pre nás výbornú hru, na ktorej sa dá budovať ďalej. Hráči by určite radi zavítali do ikonických oblastí, zmerali si sily s ostatnými nepriateľmi a otázny bude príbehový rámec, v ktorom sa budú pohybovať. Ako maximálna pocta fanúšikom však funguje – máloktorá hra dostane po viac ako 20 rokoch takú pozornosť a umožní vám zažiť buď rovnaké, alebo dokonca nové zážitky v obľúbenom svete s ikonickými postavami. V tom smere si splnil FFVII Remake úlohu na sto percent. Výslednej hre však zo skóre uberám najmä kvôli dejovému záveru.

HODNOTENIE

- + aj po rokoch stále výborný dej...
- + ...i kopa nových epizód
- + fantastická grafika starých lokalít
- + množstvo nových prostredí Midgaru
- + rokmi overené postavy v novom šate a ich vývoj
- + stále vynikajúca hudba i remix melódií
- + chytľavý súbojový systém
- + premenlivé tempo vám umožní vychutnať detaily

9.0

PLATFORMA:

PS4

VÝVOJ:

ALTUS

VYDAVATEĽ:

ALTUS

ŽÁNER:

RPG

VYDANIE:

31. MAREC 2020

PERSONA 5 ROYAL

PERSONA 5 V ĎALŠOM VYDANÍ

Ako sa dá vylepšiť desiatková hra? Niektorí čitatelia šomrali pri udelení najvyššej známky pre Persona 5 istou zaujatosťou či prihrávaním bodov japonským hráčom, ale vyložte karty na stôl: Persona 5 je aj po troch rokoch jednou z najlepších hier, nielen JRPG súčasnej generácie konzol. Na rozdiel od iných titulov sa pokúsila a aj uspela v dvoch cenných atribútoch. Prenikla pod pokrývku zhnitej spoločnosti, z ktorej si zobrala do scenára viaceré páčivé témy, o ktoré mnohé hry nezavadia ani o omylom: korupciu, falošné pohnútky, ohrozenie žien v spoločnosti. A zároveň nasadila ohromnú štylizáciu, o ktorej môžu mnohé hry iba snívať: azda prehnajú pre

istú časť publika, ale neuveriteľne spojitú v kontexte predkladaného diela a jeho vrstevnatých tém.

Aj na druhý či tretí raz pôsobí úvod neuveriteľne košato a motivuje vás hrať ďalej. Pravda, len do prvého savu ubehne 65 minút a to sa premelie strašne veľa vecí. Joker skáče po strechách budov, preletí kasínom, zmeria si sily s prvým bossom, pri pokuse utiecť dôjde ku zrade a končí v cele a na policajnom výsluchu. Prichádza krásna prísna vyšetrovatelka a odpálime prvý flashback o pár mesiacov do minulosti, kedy mladý hrdina (meno mu môžete dať sami) prichádza do Tokia, aby býval v kaviarni jedného chlapíka a chodil do

školy, kde dostáva druhú šancu. Tú svoju prvú premárnil (pozor, ďalší flashback) ešte skôr ako 9. apríla, kedy sa počas jednej noci pri návrate domov rozhodol postaviť na stranu tej slečny, ktorú chcel istý politik zatahnuť do auta.

Takže náčrt hrdinu je celkom zrejmy a nie príliš bezpečný z hľadiska možností a dobrodružstiev. Pokiaľ sa má úspešne dostať na koniec tohto ročníka a neskončiť vo väzení či polepšovni nadobro, mal by sekať dobrotu. Čo sa mu spočiatku celkom darí, ale rýchlo skĺzne do dvojakeho života: počas dňa chodí normálne do školy, venuje sa spolužiakom, štúdiu i záľubám.

Ale počas noci sa prepadá do nočnej mory, jeho alter ego funguje ako sprievodca ľudskými túžbami, ktoré vyzerajú ako náročné bludiská plné nepriateľov a cieľom je kradnúť poklady, aby sa ľudia prestali upínať na niečo materiálne či chorobne zlé a zbavili sa opantania či pochybných vášní. Toto abstraktné zosobnenie spoločenských problémov je geniálne pretavené do palácov, kde na vás číha rozmanité dobrodružstvo, či ide o skorumpovaného politika alebo šialeného učiteľa.

Kto nemá vnútorných démonov alebo s nimi nezáváža boj? Persona 5 ide ešte ďalej v tom, že ich personifikuje nechá vás medzi nimi voľne chodiť. Psyché človeka sa niekedy veľmi ťažko zobrazuje – a často si naň trúfajú aj filmy. O to väčším víťazstvom je Persona 5, ktorá ich dokáže nielen nahlodať, ale bravúrne ukázať. Svojím spôsobom má cnostnejšie myšlienky ako klasickú záchranu sveta od

zla, pretože sama kladie otázky: čo je ešte zlé a čo je už dobré? Čo je už za hranou a kedy ľudia tým vnútorným démonom prepadnú a škodia okoliu?

Bolo by príliš jednoduché poukázať na hrdinu Persony 5 ako na všemocný liek. Je skôr katalyzátorom diania, no ako jeden z mála je správny a jasne vyprofilovaný, zatiaľ čo zlých ľudí alebo tých balansujúcich na pomedzí rôznych odtieňov sivej morálky objavujete postupne. I keď aj on je čiastočne v spoločenskej pasci, lebo jeho nemilosrdná podmienka ďalšieho prekročenia „zákona“ / „pravidiel“ je v kontraste s nočnými aktivitami alebo príslušnosťou ku skupine Phantom Thieves.

Čo vás čaká v jadre hry? Poctivá JRPG, ktorá ľahko presahuje stovku hodín a má dve časti hrateľnosti. Prvou je sociálna simulácia, ktorá priamo odkazuje na štruktúru v podobe kalendára, ktorý

jednoznačne v ľavom rohu indikuje dni a časti (ráno, poobede, večer). Môžete (a neraz) musíte chodiť do školy, venujete sa spolužiakom, nadväzujete sociálne kontakty – ste na strednej škole, takže sa od vás očakáva nejaká romanca. Lenže Persona 5 nejde o milostné pletky ako spoznávanie pestrých postáv v brilantne napísanom scenári, či ide o tinnendžerov alebo dospelých, každý si so sebou ťahá náročnú líniu. Nedajú sa hodiť do vreca s tým, že majú traumatickú minulosť alebo pošramotené roky života. Sú to veľmi ľudské príbehy, aké sa vo videohrách bežne nevidia a ku každej vlastnosti treba pristúpiť citlivo – aj k perfektnej gymnastike novej postavy Kasumi Yoshizawa.

Áno, do scenára sa veľmi, veľmi elegantne priplachtli dve postavy, ktoré sú vkladané do existujúcej hlavnej porcie hry od prvej hodiny.

Kasumi patrí medzi ténendžerov, priestor dostane už v prvej polovici a naplno je rozvinutá v druhej. Takuto Maruki dostáva priestor vo finálnej tretine, resp. novej porcii hry nalepenej až na samotný koniec, ale prináša parádnu líniu s problémami duševného zdravia. Vynikajúci prístup k postave!

Z toho vyplýva aj fakt, že túto hru musíte hrať úplne od začiatku a nedajú sa vytriahnuť iba staré uložené hry a hurá odkrútiť si 20-hodinový epilóg. Nie, Persona 5 Royal nie je iba DLC alebo datadiskom, pôsobí skôr ako predĺžená verzia filmu, ktorý dôverne poznáte. Rovnako aj Royal verzia sem vkladá nové scény, postavy alebo umne skrakuje iné pasáže, a to najmä v tej druhej hrateľnej časti.

Metaverse je paralelná realita, kde sa zhmotňujú všetky psychické poruchy či temné kúty duší. Každý Palace je venovaný jednej postave a predstavuje labyrint prehnaných túžob i ťaživých trápení – snažíte sa tam bojovať v klasických ťahových súbojoch, kde vaše postavy získajú tzv. Persony a môžu sa pustiť do náročných ťahov. Bežní protivníci sú dobrí na rozbeh, ale už

menší bossovia predstavujú solídne výzvy. Musíte sa spoľahnúť na fyzickú silu, ale ešte viac na schopnosti Persony a elementárne útoky, ktoré padnú vhod pri odhaľovaní slabín. Bludiská sú vylepšené vo viacerých smeroch: niektoré mierne skrátené, iné získali lepšie tempo a nad všetko úsilie prichádza nová pomôcka – zachytávací hák, ktorý vás pošle do nevidaných nových pasáží.

Zbierate aj nové predmety menom Will Seeds a zážitok z hlavných bludísk je celkovo lepší. A dokonca aj Mementos, náhodne generované miesta, kde ste chodili grindovať sú bohatšie na nepriateľov, predmety i hudbu. Čím viac investujete do súbojov, tým skôr odhalíte nové predmety, jedlá, nápoje, schopnosti či vylepšenia. Korunu dáva súbojom nový element tzv. Showtime útokov, ktoré prídu v čase minimálneho zdravia či tesne pred porážkou nepriateľa: odohrá sa šialená animácia pripomínajúca prestrelku či wrestling v aréne a odpáli oponenta ďaleko.

Palaces sú pomyselné vrcholy celej hry – každý je iný, mapuje iný charakter a hneď ten prvý, ktorý sa zamerl na

učiteľa a trénera volejbalu, odhalí žiakov vo väzení, trpiace mužstvá i jeho egoistickú povahu. A Persona 5 sa špecializuje na čierne body aktuálnej spoločnosti: sexuálne útoky a slabosť žien, politická moc bedačujúca bežných ľudí či japonský známy systém pracovného vyhorenia. Nie, toto nie sú bežní japonskí démoni, ktorí vyskočili z podzemia, aby si podmanili Shinjuku či Shibuyu. V tejto hre ide o oveľa viac.

Aj na konci dostávate oveľa viac. Tretí semester je nečakaný prídavok, ktorý nielenže zužitkuje dvojicu nových postáv (Kasumi, Maruki), ale pridá dobrých 20 hodín hrania. Sú tu ďalšie civilné dni a šanca skúmať postavy, vďaka lepšej dĺžke môžete nadviazať ešte viac interakcií aj s existujúcou partiou. Pribudla nová štvrť Tokia s názvom Kichijoji – znalci lokálnej metropoly vedia, že sa rozprestiera na západ od Shibuye a je to zábavno-študentsko-obchodná destinácia, nakoľko neďaleko sídli niekoľko univerzít či internátov. Sem chodia mladí vypnúť po škole a môžete sa túlať na známej ulici Sun Road s obchodmi alebo vypnúť pri poháriku v Harmonica Yokocho.

Celkovo platí, že vďaka novému semestru i ďalším dňom dokáže stihnúť na jeden herný záťah viac. Možno aj naplno spoznať všetky postavy a interakcie s nimi.

Royal verzia prináša aj novú Persona a úplne nový Palace, kde sa autori vyšantili a prinášajú jeden z najlepších dungeonov vôbec. Azda to, že je iba jeden, slúži v prospech vecí, pretože maximálne úsilie smerujú na jedinú plochu. Okrem výborného dizajnu sa môžete tešiť aj na nového nepriateľa, ktorý má úplne iné smerovanie ako tí minulí – jeho ciele, motívy a vystupovanie je odlišné od doterajších postáv, čo je obrovské plus. Dokonca sa dá napísať, že vďaka jeho zaradeniu pôsobí celá hra celistvejšie – akoby mala dosť času na úspešné ukončenie a rozlúčku so svojimi hrdinami, zatiaľ čo pôvodná hra sa síce tiež lúčila umne, ale zbrklejšie. Na druhej strane sa netreba báť, že Persona 5 Royal pôsobí ako posledný Pán prsteňov, pri ktorom si niektorí robili srandu, že tiež mal asi tri

konce, kým prišli záverečné titulky. Tu všetko do seba zapadne a radi sledujete finiš. Budete mať chuť hrať potom ešte raz? Ak ste hrali základnú verziu, možno už nie. Ale ak Persona 5 milujete a Royal porcia vám nestačí, stále sa dá odštartovať New Game+, kde čaká finálna Persona či pár tajných bossov.

Persona 5 Royal je vylepšená verzia prakticky vynikajúcej hry. Prináša nové herné mechanizmy (Showdown a hák), veľa nových predmetov, ale najmä dve skvelé ženské postavy, nového záporáka, celý tretí semester a viac herných dní. Royal verzia prospela aj hrateľnosti, je celkovo lepšia a svižnejšia, autori naplno prekopali, čo sa dalo. Vďaka tomu má čo dať nielen nováčikom (pre nich je to ultimátna voľba), ale aj veteránom. A stále platí, že je to jedna z najlepších JRPG a hier vôbec v tejto generácii.

PS: Dajme ešte pár slov k hodnoteniu. Po správnosti by mala dostať táto verzia o pol boda viac, ale dá sa ísť na 10,5? Nie, takže ostáva konzervatívna 10. Znamená to, že minulé verzia je teraz

slabšia? Ani nie, stále má čo ponúknuť a je to jedna z najlepších hier poslednej dekády.

HODNOTENIE

- + netradičné pálcivé témy v brilantnom podaní
- + fantastický scenár a jeho tempo
- + výborné postavy a ich úloha v deji
- + budovanie vzťahov študentov i dospelých
- + autentické Tokio rozšírené o novú štvrt'
- + skvelé bludiská podľa psychiky majiteľov
- + bohatý súbojový systém

10

PLATFORMA:

SWITCH

VÝVOJ:

NINENDO

VYDAVATEL:

NINENDO

ŽÁNER:

AKČNÁ

VYDANIE:

20. FEBRUÁR 2020

ANIMAL CROSSING: NEW HORIZON

ANIMAL CROSSING PRIŠIEL AJ NA SWITCH

Séria Animal Crossing je tu takmer 20 rokov, no aktuálny diel New Horizons nečakane láme rebríčky predajnosti v obrovskej miere až teraz. Pozriete sa do Japonska – tam má najväčší otvárací týždeň na Switchi a zdolala aj najnovších Pokémonov. V UK hlásia nemenej výborné predaje – až trojnásobok oproti DOOM Eternal. A Switch konzoly sa prekvapivo vypredali práve po štarte tejto hry po celom svete, tak je zrejmé, že úspech sa dostavil aj inde. Dokonca aj na Slovensku sú u mnohých vypredané.

Jasné, leví podiel má na tom aj aktuálna pandemická situácia okolo COVID-19.

A mnohí práve kvôli nej pripisujú Animal Crossing (AC) obrovský úspech, pretože predstavuje ten najlepší spôsob úteku z nevábnnej reality všedných dní, kde ekonomicky klesá spoločnosť zo dna na deň, nádeje i vakcíny sú v nedohľadne a ľudia nevedia, čo ich čaká v najbližších dňoch.

Ak ste ešte AC nikdy neskúsili, tiež počas hrania netušíte, čo nadíde v ďalších hodinách. Pre znalcov je to stará dobrá séria so známymi pravidlami. Na začiatku si tvoríte avatara, letí na neznáme miesto: tentokrát to nie je dedinka či mesto, ale rovno celý ostrov. Vašou úlohou je zveľadiť ho, venovať sa nielen

sebe, ale celému ekosystému a starať sa o rozličné spoločenské aktivity. Kým sa dostanete do centra diania, ubehnú desiatky hodín. Nebudem vám klamať – AC nemá poriadny dej. A predsa je to parádna hra, ktorá si zaslúži obrovské čísla, hoci jej nejde o epické narácie, dramatický posun postáv, šialené zvraty deja a iné fintičky, ktoré milujeme v iných hrách. A presne o tom to je – na perfektnú scenáristiku existujú iné tituly a AC si vykračuje po svojich, má osobitú atmosféru, takú pohodičku a nikam sa neponáhľa. Je výborne spätý s existujúcou realitou mimo konzoly, pretože vám signalizuje dni a hodiny.

Keď je v skutočnosti ráno, máte ho aj v hre. A ak hrávate iba večer a v noci, nuž väčšinu času si užijete svoj ostrov v tme.

Autori už teraz sľubujú navyše eventy prepojené s časovými udalosťami civilného života – v apríli nás čakajú veľkonočné chvíle a určite nadídu aj ďalšie počas celého roka. Čo v praxi značí, že chcú, aby ste sa hre venovali celý rok a budú vám servírovať ďalšie eventy. Nie je to potom paradox, že utekáme zo skutočného do virtuálneho sveta a tešíme sa na triviálne momenty ako hľadanie čokoládových vajčiek, svadby, oslavy či výročia? Práveže nie. V čase, keď sú v skutočnom svete odopierané, sa im chcú hráči venovať a kompenzovať ich absenciu vo virtuálnom svete.

Posúďte sami. Vašou prvou úlohou po príchode na nový ostrov je postaviť si stan. A prinesiete si doň pár prvých vecí: napríklad mám konzolu Switch, rádio a obyčajné ležadlo. Akoby moja spartánska spálňa. Čím budem ďalej, tým

budem môcť zo stanu postaviť nový domček, neskôr sa bude rozširovať a editovaniu obydliu je venovaná veľká štruktúra hry: volíte si interiér, kupujete predmety, hľadáte im miesto. Ako hra vraví „the home is where your stuff is“: tam kde máte svoje veci, ste doma.

Ale domček je iba jedna z mnohých aktivít. Tam vonku sa rozprestiera celý ostrovny svet. Býva tu šéf menom Tom Nook (tradičná postava série) a jeho drobcovia Timmy a Tommy (jeden vám dáva cenné rady, druhý prevádzkuje šmelinu, takže môžete u neho predávať veci a nakupovať iné). Tom Nook sa každé ráno postaví a oznámi vám, čo sa v tento deň deje alebo oplatiť zažiť. Niekedy to nie je nič nové (ako aj v reálnom svete), inokedy dáva cenný tip. Tom Nook spočiatku dáva tipy, čo môžete robiť a dá vám šancu vyrobiť si prvé nástroje na jeho pracovnom stole – čo je veľmi podstatná vec.

Bez nástrojov môžete totiž chodiť po okolí, nájsť pár predmetov, oberať

čerešne či pozeráť po rybách, motýľoch a chrobáčkoch, no nič z nich nebudete mať. Ekosystém velí jasne (a znalci si ľahko spomenú) – na ryby treba udice, na motýle sieťku a sekerou získate šutre či drevo zo stromov. Suroviny treba na výrobu ďalších nástrojov. A tu badať prepojené systémy. Tom Nook vám pripomína, že treba splatiť aj váš príchod na ostrov (treba na to pár tisíc míľ, ktoré zbierate ako ocenenie za rozličné aktivity, sú ich tri plné obrazovky) alebo dáva tipy na najbližšie úlohy. Napríklad najskôr zbiera motýle a posíla ich istému chlapíkovi, no po istom čase dovalí Blathers na ostrov (ešte mu máte nájsť miesto na múzeum). A keď už príde, vašou dlhotrvajúcou úlohou je plniť múzeum rozmanitými exponátmi.

Na AC sa mi nesmierne pozdáva uvoľnené tempo a vždy máte čo robiť. Hra vám síce dáva tipy, veľkú časť aktivít si však volíte sami. Budete dnes polhodinu chytať ryby a motýle? Pokojne. Chcete skôr nájsť nové recepty na nástroje?

Aj to sa dá. Budete skôr hľadať spôsob ako zarobiť čo najviac peňazí a monetizovať všetko, na čo natrafíte? Je to možné.

Mapa je schválne vytvorená, aby ste najprv využili potenciál prvej časti ostrova a potom vám umožní vyrobiť si lávku a prejsť do ďalšej. A tam čakajú nové predmety, nové postavy, ďalšie aktivity. Kým sa dostanete k celej mape, prejde niekoľko dní hrania a to už nabere hra plnšie obrátky. Natrafíte na iné postavy a snažíte sa im vymyslieť aktivity alebo im pomáhať ako jeden z avatarov.

Sami sa venujete zbieraniu míľ a peniažkov. Tie sú totiž kľúčové – na začiatku som sa takmer dostal do patovej situácie, že sa mi zlomila sekera (podobne ako v poslednej Zelde, ani tu nemajú predmety poriadnu výdrž) a nemal som už žiadny kameň, aby som si vyrobil ďalšiu. Našťastie som mal ušetrené peniažky, takže som si kúpil novú. Ale inak by som musel iba vandrovať po ostrove a čakať, kedy sa mi objaví nový šuter, aby som mohol pokračovať v budovaní.

Všetko tu do seba zapadá. Zbierate materiály z okolia a môžete si vyrábať nástroje (a neskôr nábytok do domov), ale na všetko potrebujete recepty. Občas ich nájdete, inak kupujete. Budete vyrábať lieky, čo je celkom dôležité, ak vás každý druhý deň poštipu osy ako mňa (pravda, lomcujem do stromov, takže občas nejaké to hniezdo na moju hlavu padne). Obchodov môže byť na ostrove viac – a znalci určite čakajú, kým svoju pobočku otvorí The Able Sisters, kde vás čakajú módne vychytávky.

A čo sa týka surovín a predmetov, tiež sa ich budete aspoň týždeň učiť. Sú tu tri druhy dreva (Wood, Softwood, Hardwood) a každé je dobré na niečo iné. Budete hľadať zlaté nugety, aj železné rudy. Keď sa zmocníte rýľa, radi vykopete aj nejakú fosíliu a venujete ju múzeu. Možno to znie zvláštne, že sa máte toľko starať o múzeum, ale jeho budovanie, plnenie i dokončenie je esenciálnou požiadavkou pre ďalší postup. Nie ste predsa žiadni barbari a potrebujete mať pre obyvateľov i návštevníkov program. A spomínal som, že podobne ako v iných simuláciách môžete sadiť kvety, stromy, budovať cesty, aj ploty a celkovo sa starať o infraštruktúru ostrova?

Apropo, obyvatelia. Na začiatku máte dvoch susedov a trio mentorov, ale neskôr sa celkom rozrastie. Môže vás byť viac, každý sa venuje inej aktivite, má svoj domček a v ďalších fázach môže priletieť aj pár VIP osôb. Ale o tie sa musíte starať ešte viac a určite neprídu hneď. A keď vás už bude na ostrove toľko, máte priestor pre usporiadanie rôznych osláv, párty a ako už Nintendo avizovalo, bude do hry cez nové aktualizácie vkladať udalosti: v apríli sa majú sledovať čerešne, ide Bunny event i Deň zeme.

Animal Crossing: New Horizons je simulácia života, CV jedného avatara i ekosystém jedného ostrova. Je úžasné hrať jeho púť na Switchi, pretože na rozdiel od handheldov ako DS a 3DS máte väčší displej, kvalitné ovládanie a všetko poruke. Malebná grafika, dobrá hudba (i keď rýchlo sa vie zunovať) a aj fantastická atmosféra a najmä možnosť

hrať koľko chcete (sú dni, kedy mi to vydá na 20-30 minút, no cez víkend to boli dlhé hodiny) je neuveriteľne cenná. A pocit z postupu či trávenia času je výborný. Ako moderná hra núka veľkú časť ovládania nie v menu, ale v hernom smartfóne. Intuitívna voľba!

Ibaže to všetko straaaaaaaaaaaašne dlho trvá. Nintendo vie, že sa do hry budete chcieť vrátiť, motivuje vás, aby ste sa nalogovali (ak to budete robiť deň po dni, získate aj extra míle) a verí, že aspoň rok s hrou strávite. Na začiatku možno 40, 70 či 100 hodín a neskôr aspoň chvíľku za týždeň. Je to úplne iná hra, na aké ste zvyknutí, ak si vychutnávate príbehové RPG eposy alebo investujete stovky hodín v CoD na rovnakých mapách. Je to samostatný žánr – ale tentokrát v majstrovskej edícii. Zubami môžu škrípať jedine tí, čo by na jednej konzole chceli hrať viacerí, v tom spočíva limit jedného ostrova na 1 konzolu.

HODNOTENIE

- + znamenito fungujúci ekosystém
- + postupné otváranie a objavovanie ostrova
- + množstvo surovín, predmetov, receptov
- + pokojná atmosféra
- + prepojenie s reálnym časom a limitované udalosti
- + ste pánom svojej hrateľnosti a ostrova
- + NookPhone výborne uľahčuje ovládanie
- niektoré aktivity dlho trvajú
- na jednej konzole môže hrať poriadne iba jeden hráč

9.0

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
CAPCOM
VYDAVATEĽ:
CAPCOM
ŽÁNER:
AKCIA
VYDANIE:
3. APRÍL 2020

RESIDENT EVIL 3

NOVÝ REMAKE, TERAZ AJ S PRIDANÝM MULTIPLAYEROM

Tretí diel z kultovej zombie série od Capcomu bol už v čase vydania pôvodnej hry dosť kontroverzný, pretože priniesol trochu inú hrateľnosť, na akú boli fanúšikovia dovtedy zvyknutí. Niektorí to prijali lepšie, iní horšie. Aj preto sa so mnou kolega o vynovený Resident Evil 3 nenaťahoval a do Raccoon City som sa vrátil ja. A rozhodne to neľutujem, i keď ma neustále stresovalo neporaziteľné monštrum, ktoré som mal prakticky neustále za zadkom.

Naháňačka sa skutočne začína už v prvých minútach hry a ťahá sa celou hrou. A ten zadok, na ktorý sa budete pozeráť, vlastne patrí charizmatickej Jill Valentine zo S.T.A.R.S. Ale nebude v tom sama, v niektorých pasážach hry ju vystrieda alebo jej aspoň asistuje Carlos Oliveira z U.B.C.S. Sú to teda skúsení agenti, i keď z rôznych strán a Jill do toho tentoraz spadla úplne nečakane, no rýchlo sa adaptuje a reaguje na kritickú situáciu v meste.

Hlavným cieľom je získať vakcínu, prežiť a zbaviť sa takmer nezničiteľnej kreatúry s priliehavým menom Nemesis. Hlavným rozdielom oproti predošlým častiam je akčnejší prístup na úkor adventúrnych a puzzle prvkov, ktoré tu mnohým hráčom chýbajú. Je tu teda oveľa menej zbierania, prehliadania a používania rôznych vecí, bez ktorých by ste sa nedostali ďalej. Hlavoľamy sú zastúpené vyslovene symbolicky a veľmi vás nepotrápia.

Nečakajte krvopotné hľadanie a získavanie indícií a zložitých spôsobov, ako sa dostať ku kľúčom od uzamknutých dverí. Občas treba nájsť nejaké poistky, čosi namiešať alebo prepnúť, ale to je tak všetko.

Tentoraz nemusíte zvažovať každý výstrel, pretože by bol nedostatok munície. Bezhlavo strieľať by ste síce nemali, ale náboje a granáty nájdete pomerne často. A ďalšie si vyrobíte dobre známym spôsobom - kombinovaním nájdených ingrediencií. Aj liečivých zelených rastlín je dostatok a dajú sa tiež zlučovať a ich efekt sa zlepší mixom s červenými. Samozrejme, môže vám to trochu sťažiť alebo naopak uľahčiť výber obťažnosti hry, čo sa osvedčilo už minulý rok pri vynovenej druhej časti. Náročnosť pôvodných RE hry bola totiž mimoriadne drsná, a to mnohých záujemcov odradilo. Teraz môžete poľaviť, alebo ísť stále do extrému. Na štandardnej obťažnosti sa hra ukladá na vybraných miestach automaticky, plus si ju kedykoľvek uložíte pri písacích strojoch, do ktorých pri tejto náročnosti nepotrebujete pásku. A pri stroji je stále praktická bezodná truhlica, do ktorej nahádzate veci, na ktoré nie je

dost' miesta v osobnom inventári postavy. Ten sa ale dá permanentne rozširovať kapsičkami, ktoré raz za čas nájdete.

Jill má hneď na začiatku nôž a pištoľ, neskôr sa dostane k veľmi účinnej brokovnici a granátometu, ktorý si šetrite hlavne na bossov. Ak sa posnažíte, dostanete do ruky aj pekný kúsok .44.EA Lightning Hawk, prípadne nájdete malé vylepšenie zbraní. Carlos je vyzbrojený na pomery RE priam nadštandardne a jeho hlavnou zbraňou je samopal. Celkovo je postup s ním dynamickejší, no aj o niečo menej zaujímavý, pretože sa málokedy zdržuje hľadaním a používaním vecí a väčšinou sa musí niekam prestrieľať. Naproti tomu Jill čakajú rôzne úskalia a má aj pestrejšie doplnkové možnosti. Kliešťami preštikáva reťaze, paklúčmi otvára zámky na vybraných dverách a kufříkoch (škoda, že bez sprievodnej minihry), používa elektronický kľúč.

Neskôr sa postavám dostanú do rúk aj ID karty a pár ďalších doplnkov na otváranie špecifických priestorov alebo užitočných vecí, ktoré obsahujú muníciu či liečivý sprej. No a môžete rozbiť drevené debny a aj ničiť figurky s veľkými hlavami, ak si

chcete vylepšiť svoje záznamy trofejí a úspechov. Pri postupe veľmi výdatne pomáha mapa, kde pekne vidíte červenou zvýraznené miestnosti a chodby, v ktorých ešte je nejaký predmet, čo by ste mohli zobrať a použiť.

Väčšinu herných prvkov a súčastí už dobre poznáte z klasických RE hier a vylepšenia a novinky z remake Resident Evil 2. Je skvelé, že po vzore dvojky je tu opäť pohyblivá kamera, ktorú si napolohujete ako chcete. Takže už sa vám nestane, že prehlídnete nejaký predmet alebo nepriateľa len preto, lebo stojí v takom uhle, že je mimo záberu. Pri ovládaní na PC sa výborne používa myš a veľmi pohodlná je pri mierení na cieľ aj práca s kamerou a inventárom. Ale, samozrejme, môžete zostať aj pri gamepade.

Aj vizuál sa pridáva minuloročnej druhej časti a je to len dobre. Možno máte zafixované trochu iné podoby Jill a Carlosa, ale najmä mladá hrdinka je vymodelovaná veľmi pekne a je charizmatická. Mám však dojem, že na Carlosových vlasoch sa tvoria vybláznili hlavne preto, aby sa pohrali s efektmi a ich detailnejším spracovaním, ktoré umožňujú novšie technológie.

Inak sú tu, samozrejme aj iné pozoruhodné veci, na ktoré sa dobre pozerá. Pekne sú spracované jednotlivé lokality, či už interiéry alebo koridorové exteriéry, všimnete si zrkadlenie, odrazy a ďalšie moderné vymoženosti. Vzhľad je na veľmi slušnej úrovni a v ničom nezaostáva kvalitný dabing a štýlová hudba. Hra fungovala bez problémov s výnimkou prvého spustenia, kde nedokázala automaticky zvoliť vhodné úvodné nastavenia, čo sa prejavilo chybovými hláškami a samovoľným vypnutím monitora.

Inteligencia nepriateľov je na dobrej úrovni. Zombíci sa občas niekde „zašprajcujú“ do steny, ale nestáva sa to často a navyše od chodiacich mŕtvych asi nik mimoriadnu vynaliezavosť nečaká. Pravdou však je, že vás niekedy prenasledujú alebo prekvapia. A netreba zabúdať na to, že aj keď ich zasiahnete do hlavy a padnú, neraz sa ich bezvládne telá znovu postaví a idú vám po krku. Okrem toho sú tu aj iné potvory, niekoľkí mutanti a bizarné monštrá, ktoré vedú byť nepríjemné, ale dajú sa uzemniť niekoľkými ranami a zbraňami s veľkým kalibrom. Samotný Nemesis je však naozaj húževnatý protivník, ktorý vám často dýcha na chrbát a neraz sa musíte obratne prešmyknúť popri jeho

masívnom tele, aby vás nezasiahol svojimi hnatmi alebo zbraňami.

Neraz je zdôrazňovaná krátkosť príbehu v Resident Evil 3. Je to tak, dĺžkou nevyniká, do finále, ktoré je tvrdšie a náročnejšie ako v minuloročnom Resident Evil 2, sa pri pohodovom hraní dostanete po približne šiestich hodinách. Ak sa niekde zdržíte alebo častejšie umriete, môže to byť viac ako 8 hodín, čo však stále nie je až tak veľa. Ak chcete najlepšie ohodnotenie v závere hry, mali by ste ju stihnúť zdolať dokonca len za 2,5 hodiny a prakticky bez ukladania, čo je však méta len pre fanatikov.

Pritom však prejdete mnohými lokalitami, no celé to prebehne veľmi rýchlo, pretože je to skrátka naozaj pomerne priamočiara akcia, kde sa len zbežne zdržíte nejakým zbieraním kľúčových predmetov. Veľmi dobre to vidíte a môžete porovnať so staršími dielmi v priestoroch policajnej stanice. Je v podstate identická ako v RE2 (mimochodom, niektoré udalosti sa odohrávajú pred dvojkou a iné až po nej), ibaže tam ste strávili hodiny hľadaním vecí a riešením hlavolamov, kým ste všetko prekutali a poodomkynali. V trojke stanicu (i keď nie celú) prebehnete a vyčistíte v priebehu pár desiatok minút. A to, čo ste

si predtým museli krvopotne vybojovať (napríklad veci v sklade s chýbajúcimi klávesmi na otváracom zariadení), tu získate prakticky bez námahy a bez toho, aby ste čo i len spomalili.

Každopádne je veľmi zaujímavé prechádzať rovnakými priestormi, ale iným spôsobom a krásne to ukazuje, ako veľmi sa RE3 odklonila od sériou zaužívanej hrateľnosti. Niektorých to sklame, iní to môžu brať ako osviežujúci, trochu iný pohľad a prístup v Resident Evil. Mne osobne tento štýl vyhovoval, ale predsa len sa mi aj začnelo za menej hektickým, viac premysleným, na hlavolamoch a vynaliezavosti založeným postupom.

Za úspechy v hre získate rôzne bonusy, artworky a body, ktorými odomknete postavám extra kostýmy, zbrane, náčinie, mince, čo zlepšia obranu alebo ďalšie vlastnosti. No to veľmi nemotivuje k tomu, aby ste sa do príbehu hneď pustili znova, keďže bude mať identický priebeh a bez voľby postáv, pretože sú pevne dané. No povedzme si na rovinu, za dosť vysokú sumu produktu by sa žiadalo niečo viac ako len niekoľkohodinový dej. Práve preto je v cene aj multiplayerový prídavok Resistance.

RESIDENT EVIL: RESISTANCE

Resident Evil: Resistance patrí do skupiny akčných hier, kde jeden z hráčov prevezme úlohu silného nepriateľa a ostatní sa snažia prežiť jeho úklady a uniknúť. V tomto prípade na jednej strane stojí Mastermind, organizátor experimentu, ktorý v uzatvorenom komplexe pripravuje pasce a monštrá. Jeho úkladom musí čeliť štvorčlenná skupinka mladých ľudí, ktorí majú pred sebou tri úlohy. V prvej časti komplexu vždy musia nájsť tri časti skladačky a umiestniť ju na určenom mieste. Potom sa im otvorí druhý set miestností, kde treba najskôr vyhľadať odolného zombie strážcu s prístupovým kľúčom a ten potom použiť na tri terminály. V tretej časti treba zničiť tri bio jadrá a potom už len počkať na otvorenie brány, ktorá vedie na slobodu.

Mapy sú momentálne štyri a zadania vždy rovnaké, no mení sa poloha úlohových predmetov. Aj keď sa pri pritom často zabíja, smrť postáv nie je kľúčovým faktorom. To najdôležitejšie je

čas. Zloduch sa totiž snaží redukovať čas, ktorý zostáva preživším na útek a vyhra len vtedy, keď uplynie stanovený limit a preživší nestihnú naplniť svoje poslanie. Kreatúry a monštrá uberajú útokmi ľuďom cenné sekundy a ak ich aj zabijú, mládežníci síce znovu ožijú, ale s vyššou časovou stratou. No niekedy si pred skonaním ešte stihnú vzájomne pomôcť vstať zo zeme a za odpratanie nepriateľov dostávajú nejaké sekundy k dobru. Ľuďom však pribúda čas hlavne za

splnenie úloh a zabitie špecifického zombíka, ktorý namiesto pokladu nesie cennú polminútu, čo sa pripočíta k limitu.

Mastermind všetko sleduje kamerami, ktoré si prepína a v ich dosahu používa karty s nástrahami. Pomocou nich vytvorí a kedykoľvek rozmiestňuje spomaľovacie a výbušné pasce a rôzne druhy zombíkov, vrátane zombie psov. K tomu rozličné doplnky, ktoré znížia cenu kariet, posilnia monštrá a podobne.

Zloduch dokáže vyvolať aj krátkodobú streľbu, uzamykať dvere, odpáliť nálože a vypínať svetlá. Plus je tu ultimátna schopnosť, ktorou je v prípade prvého organizátora štvance Annette Birkin vyvolanie zmutovaného G-Birkin, nad ktorým hráč prevezme priamu kontrolu. Okrem toho je možné ľubovoľne ovládať aj vybraných zombíkov v komplexe.

Po dosiahnutí piatej úrovne Annette si môžete odomknúť ďalšieho zloducha - Daniela Fabrona, ktorý na vrchole síl vyvoláva silného Tyranta. Neskôr sa sprístupní Alex Wesker, ktorá sa špecializuje na šírenie nákazy a Ozwell E. Spencer. Ten iba minimálne využíva zombíkov a po preživších radšej strieľa rôznymi spôsobmi alebo spomaľuje ich aktivity. Jeho štýl hrania je veľmi odlišný od ostatných zloduchov a ako jediný nemá bio zbraň a jeho ničivý štít je chabou náhradou. Spočiatku sú možnosti zloduchov obmedzené, neskôr si môžete zostavovať vlastný balíček kariet, vyberať vylepšenia aj podporné prvky.

Pri hre za preživších je na výber šesť mladých ľudí. Každá postava môže využívať pár špecifických schopností a má vhodné predpoklady na určité činnosti. Veľmi užitočná je predovšetkým drsná January, ktorá dokáže dočasne vypnúť alebo rušiť kamery. A na miestach bez funkčnej kamery zloduch nielenže nič nevidí, ale ani nemôže používať svoje karty. Ďalšie postavy sa hodia na liečenie, odstraňovanie pascí, boj zblízka, je tu aj možnosť nakrátko zvýšiť spotrebu energie zloduchových kariet. Všetci získavajú samostatné levely a možnosť vylepšiť sa doplnkami. Vylepšenia pre obidve strany získate z truhlíc, ktoré najčastejšie kúpite v obchode za hernú menu. Alebo ich dostanete za splnenie misií - denných a týždenných výziev.

Koncept je celkom zaujímavý, ale trochu nedomyslený a strany zle vybalansované. Pri testovaní sólo hráča v tréningovom režime sa môže zdať, že preživší to majú ťažké. Opak je pravdou. V online so živými hráčmi zistíte, že za kratší koniec v

skutočnosti ťahá Mastermind. Hlavne v počiatkoch bez vylepšení a možností pokročilých úprav. Monštrá sú dovedy dosť slabé a pre preživších nepredstavujú väčšie nebezpečenstvo. Navyše kým ich zloduch rozmiestňuje, ľudia už často pobehujú niekde inde. Štvorica preživších dokáže veľmi rýchlo nájsť potrebné objekty a dostať sa k východu. Aj keď ich priebežne zraňujete, zostáva im priveľa času a po jeho uplynutí ešte dostávajú extra sekundy navyše. Mládežníci okrem toho môžu pri pobežovaní vyzbierať kopy liečivých rastlín a munície a ďalšie si kúpiť spolu so zbraňami na niekoľkých miestach priamo v komplexe. Plus ešte občas nájdú špeciálnu zbraň, ako je rotačný guľomet.

Ak sa hráči v tíme preživších držia väčšinou pokope a často hackujú a ničia kamery, sú takmer neporaziteľní. Veľmi by sa hodili nejaké úpravy. Napríklad vzhľadom na vysokú odolnosť ľudí by bola vhodná ich permanentná smrť bez oživenia. Nie, nebolo by to príliš drsné.

Odohral som desiatky zápasov za obidve strany. V úlohe preživších som umrel možno raz, inak to bolo rýchle, hektické a vždy to skončilo konečným víťazstvom ľudí s časom 10-15 minút. Ako Mastermind som naopak nestíhal stiahnuť preživším čas na nulu. Keď som prvýkrát triumfoval, bolo to aj preto, že tím ľudí nepostupoval koordinovane a prvého zabitého som využil na nalákание ostatných do klepca, z ktorého už nevyviazli. Neskôr s novými zloduchmi, vylepšeniami a rôznymi taktikami sa už moja úspešnosť definitívnej eliminácie preživších výrazne zvýšila. Ale skutočne platí, že ak preživší postupujú koordinovane a bránia zloduchovi vo výhľade, majú výrazne navrch a niekedy ich napriek maximálnej snahe aj skvelému záverečnému hodnoteniu jednoducho nezdoláte.

Resident Evil: Resistance je zábava, ale taká krátkodobá. Tento režim treba vyladiť, no aj tak zrejme čoskoro nebude mať dostatok hráčov a (minimálne zatiaľ) nie je ani možnosť využiť ako

náhradníkov AI, ktorá je v iných podobných tituloch bežná. Ale ako doplnok k RE3 bez príplatku je to celkom fajn.

Resident Evil 3 pokračuje v modernizácii, ktorú začal zrekonštruovaný Resident Evil 2, a to schvaľujeme. Ak vás hra nezaujme tak ako predošlý diel, nie je to chyba remakeu, i keď obsahuje menšie zmeny, ale predovšetkým originálu, ktorý sa vydal trochu inou cestou ako prvé hry v sérii. Trojka nebola a ani teraz nie je zlá, ale určite iná. Samozrejme, že by sme nenamietali, keby bol príbeh dlhší, ale je pútavý a dynamický. A nejaké hodiny navyše môžete stráviť s multiplayerovým prídavkom Resistance, ktorý však potrebuje vyladiť a zrejme čoskoro omrzí. Nie každého fanúšika série teší, že je RE3 akčnejší, potláča „adventúrenie“ a neobsahuje takmer žiadne puzzle. Ale je to stále pozoruhodný survival horor, hoci už má bližšie k priamočiarym prestrelkám. A tento remake s pripojeným multiplayerom splnil svoju úlohu naozaj dobre.

HODNOTENIE

- + vydarený moderný remake s vylepšeniami po vzore RE2
- + praktické ovládanie, kamera, vzhľad, mapa
- + voliteľná náročnosť pre nováčikov aj veteránov
- + charizmatická Jill si vás získa
- + v cene je zábavný multiplayerový doplnok Resistance
- príbeh je pomerne krátky...
- ...a pre niekoho priveľmi akčný, s obmedzením puzzle a dobrodružných prvkov
- Resistance potrebuje vybalansovať a zrejme čoskoro omrzí

6.0

PLATFORMA:

PC, XBOX ONE

VÝVOJ:

NINJA THEORY

VYDAVATEĽ:

MICROSOFT

ŽÁNER:

MULTIPLAYER

VYDANIE:

24. MAREC 2020

BLEEDING EDGE

MULTIPLAYEROVKA OD TVORCOV HELLBLADE

Možno to na mnohých pôsobí ako hra na istotu. Veď multiplayerovky sú dnes obrovské hity, ktoré zarábajú ešte väčšie peniaze. Podobné názory sme neraz čítali aj v našich diskusiách. Ale schválne si spočítajte naozaj úspešné multiplayerovky a potom si pozrite napríklad Steam, koľko je tam ďalších, pri ktorých sa ten úspech nedostavil. Multiplayer automaticky neprináša úspech, ak za ním nie je obrovská kopa poctivej roboty. A ani vtedy nemusí

hráčov v konečnom dôsledku zaujať. Prečo sa teda do čistej multiplayerovky pustilo štúdio, ktoré má na konte Heavenly Sword, DmC: Devil May Cry a Hellblade? Ktovie.

Výsledok je ale rozpačitý, čo ste si asi aj domysleli, keďže hore svieti známka 6,5. Ninja Theory majú za sebou mnoho hier, no prím v ich tvorbe hrali singleplayové sekačky. Viac ako tri roky však pracovali na niečom novom, na niečom zvláštnom, no zároveň na niečom, č by sme aspoň trochu mohli prirovnáť

k Overwatch, Team Fortress 2, prípadne k Battleborn (Spomínate si na ňu ešte vôbec?). Bleeding Edge je tímová multiplayerová akcia (schválne nepíšem strelačka) založená na hrdinoch a ich unikátnych schopnostiach.

Bleeding Edge je vlastne akýsi podivný undergroundový futuristický a antiutopistický Fight Club, ktorý vás zavedie do roku 2057, kedy sú „vylepšenia“ ľudí prostredníctvom implantátov bežnou vecou.

Až tak bežnou, že niektorí sú viac stroje ako ľudia, iní už zase ani nežijú, no ich rozkladajúce sa telá drží v pohybe práve technika. K tomu si pripočítajte príbeh o zlých vládoch, zlých korporáciách, temnej vízii budúcnosti, pomste a podobné nezmysly, ktoré tu vlastne ani nechcete, lebo však je to primárne multiplayerovka a spracovanie herného folklóru je ďaleko za tým, čo predstavil napríklad Overwatch.

Dôležité je, že tu je nejaká postava Daemon, ktorý dáva dokopy tím podivných individuí so špeciálnymi vylepšeniami, ktoré sa hodia práve v boji. Sú medzi nimi ľudia, ale aj nie tak úplne ľudia (dvanástou postavou predsa len bude delfín v mechovi). Regrutovanie armády vylepšených začína v arénach a práve tam sa odohráva hra. vyberiete si jednu z 11 aktuálne dostupných postáv, osvojíte si jej schopnosti a idete do boja.

Prichádza však prvý problém, ktorý mám s hrou. A budem si veľmi pomáhať porovnaniami s Overwatch, lebo to je asi najjasnejšia konkurencia pre Bleeding Edge. V prípade Overwatch totiž neviete,

ktorá postava je viac ikonická, či je to Tracer, Soldier 76, Mercy, Winston, Bastion, Reinhardt, alebo ktorákoľvek ďalšia z tých mnohých. Sú navrhnuté dokonale, sprevádza ich parádny dabing, majú charizmu. Nič z tohto v Bleeding Edge nenájdete, bohužiaľ. Postavy sú zväčša nesympatické, hnané príliš do extrémov, až sa stávajú karikatúrami či hyperbolami a nie niečím, za čo by ste chceli hrať.

Dajme tomu, že Daemon je postava, ktorú si viete s hrou stotožniť. No a potom už nikto. Keď si takúto hru pustím, postavy si vyberám podľa sympatií v prvom rade. Tu som si vybrať naozaj nevedel. Dizajn je teda prehnaný, dabing mi tiež neprišiel práve najlepšie zvolený v mnohých prípadoch, no aj taká drobnosť, ako sú mená, tu je zbytočne hnaná do extrémov. Ja nechcem byť postava, ktorá sa volá El Bastardo. Možno vám to všetko pripadá ako drobnosti a v skutočnosti to drobnosti sú, lebo nemajú priamy vplyv na hrateľnosť, ale hra kvôli tomu podľa mňa pre hráčov nie je príťažlivá.

Prvý dojem. To je pri hrách často kľúčové. Pri takejto hre dvojnásobne, keďže k nej mnoho hráčov príde vďaka Game Passu a autorom predsa ide o to, aby ju po prvom dojme hneď neodinstalovali. Našťastie sa dojem začne zlepšovať, keď sa začnete viac ponárať do hry samotnej. Musím pochváliť naozaj dobre spracovaný tutoriál, ktorý s hrou dobre zoznámia aj hráčov, ktorí inak podobným titulom veľmi neholdujú, čo sa až tak často nevidí. Je rozdelený do mnohých častí a prejdete si v ňom od základov až po pokročilé schopnosti a ich uplatňovanie v boji. Taktiež vás prevedie niekoľkými postavami, zoznámite sa tu s niektorými mapami a pravidlami herných režimov.

Už som skôr som naznačil, že by sa o Bleeding Edge nemalo hovoriť ako o prestrelke. Hra síce je podobná iným hero shooter hram, ale viac sa do nej prenášajú skúsenosti Ninja Theory. Nájdete tu teda postavy, ktoré síce strieľajú, ale povedal by som, že sa viac hra zakladá na sekaní a iných formách boja zblízka.

Ved' aj samotná postava Daemon je vyzbrojená dvoma mečmi, ktorými likviduje súperov. Nedá sa tak povedať, že by hra niečo vykrádala. V bojovom systéme si ide úplne vlastnou cestou a autorom sa pekne podarilo vyladiť 11 rôznych postáv, ktoré bojujú s rôznymi zbraňami. Na takýto herný štýl je naviazaná aj perspektíva, keďže tu na postavy nazeráte spoza ich chrbta, čím získavate aj detailnejší prehľad diania okolo vás.

Ďalším unikátom je, že hra ponúka dva spôsoby pohybu. Vaše postavy môžu klasicky chodiť (v prípade, že majú nohy), no okrem toho môžu po mapách výrazne rýchlejšie lietať na hoverboadoch (už 5 rokov sme na nich koniec koncov mali lietať aj my). Na hoverboarde ste teda výrazne rýchlejší, no neviete z neho

bojovať. Ak zaútočíte, či niekto zaútočí na vás, ihneď z neho zleziete. Jeho spawnovanie pod vami tiež nejakú dobu trvá, takže sa nedá použiť na nejaké rýchle úteky pred nepriateľmi v krízovej situácii. A celkovo pôsobí trochu nadbytočne. Akoby si len pred pár mesiacmi autori uvedomili, že sú mapy trochu priveľké pre 8 hráčov, ak im treba dať možnosť rýchlejšieho presunu.

Vyslovene mi chýba nejaká herná mechanika naviazaná na hoverboardy. Len sa nimi rýchlo zo spawnu presuniete na miesto, kde sa bojuje, a to je väčšinou celé. Maximálne si odbehnete niekam bokom, za nejaké 3 sekundy ho vyvoláte a idete plniť cieľ niekam na mape, kde si myslíte, že budete v suchu. Škoda toho. Nemá to vplyv na hrateľnosť samotnú, nemá to vplyv ani na taktiku a smrdí to

ako premárnená príležitosť na niečo zaujímavé v hernom koncepte.

Bojujú tu proti sebe dva tímy, v každom sú štyria hráči. To už viac vplýva na taktiku. Kým totiž v Overwatch dokáže tím vykryť stratu jedného či dvoch spoluhráčov, dokonca niekedy jeden jediný hráč dokáže zlikvidovať hneď niekoľkých súperov, tu je už oveľa viac cítiť, ak je vás v boji o jedného menej. Môžete utiecť a snažiť sa rozdeliť útočníkov, môžete sa ich pokúsiť zdržať, alebo aj využiť nejakú z vašich schopností, ktoré teraz padnú vhod. Postavy tu majú naozaj dosť života a v porovnaní s konkurenciou vydržia dlhšie. Boje nie sú tak krátke a rýchle, skôr dlhšie a ani sa tu tak nehrá na zabitia súperov. Aj k nim sa najčastejšie dostanete tímovou spoluprácou.

Napríklad vhodne skombinujete schopnosti, či si niekoho vystriehnete a obklúčite, kým je bez spoluhráčov okolo seba. To isté ale súperu môžu pripraviť na vás.

Už som spomenul, že je v hre 11 postáv, čo nie je práve najviac. Overwatch štartoval s 20, boli zaujímavejšie a podľa mňa aj lepšie prepracované. Na druhú stranu sú tu postavy naozaj unikátne a žiadne dve si nie sú ani len podobné. Každá má základný útok, trojicu špeciálnych schopností a jednu ultimátnu schopnosť, ktorá sa nabíja. Delia sa na tri triedy: DPS (5 kusov), support (3 kusy) a tank (3 kusy). Je tak vhodné, ak hráči počas boja nielen komunikujú, ale aj vhodne dopĺňajú schopnosti svojich postáv. Bez liečiteľa to nedáte. Rovnako aj bez tanka je situácia výrazne náročnejšia

pri držaní pozícií. No a musí tu byť niekto, kto bojuje – to je úloha DPS postáv. Hra vám vie odporučiť postavy a tiež naznačí, ktoré sú vhodné pre pokročilejších a skúsenejších hráčov, no nenašiel som takú, ktorá by sa nedala zvládnuť.

Hraním levelujete nielen svoj profil, ale aj danú postavu, s ktorou hráte. Ak sa vám nedarí, či treba zmenu taktiky, v boji môžete postavu aj zmeniť. Vylevelujete si tak každú podľa zásluh v boji. Výhodou oproti konkurencii je, že levelovaním získavate veci priamo pre danú postavu. Nie sú tu lootboxy, navyše si viete veci priamo kupovať. Okrem kozmetiky (pre postavu a aj hoverboard) sú to hlavne mody, ktoré si buď odomknete levelom, alebo kúpite za hernú menu. upravujú vlastnosti a schopnosti postáv, no nie tak, aby boli silnejšie. Cez mody si vylepšíte

preferované schopnosti napríklad na úkor nepoužívaných. Hra tak lepšie reflektuje váš herný štýl a fakt sa mi tento aspekt páči. Navyše si viete vytvoriť niekoľko separátnych buildov postavy – napríklad jeden na útok a druhý skôr na obranu. V zápase si potom vyberiete ten, ktorý sa vám viac hodí.

Aj režimy sú zaujímavé, aj keď sú len dva a zatiaľ tu nenájdete žiaden kompetitívny. Prvý režim je zameraný na zaberanie kontrolných bodov, no nechýba mu menšie ozvláštnenie. Body sú na mape tri, no sú aktívne len určitý čas a náhodne. Niekedy sú všetky tri, inokedy len jeden. Musíte si to odsledovať na minimape a dohodnúť sa s tímom na postupe. Druhý režim je o zbieraní energetických jadier, ktoré potom musíte odnieť na určený bod.

PICK A FIGHTER

✕ DAMAGE

+ SUPPORT

♥ TANK

NÁHÖGGER

LB

DEFAULT

RB

AN AGGRESSIVE DAMAGE DEALER WHO CAN QUICKLY TAKE DOWN TANKS WITH FIRE ABILITIES.

L TEXT CHAT

Tieto body sa tiež aktivujú len dočasne a náhodne. Najskôr prebehne fáza zbierania, potom je chvíľku pauza a ide sa doručovať. Dôležitá je taktika. Zoberiete si veľa jadier a skúsíte ich doručiť, kým vaši spoluhráči zabavia súperov? Ale čo ak vás niekto silnejší prepadne, zabije vás a všetky vám zoberie. Takto môžete prakticky zadarmo darovať víťazstvo protivníkom.

Vo svojom jadre sú režimy navrhnuté dobre a sviežo, no sú len dva a to zamrzí. Rovnako ako fakt, že je tu len 5 máp. Tie sú väčšie a členité, čo tiež len kvitujem. Taktiež sa mi páči ich dynamika. Jedna mapa je pod útokom a na jej časť stále dopadajú bomby, na inej zas jazdia vlaky a podobne. Musíte si na to dávať pozor, no dá sa to aj využiť. Je tu jednu postava s hákom, ktorým vie pritiahnúť nepriateľa. Hádajte, čo sa stane, keď ho pritiahnete pred seba rovno na koľajnice

pred prichádzajúci vlak. Režimy sú zábavné, mapy sú zábavné, no je toho trochu málo. Opäť.

Bleeding Edge týmto všetkým ponúka zábavné zápasy, ktoré sú napínavé a viete si ich parádne užiť do posledného momentu. A taktiež ponúka frustrujúce zápasy, ktoré však nie sú frustrujúce kvôli vašim (ne)schopnostiam, ale kvôli niečomu v hre. nejakej nedotiahnutej hlúposti, prípadne kvôli komunite, kde nemáte zatiaľ nejaký spôsob reportovať hráčov, ktorí to kazia ostatným. Dokonca aj penalizácia za odpájanie je tu len naoko. Hej, odpojte sa a pridete o skúsenosti z ďalších zápasov, no akútne vám t neprekáža. Tak sa neraz stane, že hráte zápas a zrazu ste len vo dvojici, kedy si z vás súperia robia trhací kalendár.

A občas za to môže aj sieťová časť hry. Matchmaking je fajn, je rýchly, je

relatívne vyvážený (aj keď to je ťažké posúdiť bez kompetitívneho režimu) a hráčov je zjavne dosť, keďže hľadanie zápasov trvá len pár sekúnd. Jeden zápas je všetko super, v druhom vám zrazu začne hra lagovať a nie je to chyba u vás. Nepriateľ je pred vami, idete zaútočiť, zrazu hra lagne a nikto tam nie je. Sieťový kód má svoje silné a slabé chvíľky a treba ho urýchlene vyladiť. Toto je vec, ktorá by sa aj v bete len ťažko odpúšťala.

No a potom sú tu aj ešte rôzne bugy a glitche, o ktorých zjavne autori vedia, lebo jedna z najvýraznejších položiek v hlavnom menu slúži práve na nahlasovanie bugov. Sú to neraz drobné hlúposti, no celkový zážitok sťahujú dole a ja mám dojem, že úplne zbytočne. Stačilo to snáď odložiť, bolo by tu viac obsahu a menej chýb. Navyše má problémy každá verzia.

Nejaké sú na Xboxe, iné zas na Windows Store, ďalšie na Steame. Vrcholom toho celého je glitchnutý achievement, ktorý sa nedá odomknúť. Opäť je to drobná hlúposť, ale nahnevá vás to.

Technicky hra nie je nejakým zázrakom a je tu badať snaha priniesť ju širokému publiku. Dokonca aj medzi hráčov, ktorí nemajú práve najlepšie PC zostavy, takže nejaké kompromisy sú tu už v jadre. Ale nevyzerá zle, za čo vďačí výraznej vizuálnej štylizácii, ktorá chce trochu pripomenúť komiks a zachádza do celshade štýlu, aj keď len pomerne jemného. Dabingu som sa už dotkol skôr a nie je to niečo, čím by sa hra mohla chváliť. Hudba je fajn, ale je to multiplayerovka, takže jej tu veľa nie je a nájdete ju na konci zápasov, v menu a podobne.

Celkovo mám dojem, že by som mal Bleeding Edge recenzovať až niekedy na jeseň a toto by malo byť len preview. Mohla to byť pohodlne osmičková záležitosť, potenciál tu nechýba a akcia je v jadre zábavná, pričom veľa nápadov funguje veľmi dobre, no hra pôsobí nedokončená. Je tu málo obsahu a veľa chýb. Niektoré veci treba opraviť, iné doplniť, ďalšie zas doladiť. Jednoducho kopa roboty, ktorá by už na hotovom produkte ale mala byť hotová. Je to až divné. Napríklad sociálne funkcie sú zakomponované lepšie ako ich mal Overwatch pri vydaní, no naopak základná vec, ako je napríklad sieťový kód, ešte potrebuje opraviť. Teraz musíme dúfať, že sa Ninja Theory na hru nevykašlú a kým ju opraví, tak sa zas na ňu nevykašlú hráči. Aspoňže hneď od začiatku hre nasadili nízku cenovku.

HODNOTENIE

- + dobré vyváženie úplne rôznorodých postáv
- + zábavné režimy a mapy plné dynamiky
- + fér systém progresu postáv
- + vytváranie buildov šitých na mieru hernému štýlu
- + už teraz zakomponované sledovanie zápasov, replay a ďalšie sociálne aspekty
- málo obsahu
- veľa chýb, bugov a glitchov
- nezaujímavé a nesympatické postavy
- chcelo by to role queue už teraz pri vydaní

6.5

PLATFORMA:

PS4

VÝVOJ:

TEAM NINJA

VYDAVATEĽ:

KOEI TECMO

ŽÁNER:

AKCIA

VYDANIE:

13. MAREC 2020

NIOH 2

ORGIE S KATANOU POKRAČUJÚ

Každý z nás má vlastnú predstavu o zábave a krivka hrateľnosti stúpa strmo pri odlišných pocitoch. Souls-like hry stavili na obťažnosť. Avšak nie takú, ktorá by neférovým spôsobom znižovala účinok hráčovho umu či schopností. Jasne dané pravidlá, pri ktorých jedna chyba znamená často smrť virtuálneho hrdinu, u cholerických jedincov aj smrť gamepadu. A verte, že chuť tresnúť ovládačom o zem dostane raz každý. Okrem produkcie From Software sa podobný husárky kúsok podaril Team Ninja (séria Dead or Alive alebo Ninja Gaiden) s Nioh. Teraz tu máme pokračovanie. Prikývnuť na recenziu Nioh 2 bol hlúpy nápad.

Predovšetkým dnes, keď človek väčšinu dňa rieši pracovné problémy a na typický „stay home“ home office s dorazením všetkých rozpozieraných seriálov na Netflixe nie je skutočne čas. Po dvanástich hodinách práce si chce človek oddýchnuť. Namiesto toho neustále umiera. Znovu a ešte raz a prečo si to nezopakovať? Napriek tomu a pomerne striedmemu dávkovaniu je pre mňa Nioh 2 zábavou, hoci postupujem až detinsky pomaly. Možno so štipkou masochizmu, avšak potrebujete lepšie odporúčanie, keď človek ledva sediac zažíva skvelé pocity pri hre, ktorá vás potrestá za každé poľavenie?

Druhý diel samurajskej akcie sa odohráva pred pôvodným dobrodružstvom. V druhej polovici 16. storočia by ste Japonsko ako nám prezentuje Nioh 2 márne hľadali v historickej literatúre. Obdobie po bitke o Osaku v Sengoku ére je plné démonov a pekelných síl, hlavného hrdinu nevynímajúc. Alebo hrdinku. Na rozdiel od jednotky nedostanete predpripravenú postavu, ale si vytvoríte vlastnú. Po vzore až maniakálne detailných editorov japonských hier je aj ten v Nioh 2 taký komplexný, že v ňom môžete stráviť doslova hodiny. Vytvoriť si ideálnu postavu z desiatok modelovateľných ponúk je rajom.

A je to v podstate jedno, pretože akčná hra z pohľadu tretej osoby vám len málokedy dovolí skúmať do detailov persónu obťažkanú brneniami. Príbeh to nezachráni: je tuctový, zmätočný, plný ľahko zabudnuteľných postáv a neponúka žiadne čaro pohltienia ako v prípade Sekiro.

Nioh bola „Soulsovka“. Nioh 2 sa od predchodcu príliš nelíši. Nie je to len tým, že je hra obťažná, namiesto bonfire tu máte oltáre a po smrti musíte získané duše fungujúce ako skúsenosti znovu vziať pri svojom skone, inak o ne prídete. To všetko je pravda. A hra je to pekelné náročná, avšak nie tým, že nepriateľa musíte niekoľko minút umlátiť pravítkom. Je to súbojový systém, ktorý je svižnejší ako v Dark Souls a viac inklinuje k Sekiro či Bloodborne. Desiatky rôznych zbraní vám dovoľia vybrať si čokoľvek, avšak danému predmetu musíte podriadiť stratégiu, pohyb po bojisku, načasovanie útokov, úskokov a obrannej pozície. To si žiada, bez zbytočného preháňania, hodiny a hodiny tréningu.

Zbraní je naozaj ohromné množstvo, no na rozdiel od akčných rúbaníc tu nejde

len o číslo útoku, ale aj vlastnosti predmetu. Tie majú schopnosť, ktorú s daným typom zbrane už máte odomknutú a taktiež ide o to, ako hráč svoju zbraň pozná a ako dlho ju používa – potom je účinnejšia. Na výber dostanete množstvo mečov, katán, nechýbajú kopije, sekery, kladivá alebo špecialitky, ako kusarigama (zahnuté dýky na reťazi), tonfa, switchglaves (efektné kosy). Na diaľku je osvedčeným receptom na likvidáciu protivníkov luk, ale dostanete aj ručné kanóny či pušky. Predmetov je naozaj mnoho, každý z nich môže byť obyčajný, špeciálny alebo raritný. Majú ohromujúce množstvo sekundárnych efektov a už len z ich popisu viete, že jeden sa hodí na rýchle ataky na krátku vzdialenosť, kedy nesmiete zaváhať, s inými zas tancujete okolo protivníka, aby ste ho doslova rozmontovali na kúsky zopár údermi. Štatistik, ktoré každá zo zbraní inak modifikuje, je niekedy možno až príliš veľa.

Do toho treba vtesnať schopnosti – je ich hromada a ich typológiu je zbytočné popisovať, ich účinok spoznáte aj prostredníctvom inštruktážneho videa. Stromy schopností sú košaté, pre každý typ zbrane zvlášť a nájdete aj špeciálne

možnosti, v čom sa zdokonalíte – všetko za aktívne používanie. Dôležitý je aj postoj so zbraňou, pre jednoduchosť rozdelený na nízky, stredný a vysoký. Nielenže držíte inak zbraň, ale hlavne je boj s ňou takticky diametrálne odlišný. Vysoký postoj vám síce pridá na poškodení zbraňou, avšak útočíte pomalšie, spotreba staminy (v Nioh 2 je to Ki) je vyššia, pričom nízky postoj je na tom opačne a spolieha sa na uhýbanie, counterattacky a rýchlu zmenu miesta. Ovládnuť majstrovstvo so zbraňou je jedna vec, správne načasovať útoky druhá a zároveň musíte vedieť čo na seba navesť (vysoké obranné číslo pohybovo) a zároveň čítať pozíciu protivníka, reagovať na danú akciu a najlepšie predvídať, aby ste mohli adekvátne odpovedať. A ak sa vám podarí toto, každého nepriateľa si prečítate, pretože každý je iný, bude boj úžasne pohlcujúci.

Ďalšie RPG prvky sa nesú už v tradičnej rovine vylepšovania postavy za získané skúsenosti – ak ich teda definitívne nestratíte po tom, čo nezvládnete prísť k miestu svojej poslednej smrti.

Univerzálne platidlo vám dovolí investovať bod do jednej z ôsmich vlastností, pričom každá z nich navyšuje iné atribúty. Medzi klasiky patrí počet životov či Ki, ale zároveň aj rýchlosť obnovovania Ki, tzv. Ki Pulse, efektívnosť v boji s jednotlivými druhmi zbraní, rôzne odolnosti, nosnosť postavy a podobne. Netreba dodávať, že každú vlastnosť dvíha niečo iné a vy by ste chceli najlepšie všetko. Napriek tomu niekedy nebadáť rozdiel medzi postavou na prvých leveloch a štyridsiatke. Dôležitá je výzbroj a hlavne technika so zbraňami a skutočná zručnosť hráča.

Dôležitou súčasťou súbojového systému, možno aj tou najdôležitejšou, je Ki. Zabudnite na čo najrýchlejšie stláčanie dvojice útokov a ich kombinácie. Boj je ako tanec, ladný balet a nie pogovanie v kotli. Načasovaním útokov docielite omnoho viac a musíte sledovať Ki. Alebo ak chcete výdrž. Každá akcia (útok, úkrok, obranný kryt) vám zožerie kúsok a keď sa vám minie, môžete zostať len hlúpo stáť a schytávať jeden úder za druhým až do vášho rýchleho skonu. Príde behom niekoľkých sekúnd a nestihnete ani mrknúť. Nie je podstatné uberať súperovi životy po veľkých kusoch – teda áno, ak na to máte zbraň, viete to a všetko ide podľa vašich predstáv, tak si protivník ani neprdne. Lenže často to je opačne.

Snažte sa udržať súpera na dištanc, vykrývate jeho útoky, sledujete predovšetkým Ki. Pretože aj súper sa vyčerpá a potom je jeho dorazenie o to väčšou satisfakciou.

Hranie mŕtveho chrobáka sa však nevypláca, pretože obranný postoj vás vyčerpáva dostatočne na to, aby ste sa zmožili len na jeden - dva výpady, ktoré vás úplne dorazia. Preto je nutné používať Ki Pulse: chvíľu po vykonaní akcie musíte stlačiť príslušné tlačidlo a Ki sa vám obnovuje rýchlejšie alebo dokonca doplní podľa toho, či sa vám to podarilo v správnej chvíli. Kombinácia všetkého dokopy robí aj z obyčajného súboja nádherné divadielko. Vždy viete, kedy presne ste spravili chybu, ako ste mali reagovať, aby vám protivník neskrivil ani vlasok na hlave – ale vždy sa môže niečo pokaziť. Obyčajných nepriateľov (alebo ich silnejšie verzie či minibossov) sa postupne učíte zdolať presnou sadou úderov a pohybov. Ale to je len začiatok.

Ako býva aj v Dark Souls zvykom, nesmie chýbať multiplayer. Ak máte online zložku zapnutú, na zemi sa vám budú objavovať červené a modré hroby hráčov. Červení sú vaši protivníci, ktorých môžete vyzvať na súboj jedného proti jednému a modrý vám zas pomôže v postupe konkrétnou

úrovňou. Vzorce správania sa postáv a ich výbavy korešpondujú so spôsobom ich boja. Každá pomocná ruka je vítaná, avšak neočakávajte, že dôležité bitky vám „živí hráči“ vybojújú bez námahy. Väčšinu musíte zvládnuť sami. Naopak pri kompetitívnych súbojoch sú tieto stretnutia skvelým tréningom, ktorý vás naučí rôznym štýlom boja podľa zbrane súpera.

Ďalej by sa dalo dlho debatovať o ninjutsu a blacksmith – postupne odomykajúce sa bonusy v podobe výroby hviezdíc, krátkodobých bonusov k zbraňam (napríklad si potriete čepeľ jedom), nakupovania a predávania výbavy, ale možností v Nioh 2 je toľko, že je zbytočné venovať sa všetkému. Hra vás zahltí množstvom prvkov tak či tak. A to ešte nepadlo slovo o démonoch alebo ak chcete yokai a guardian spirits. Ako už býva zvykom, disponujete taktiež špeciálnymi schopnosťami, v tomto prípade démonické yokai. Neraz si môžete pomôcť účinnejším útokom alebo v sebe prebudíte špeciálneho guardiania, ktorého bonusy sú na nezaplatenie. Tie je možné ďalej upravovať a modifikovať špeciálnymi dušami, kombinovať ich a podobne. Všetky možnosti sú v Nioh 2 otvárané postupne, no i tak doslova zavalia hráča, avšak dávajú priestor na skúšanie presne toho, čo vám vyhovuje.

Nemusíte automaticky siahnúť po zbrani, ktorá má vyššie poškodenie alebo bonusy ako z rozprávky – nevyhovuje vášmu štýlu boja a bude zbytočne neefektívna. Tak to funguje so všetkým - tréning a skúšanie, nič iné.

Technické spracovanie má svoje chybičky krásy v podobe občasných prepádov snímokovania a vtedy musíte obetovať rozlíšenie či HDR efekty v prospech plynulosti. Práve tá je v boji nesmierne dôležitá a napriek tomu, že hra vyzerá k svetu, je lepšie trochu poľaviť. Nioh 2 je situovaný do typicky japonského prostredia s nezanedbateľnou dávkou gýču. V Nioh 2 nedostanete otvorený svet, ale dizajnovovo prepracované úrovne, ktoré spoliehajú na dobrú vertikálnu rôznorodosť, postupne odomykané dvere, skratky a cestičky, ktoré vás okľukou privedú k svätyni či mnohé odbočky s odmenami. Vizuálna príťažlivosť a detailné animácie postáv so skvelými pohybovými schopnosťami prispievajú k pohlteniu grafikou a nebudete ani tak vnímať niekedy až prílišnú statickosť prostredí s obmedzeniami v podobe neviditeľných barier.

Syndróm nemého hrdinu sa nevyhol ani Nioh 2, avšak samurajskému spôsobu to ani príliš neprekáža. Niekoľko nahovorených postáv si určite s radosťou

vychutnáte v japonskom dabingu. Hudba, hoci nie je až taká výrazná, sa vo vybraných momentoch prejaví, avšak jednotlivé motívy nie sú natoľko výrazné, aby obohatili atmosféru bojov.

Prostredia situované skôr do tunelov ani nedávajú priestor na to, aby ste sa niečím kochali s lúbeznou melódiou v pozadí. Je to možno aj škoda, pretože všetko ostatné funguje obstojne.

Ovládanie a prehrabávanie sa v menu je prehľadné a užívateľsky príjemné. Kamera občas vnesie neprehľadnosť do bojov v priestoroch ohraničujúcich stenami a v prípade, ak sa nestihnete zamknúť na nového nepriateľa, netušíte, čo robíte.

Ale to všetko sa dá zvládnuť. Nioh 2 je náročná hra – rovnako ako predchodca a dbá predovšetkým na nekompromisný tréning. Vtedy prinesie odmenu v podobe zadosťučinenia za tvrdú drinu. Na začiatku je to skutočne boj, pretože Nioh 2 do toho skočí po hlave, nič detailne nevysvetlí a nechá hráča skúšať a často, žiaľ, i tápať. Nováčik sa ľahko stratí a môže byť znechutený, no kúzlo hry spočíva aj v tom, že sa k nej budete radi vracáť. A pomaly napredovať, učiť sa, robiť zo svojho hrdinu vraždiacu mašinu, vytvárať mu buildy. Potom padnú aj bossovia, ktorí predstavujú na začiatku nezdolateľnú

prekážku. Levelovanie postavy ide pomerne rýchlo, za všetko vám pribúdajú skúsenosti (zbrane sa zlepšujú ich používaním) a zistíte, že sa hodiny bavíte. To je najlepšia známka hrateľnosti, ktorú môže hra dostať. Len sa pripravte na to, že Nioh 2 vám nič nedaruje a nedá zadarmo.

HODNOTENIE

- + nekompromisná hrateľnosť
- + bohaté RPG prvky
- + rôznorodé zbrane
- + online prvky
- + zaujímavé prostredia
- + férová náročnosť

- príbeh
- kamera
- menšia pestrosť nepriateľov
- zo začiatku zmätok
- podobnosť s predchodcom

8.5

OVERPASS

VPRED DO TERÉNOV

Sedeli ste niekedy na štvorkolke? Podľa triedy a určenia sú to buď silné stroje na prekonávanie prekážok v náročnom teréne, alebo ľahké rýchle žihadlá. Bugina je potom vlastne takmer to isté, len v oklietkovanom prevedení. Ja som mal dosť často možnosť voziť sa na skutočne silnej štvorkolke, bol to výkonný pracovný stroj, ale na rovinke to vedela tá malá mašinka takisto pekne roztočiť. Síce som mal po jazde na nej pravidelne svalovicu a boľavé také miesta na tele, o ktorých som ani netušil, že ich mám, ale stálo to za to. Ibaže sa nie celkom správala ako štvorkolky v Overpass.

O tom presne Overpass je, budete prekonávať prekážky a pekne náročný terén v jednom z dvoch druhov strojov. Sadnete si do buginy, ktorá je trochu výkonnejšia a má kľetku, takže z nej pri náraze do kameňov nevyletíte. Alebo si sadnete na slabšiu, ale obratnejšiu a menšiu štvorkolku a riskujete dvojité vykrútenie krčných stavcov. Obidve tak majú svoje prednosti, ale ja osobne som uprednostňoval štvorkolky, asi práve preto, že s nimi mám veľa skúseností.

Svoje schopnosti ovládať tieto stroje si overíte na dvoch druhoch tratí, pri ktorých sa budete snažiť dosiahnuť čo najlepší čas. Prvou je prekážková dráha,

ktorá sa zvyčajne jazdí na viac kôl. Budete prekonávať prírodné prekážky, ako bahno, kaluže, kamenisté povrchy a strmé kopce, ale do cesty sa vám postaví aj pneumatiky, naukladané veľké kmene stromov, rôzne betónové zátarasý alebo hojdačky a slalomové prekážky. A keďže sa jazdí na viac kôl, máte opakovanú možnosť sa tieto prekážky naučiť prekonávať. Druhou možnosťou je hrať tzv. Hillclimb závody, ktoré, ako názov napovedá, sú o tom vyšplhať sa po dráhe do kopca. Tu už je pokus len jeden, takže treba jazdiť s rozvahou, pretože každá chyba vás stojí drahocenné sekundy.

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

THREYE INTERACTIVE

VYDAVATEL:

BIG BEN

ŽÁNER:

REALTIME STRATÉGIA

VYDANIE:

28. FEBRUÁR 2020

Tie strácajú aj za neprekonanie, respektíve obchádzanie prekážky, či zhodenie zatarasy ohraničujúcej okraje dráhy a vlastne za každé pochybenie, ktorého sa počas jazdy dopustíte. Len mi občas pripadalo nejasné, akým spôsobom hra vyhodnocuje pochybenie, pretože som síce prekážku prekonal, ale asi iným spôsobom ako si hra kdesi v útrobach svojich jednotiek a núl predstavila. Ak som napríklad skúsil niektorú prekážku prekonať len okrajom, aby jedno koleso bolo na pevnom podklade, prišiel som o sekundy tak či tak. A pri niektorých prekážkach bolo hneď vopred lepšie ich obísť a stratiť sekundy, ako strácať čas pri prekonávaní problému.

To sa ale stávalo zriedkavo a s trochou trpezlivosti a štipkou umu sa dali tieto prekážky prekonávať relatívne efektívne. Takmer nikdy sa neoplatí ísť na plný plyn a takmer nikdy sa neoplatí ísť na prekážku takpovediac „po hlave“. Do kopca sa napríklad neoplatí vletieť kolmo, pretože sa tam skrátka nevyšplháte, a tak je lepšie si nabehnúť zo strany a aj za cenu niekoľkých stotín sekúnd sa tam vyšplhať šikmo. Ako nás to v škole učili, ako sa má orať? Ruka hore, kto vie. Po vrstevniciach, správne. Už naši dedovia vedeli ako jazdiť v kopcoch. Ale k jazde do kopcov sa ešte vrátíme.

Aby ale toto jazdenie nebolo len také samoučelné, budete jazdiť v rámci pretekárskej sezóny, kde sa vám postupne budú odomykať nové trate a stroje na súťaženie. Za umiestnenie v tabuľke dostávate body a na konci sezóny sa uskutočnia veľké preteky, ktoré určujú vaše finálne umiestnenie v sezóne. Počas sezóny vás môžu osloviť rôzne sponzorské spoločnosti, ktoré vám za podpis zmluvy a splnenie určitých úloh v súťažiach poskytnú lepšie finančné ohodnotenie alebo nové diely a vylepšenia pre vaše stroje, ktorých môžete mať v garáži viac kusov. Okrem toho môžete jazdiť, samozrejme, v multiplayeri alebo s kamarátom na delenej obrazovke.

SKIP

Za utŕžené peniaze z pretekov si môžete potom kupovať už spomenuté vylepšenia do bugín a štvorkoliek, úplne nové stroje, ale aj rôzne kozmetické vychytávky pre vás aj vaše vozidlo. Rôzne polepy a farby na vozidlo, pre jazdca samotného sú tam rukavice, helmy, jazdecké kombinézy a všetky tieto klasické kozmetické parádičky, na ktoré sme si v podobných hrách už dávno zvykli. Aj keď v tejto hre je celkom jedno, že je jazdec fešák v ohnivej kombinéze, lebo asi dve sekundy po začatí pretekov sa často stane, že je až po lopatky od blata. Ale aspoň predtým vyzerá dobre, veď prvý dojem je tiež dôležitý.

Čo je ale dôležitejšie, je jazdný model, čím sa vraciam trochu k tomu, čo bolo spomenuté v úvode a to, že minimálne štvorkolka sa v hre nespráva až tak úplne ako štvorkolka, na akú som bol ja zvyknutý. Nehovorím, že tá skutočná sa vyšplhá všade a nehovorím, že sa nedá na skutočnej štvorkolke efektívne

prevrátiť a pochrámať si chrbticu. Lenže v Overpass, hlavne na tratiach Hillclimb, sa štvorkolka nevyšplhá niekedy takmer nikam a prevracia sa naozaj často, neraz na takých smiešnych prekážkach, že by ste ich v realite prekonali snáď aj na skatebode. Počas jazdy cez prekážky to nie je také badateľné a dovoľm si povedať, že tieto dráhy sú aj oveľa prepracovanejšie a zábavnejšie, ale Hillclimb trate boli v istých momentoch čistá katastrofa. Tu už ani nabehanie si na vrstevnice, ako sme spomínali na začiatku, veľmi nepomáha.

Aj neskúsenému jazdcovi či laikovi musí byť jasné, že v normálnych podmienkach by taký stroj bol schopný prekonať nejaký kopec či nerovnosť, na ktorej v Overpass len bezmocne prehrabujete kolesami. Veľmi mi to pripomínalo, keď sme kedysi v Skyrime hľadali textúru, po ktorej sa dalo ešte liezť niekam do kopca, lebo sme si chceli akože ušetriť cestu. Tak preteky reštartujete a skúšate znova,

inou stranou nabehnete na kopec a znova prehrabujete kolesami. Neberte to však tak, že niekto do hry dal neprekonateľné dráhy, to by bola, samozrejme, hlúposť. Len hľadanie toho správneho spôsobu, ako sa vyšplhať na meter vysoký kopček, bolo zdrojom nekonečnej frustrácie a časom som sa snažil tratiem Hillclimb skrátka vyhýbať. Jazdný model proste nie je žiadna sláva. A to aj napriek tomu, že máte možnosť pri jazde meniť druh pohonu kolies či nakláňať telo jazdca ako protiváhu, málokedy cítite reálny rozdiel.

O to horšie potom bolo, že sa, samozrejme, vašou nešetrnou jazdou vozidlo kazilo, začalo zaťahovať do strán či strácalo na zodratých kolesách trakciu v kopcoch. Tieto komplikácie sa ale dali opraviť medzi pretekmi za určitý obnos peňazí, aj keď vo viac-etapových súťažiach ste opravili len časť poškodenia.

Ak bola vaša štvorkolka po pretekoch príliš poškodená, mohli ste si na ďalšiu trať vziať iný kus z garáže, alebo ju výmenou za vynechanie jedných pretekov sezóny dať opraviť úplne do novoty. Dôvod na paniku to teda nebol, skôr to slúžilo ako motivácia skúšať svoje stroje obmieňať.

Toto všetko sa ale odohráva aj tak nejak sterilne. V hre mi celkovo, počas súťaže, pred ňou a aj po nej, alebo aj medzi jednotlivými udalosťami, chýbalo nejaké to korenie, nejaké oživenie. Na možnosť replay záznamu súťaže rovno zabudnite, na tratiach je prázdno, chýba akýkoľvek komentár či aspoň jasanie fanúšikov. Jazdec nemá žiadny štáb, nekoná sa ani efektívny príchod na trať, ani víťazné gesto po prejazde cieľovou čiarou. Plastový panák na hopsajúcej bugine bez emócií dojazdí do cieľa a asi sa vypne ako robot - úloha splnená, píp. Nie je to nič, čo by ovplyvňovalo jazdu samotnú, ale celkovému dojmu z hry to veľmi

nepridáva na atraktivite, čo pri takom titule, ktorý je už zo svojej podstaty určený pre užšiu skupinu hráčov, nie je práve žiadúce.

Overpass nakoniec u mňa pohorel. Až tak otvorene sa to odvážim napísať. Na hru som sa tešil práve preto, že som si na reálnom stroji istú dobu užil svoj podiel skvelej zábavy. Tu som sa ale až tak nebavil, aj keď sa našli trate a preteky, kedy mi išlo prekonávanie umne rozmiestnených a zaujímavých prekážok od ruky a kedy som na chvíľu zabudol, že hrám vlastne sterilný a neživý pokus o polovičný simulátor jazdy v teréne. Hra je vhodná naozaj len pre fanúšikov terénnej jazdy a aj to so zdvihnutým prstom a upozornením, že dostanete nie úplne vyladený jazdný model a pri jazde do kopca pravdepodobne budete mať chuť hru vypnúť a ísť si radšej verejnoprospešnými prácami našetriť na skutočnú štvorkolku.

HODNOTENIE

- + preteky terénnych bugín a štvorkoliek sú niečím novým, čo si bežne nezahráte
- + veľké množstvo strojov, z ktorých si môžete hneď zo začiatku vyberať
- + dobre navrhnuté prekážky na tratiach, ktoré si vyžadujú prístup so štipkou umu a trpezlivosť
- Hillclimb trate sú zdrojom veľmi častej frustrácie
- celkovo je jazdný model nevyvážený
- hra pôsobí prázdny dojem ako kuli- sa bez života

5.0

HARDVÉR

DUALSENSE

GAMEPAD PRE PS5 PREDSTAVENÝ

Sony predstavilo dizajn svojho gamepadu pre PS5. Je mierne upravený oproti Dualshocku 4, má viac zaoblené strany a aj oblejší vrch.

Tlačidlo Share bolo zmenené za tlačidlo Create. Rumble vibrácie sa menia na haptickú odozvu a triggery budú adaptívne. Gamepad má teraz aj zapracovaný mikrofón, s ktorým môžete s priateľmi hneď komunikovať,

aj keď na dlhšiu komunikáciu odporúča Sony headset. Z portov nebude chýbať 3.5mm jack a pridá sa USB-C.

Zatiaľ ho predstavili v kombinácii bielej a čiernej farby. Uvidíme, či sa bude v tejto kombinácii niest' aj samotná konzola. Jej vydanie Sony stále plánuje na koniec tohto roka.

Viac detailov Sony ponúkne bližšie k vydaniu.

AVERMEDIA LIVEGAMER BOLT

GRABOVANIE V NEKOMPRIMOVANOM 4K

Avermedia predstavila Bolt verziu svojho grabovacieho zariadenia, ktoré posúva parametre grabovania ešte vyššie.

Už názov ukazuje, že bude fungovať na Thunderbold 3 technológii, vďaka čomu dokáže do PC alebo notebooku preniesť nekomprimovaný 4K HDR10 obraz pri 60 fps, 1440p pri 144fps alebo aj FullHD pri 240fps, aby ste s ním následne mohli

pracovať a upravovať ho bez ďalšieho znižovania kvality. Zároveň to celé funguje minimálnym oneskorením, kde Avermedia hovorí o 50ms

Nie je tu však USB alternatíva, a teda Thunderbold musíte mať vo vašom PC. Podporovať bude HDMI 2.0 vstup a výstup. Pridané má tentoraz aj RGB podsvietenie.

Zariadenie u nás ešte nie je dostupné, ale v UK stojí 399 libier, čo by u nás bolo okolo 450 eur. Uvidíme, aká bude nakoniec cena, ale vyzerá to až prekvapivo draho. Aktuálne majú 4K grabovanie cez Live Gamer Ultra za 210 eur.

STEELSERIES APEX 5

KLÁVESNICA S DISPLEJOM

Steelseries expanduje so svojou ponukou herného hardvéru a práve priniesol novú Rival 3 myš a nové Apex 3 a Apex 5 klávesnice. Teraz sa pozrieme na Apex 5, zaujímavú klávesnicu, ktorá kombinuje kvalitné vyhotovenie, pridáva displej a dopĺňa to obľúbenejšími hybridnými switchmi.

Hybridné switch ponúkajú zaujímavý kompromis medzi plynulými membránovými switchmi a uspokojujúcim klikaním modrých mechanických switchov. Vďaka spojeniu oboch svetov vydržia 20 miliónov stlačení.

Nemusíte sa báť, že by vám rýchlo odišli, ako je to pri klasických membránach a zároveň sú lacnejšie. Steelseries tu spravil mechanický systém s pružinou a zmení len systém samotného kontaktu na membránu.

Dostanete tak pevnú, kvalitne postavenú klávesnicu s hliníkovým telom, vysokými klávesmi a pohodlnou podložkou pod zápästia. Dopĺňa ju štandardný gumený USB kábel. Klávesnica ponúka základnú ponuku klávesov aj s numpadom a bez dodatočných makro klávesov, a teda klávesnica je v malom formáte s moderným dizajnom.

ŠPECIFIKÁCIE

- hybridné modré mechanické switche (Steelseries)
- 24 kláves rollover
- OLED displej
- hliníkové telo
- plné RGB podsvietenie
- magnetická podložka pod zápästia
- USB pripojenie

Netradičným doplnkom je OLED displej, vedľa ktorého nájdete rolovateľný valček na hlasitosť a tlačidlo na menu. Pritom ak by ste chceli namapovať makrá, môžete ich pridať šesť, a to na klávesy nad šípkami Ins, Home, End, Del, PG UP a PG DN, ktoré majú sekundárne makro funkcie. Samozrejme, predefinovať viete každý kláves, Steelseries Engine aplikácia má veľa možností v tejto oblasti.

Ak by vám to bolo málo, samotný OLED displej slúži aj ako menu klávesnice a sú tam detailné výbery všetkých možností podsvietení, makier a nastavení. Editovať tam môžete všetky dáta uložené v pamäti klávesnice. Ak to však chcete jednoduchšie, viete ísť cez aplikáciu, kde sa dá jednoducho nadefinovať všetko, od makier, cez podsvietenia jednotlivých klávesov, až po podporu hrami. Hry a aplikácie totiž vedia využívať podsvietenie aj OLED displej, na ktorom sa napríklad zobrazia informácie z Discordu, aktuálne bežiacu skladbu z Tidal alebo iné informácie. Z hier je podpora pre CS:GO, Dota 2, Mortal Kombat 11 a Minecraft.

Ak by vám to nestačilo viete si tam dať aj vlastný obrázok alebo aj animovaný gif. Je to však len dvojfarebný OLED a relatívne nízkym rozlíšením, a teda nečakajte výrazne vysokú vizuálnu kvalitu. Ideálne je to na logo alebo niečo zaujímavé.

Pôvodne túto OLED funkciu Steelseries využívalo na displeji na Rival 710 myšiach, kde však displej nebol veľmi viditeľný. Teraz bude mať lepšie využitie. Možno je však škoda, že displej neumiestnil do stredu klávesnice ako to mával Logitech. Ten sa už pred desiatimi rokmi snažil o niečo podobné a tlačil na popularizovanie, ale nikdy sa to poriadne nechytlo. Na druhej strane vznikli tam pekné aplikácie na monitorovanie systému, mailov alebo iných správ. Uvidíme, ako sa to chytí tu a či budú podporu dostávať ďalšie hry a aplikácie.

Klávesy sú podobné ako mechanické blue switche, sú vysoké, majú 2 mm zopínacú zónu a 4 mm celú dĺžku cesty. Sila stlačenia je 50 cN, o 10 cN menej ako pri Cherry MX blue switchoch. Na dotyk síce rozdiel v switchoch rozpoznáte, ale nedá sa povedať, že by boli výrazne odlišné alebo horšie. Jediná otázka je, ako dlho hybridné switche vydržia a či sa vyrovnajú mechanickým.

Hlasitosť je pre tieto blue hybridy podobná ako blue Cherry MX, a teda počuť ťuknutie. Nie je to práve najideálnejšie, ak máte radi tiché klávesnice. Výrazne nehučia, ale môžu rušiť niekoho iného, ak s ním pracujete alebo hráte v miestnosti. Na druhej strane, ak hrávate s headsetom, jemné ťuknutie budete počuť a potvrdí vám stlačenie klávesu.

K tomu Steelseries tu má MX kompatibilné keycaps, a teda ich môžete vymeniť, ak vám nebudú vyhovovať, alebo sa vám postupne zošúchajú. Tie základné sú relatívne príjemné, na písmenách presvietené, pričom svetlo ide aj okolo nich naspodku. Svetlo ide rovnako ako pri Cherry MX switchoch, a teda je vpredu pred uchytením klávesu. Znamená to pekné presvietenie písmena na klávese, ale zároveň ak sú dve písmená alebo znaky, spodný nie je podsvietený alebo je, ale výrazne menej. Toto má napríklad dobre vyriešený Logitech, ktorý má podsvietenie presne v strede a uchytenie na bokoch.

Samotné klávesy sú vyššie a je vhodné pri písaní používať pohodlnú podložku pod zápästia. Tá je pridaná rovnako v balení, je pogumovaná a magnetická. Stačí ju ku klávesnici priložiť a pevne sa chyť. Nemusíte sa báť, že by ste ju zápästím odtlačali. Pogumovanie je príjemné a netlačí. Nie je to síce ako koža s vypchávkou, ktorú majú niektoré drahšie klávesnice, ale vďaka gume sa vám nepotia ruky.

Steelseries Apex 5 je zaujímavá klávesnica, ktorá vás môže osloviť, ak hľadáte pevnú kvalitnú klávesnicu a chcete aj niečo navyše - tu je konkrétne OLED displej. Ten môže ponúknuť niekoľko zaujímavých zlepšení interakcie a informácii, ak teda hrávate podporované hry alebo komunikujete aj cez Discord. Plné RGB podsvietenie je plusom a samotné hybridné switche vyzerať bezproblémovo. Sú kompromisom, ale ťažko spoznáte rozdiel. Otázna je len životnosť. Steelseries sľubuje 20 miliónov stlačení, ale dôležité je, čo ukáže prax.

Cenovka je 125 eur, teda približne na úrovni mechanických klávesníc. Cenu síce hybridné switche stiahli nižšie, ale OLED displej a celé vyhotovenie to posunulo späť hore. Ostáva tak medzi silnou mechanickou konkurenciou.

HODNOTENIE

- + kvalitné hliníkové vyhotovenie
- + OLED displej
- + plné RGB podsvietenie

- OLED displej nemá masívne využitie
- hlasnejšie switche

8.0

ASUS ZENBOOK 14

NOTEBOOK S DVOMI DISPLEJMI

Chcete niečo veľmi malé a spratné do na prácu aj na oddych? Pozreli sme sa na Asus Zenbook 14 UF434F. Ten ponúka malú 14-palcovú veľkosť, dopĺňa to rýchlym i7-10510U procesorom, aj keď len MX250 grafikou. Tá je síce najnižšia zo série Nvidia čipov, ale stále si na nej pekne viete zahrať. Až prekvapivo slušne.

To, samozrejme, nie je všetko čo ponúka a jeho hlavným bonusom je displej v spodnej časti notebooku. Už minule sme si písali o Zenbooku s displejom v hornej časti nad klávesnicou, teraz sa pozrieme, ako vyzerá a ako sa používa notebook s displejom namiesto touchpadu.

Batéria: Až 14 hodín výdrž batérie, 50 Wh 3-článková lithium-polymérová batéria
Napájanie: 65 W sieťový adaptér
Výška: 1,69 cm x 31,9cm x 19,9 cm
Hmotnosť: 1,26 kg

Je to tak veľmi malý, priam 13-palcový notebook, ľahký a veľmi spratný. Doplnený je aj maličkou nabíjačkou, len o trochu väčšou ako mobilné nabíjačky. Pritom ponúka vysoký výkon, dva displeje a jednoduchý, ale pôsobivý dizajn.

Samotná konštrukcia je kovová s kombináciou plastov, pričom vrchný kryt je kovový, brúsený do kruhu so zlatým Asus logom v

ŠPECIFIKÁCIE

Procesor: i7-10510U (1,8GHz 4/8 jadier) (i5 verzia má i5-10210U)
Grafika: GeForce MX250 2 GB GDDR5
Displej: 14" LED Full HD (1920 x 1080), 16:9, NanoEdge
ScreenPad - 5,65" FHD+ (2160 x 1080), Super IPS displej
Pamäť: 16 GB
SSD: 1 TB SSD NVMe
Porty: USB-C, USB-A, USB 2.0, HDMI, Čítačka MicroSD, Audio konektor
Klávesnica: Plne podsvietená
Zvuk: Stereo audio systém ASUS SonicMaster
Kamera: 3D IR HD kamera
Batéria: Až 14 hodín výdrž batérie, 50 Wh 3-článková lithium-polymérová batéria
Napájanie: 65 W sieťový adaptér

strede. Vyzerá veľmi dobre, ale rovnako veľmi ľahko sa na ňom zbierajú odtlačky a ak budete chcieť čistučký notebook, musíte mať pri sebe vždy handričku. Rovnako kryt okolo klávesnice je kovový a jedine na spodnej strane prechádza do dolného umelohmotného panelu.

Zlato-modré ladenie pokračuje aj na klávesnici, kde zadná lišta klávesnicovej časti notebooku je zlatá a rovnako písmená na klávesoch sú zlatým písmom. Samotné klávesy sú ešte podsvietené bielym svetlom a sú relatívne kvalitné s 1,4 mm zdvihom. Nečakajte tu však numpad, len základné klávesy s tým, že šípky sú mierne menšie a majú sekundárnu funkciu, ako Page Up, Down, Home a End. Všetky funkčné klávesy sú štandardne priradené na F1-F12 klávesoch.

Vetranie je minimalistické, na spodnej strane je malé nasávanie a teplý vzadu vystupuje cez tenké zadné vetráky. Aby bol kolobeh dostatočný, notebook sa pri otvorení aj mierne podvihne a v zadnej časti je opretý o spodnú hranu displeja. Následne vzduch fúka na hranu displeja a presúva sa ďalej po ňom.

Navrhnuté je to celé elegantne a dizajn nenarúšajú ani porty, ktorých je tu

dostatok. Máte tu HDMI výstup, USB-C, dva USB 2.0 porty, nechýba výstup na headset a prekvapivo ani čítačka SD kariet. Dopĺňa to vstup na nabíjačku. Nenájdete tu však thunderbolt podporu napríklad na externú grafiku.

Zo zaujímavostí pri zatvorenom notebooku k sebe hrany dokonale sadnú a možno až príliš natesno, keďže notebook tak musíte otvárať vždy zachytením cez predný výrez vytvorený špeciálne na zachytenie prsta. Je to len o zvyku, ale ak bežne notebook otvárate vsunutím prsta alebo zachytením na hociktorom mieste, tu to tak nepôjde.

Hlavný displej je 14-palcový, zaberá prakticky celú plochu obrazovky (92%) čím ešte viac vyniká v notebooku. V malom leme je nad ním skrytá 3D kamera a mikrofóny. Samotný displej má 100% sRGB farebný gamut, teda veľmi dobrý na zachytenie farieb. Nie je rovno určený pre grafikov, nakoniec to nie je ani celý notebook, ale na prácu, filmy, fotografie a hry vám nebude nič chýbať.

Ponúka 1920x1080 rozlíšenie, a teda štandard, ktorý pri 14 palcoch vyzerá ostro a pixely sú malé.

Druhý displej je na touchpade, ktorý má 5 palcov a vyššie rozlíšenie, konkrétne 2160 x 1080. Môžete ho používať v dvoch režimoch.

A to čisto na touchpad, či už so zapnutým, alebo vypnutým displejom, alebo ako sekundárny displej. Môžete si ho prepínať medzi Asus aplikáciami, ktoré majú pripravené rôzne možnosti pre office, môžete si tam však spustiť hocičo, keďže displej funguje ako druhý monitor, a teda tam viete presunúť okno browsera, celý office, video, alebo aj hru, alebo ak vám na klávesnici chýba numpad môžete si ho tam zapnúť. Hlavne v dnešnej dobe koronakrízy je tento prvok veľmi užitočný, napríklad pri telekonferenciách, kde si na jednom displeji môžete nechať zapnutý meeting a popritom pracovať alebo robiť poznámky na druhom displeji. Podobne je to veľmi užitočné pri výukových videách. Pri hrách si tam pre zmenu viete na malý displej dať napríklad Discord alebo Messenger, alebo niečo čo by vás nevyrušovalo, prípadne môžete na ňom sledovať aj záťaž notebooku počas hry. Je to veľmi dobrá inovácia v notebookoch a neplatí to len pre tento notebook, ale pre všetky Asus notebooky, kde je zapracovaný druhý displej. Je to vec, ktorá spraví notebook zrazu oveľa menej obmedzeným.

Báť sa nemusíte ani o zvuk, ktorý je na túto triedu notebooku prekvapivo kvalitný a hravo schová do vrečka aj veľa herných notebookov. Presnejšie má v sebe dva Harman Kardon reproduktory, ktoré sú ako hlasné, tak aj kvalitné. Počúť v nich dobre výšky a aj basy. Na videá a aj hry to pekne postačí aj bez headsetu.

O výkon sa veľmi dobre stará i7-10510U procesor, ktorý je z novej série aj keď stále 14 nm. Má slušný výkon podobný desktopovým i7 aj keď na rozdiel od nich nižšie frekvencie a počet jadier. Zahrievanie postupne cítite cez klávesnicu, ale nie výrazne (väčšinou okolo 42 stupňov, čísla na vrchu klávesnice postupne prejdú k 50 stupňom) a rovnako ventilátory nie príliš hlučné. Konkrétne ich počujete len ako šušťanie.

Relatívne však prekvapí výkon MX 250, tá naopak, keď procesor klesne s frekvenciou, stúpne s výkonom a pri hrách to ako-tak kompenzuje. Ponúka približne polovičný výkon ako GTX 1050 a viete tam rozbehnúť väčšinu hier. Nie je to, samozrejme, primárne herný notebook, ani ideálny herný notebook, ale viete na ňom zahrať takmer všetko, čo by ste chceli. Viete si dať pekne partičku CS, Fortnite alebo Valorantu a zahrať si aj dostatok viac náročných singleplayeroviek.

Pre zaujímavosť skóre v TimeSpy bolo 1001, a teda len niečo mierne nad Office notebookom podľa 3D marku. Counter Strike ide okolo 60-80 fps, Valorant rovnako okolo 60 fps, ale je to tam príliš variabilné a viac framerate skákalo a padalo. Nevieť presne či pre betu, alebo záťaž procesora. Fortnite dáte na low 60-70 fps. PUBG okolo 50 fps.

Ak by ste chceli hrať náročnejšie hry, stále viete ísť pri väčšine titulov nad 30 fps, aj keď ideálne na nižších nastaveniach a či už v 900p alebo 720p rozlíšení, aby ste ušetrili výkon. Far Cry New Dawn ide cez 30 fps na low, Division 2 takmer 40 fps. Just Cause 4 napríklad v 720p na nízkych nastaveniach ide 40 fps.

Samozrejme, hrajte hlavne pripojení na batériu, keďže bez pripojenia taktovanie klesá pre čo najvyššiu výdrž batérie. Samotná výdrž je približne 4:30 hodiny pri nenáročnej záťaži.

Celkovo je Asus Zenbook 14 veľmi príjemný malý notebook, ktorý nesklame. Ideálny na jednoduchú prácu, vysokú prenosnosť, ale aj na nenáročné hranie a sledovanie filmov. Vyzerá luxusne a má veľmi slušnú cenu. Vyjde približne na 1200 eur, čo je na takýto výkon a na dva displeje prijateľná cena.

HODNOTENIE

- + ľahký a prenosný
- + výkonný procesor
- + tichý
- + displej namiesto touchpadu pridáva možnosti
- + kvalitný zvuk

- slabší grafický čip, ale dostatočný na nenáročnejšie hry

9.0

MOBILY

IPHONE SE 2

APPLE REFRESHLO IPHONE 8

Apple práve predstavilo očakávaný iPhone SE, ktorý je upravenou verziou iPhone 8.

Ponecháva si jej dizajn a aj 4.7 palcový displej (750p), ale dáva jej nový A13 procesor. Rovnako ostáva jedna kamera vzadu a to podobne 12MP f1/8, len teraz vďaka procesoru s kvalitnejšími fotkami a aj videom. Predná kamera bude mať 7MP.

Veľkosť je tiež rovnaká a to 138.4 x 67.3 x 7.3 mm a aj váha ostáva 148 gramov. Jediný vizuálny rozdiel oproti iPhone 8 je to, že logo nebude vzadu hore, ale v strede.

Zatiaľ však nevieme, aká veľká bude batéria a koľko s ňou mobil vydrží. Osmička mala 1821 mAh batériu. iPhone SE dostane aj vodeodolnosť a wireless nabíjanie.

Mobil sa začne minimálne v US predávať už 17. apríla za 399 dolárov, na zvyšku sveta od 24. apríla. Ponúkne 64GB, 128GB a 256GB verzie a tri farby. U nás pôjde za 479 eur.

ONE PLUS 8 a 8 PRO

ONE PLUS PREDSTAVILO NOVÚ GENERÁCIU MOBILOV

OnePlus predstavilo novú OnePlus 8 sériu. Zvýšili výkon, rýchlosť displeja a aj cenu. Podobne ako Xiaomi Mi 10 aj tu museli ísť hore, hlavne pre drahý Snapdragon 865 čip.

One Plus 8

One Plus 8 má FullHD+ displej s 6.55 palcovou uhlopriečkou a 90Hz refreshom, ponúkne 8 alebo 12GB pamäte a 128GB alebo 258GB flashu, procesor je samozrejme Snapdragon 865.

Kamery má nižšia verzia 48+16+2MP, vpredu 16MP. Batéria je 4300mAh. Váhu má 180 gramov a výška je 16cm.

Cena však bude vysokých 699 eur za čiernu 8GB verziu, za farebné verzie dáte 799 eur a pridajú vám 12GB RAM.

One Plus 8 Pro

Vyššia verzia má QHD+ rozlíšenie na 6.78 palcovom displeji a rovno 120Hz refresh displeja. Procesor je tu rovnako Snapdragon 865 a tiež ho doplní 8 alebo

12GB pamäte a 128GB alebo 256GB flashu. Kamery sa zvýšia a budú tu dve 48MP, jedna wide a druhá ultrawide, pridá sa 8MP a 5MP. Predná je rovnako 16MP. Batéria sa tu zvýši na 4510 mAh. Nie je to práve najviac, ale vďaka tomu dosiahli váhu 198 gramov. Výšku tu čakajte 16.5 cm.

Cena bude až 899 eur za čiernu 8GB verziu, za modrú a zelenú dáte 999 eur a dostanete 12GB RAM.

XIAOMI PREDSTAVILO NOTE sériu REDMI NOTE 9, 9 PRO a MINOTE 10 LITE

Xiaomi dáva jednu predstavovačku za druhou a teraz po čínskych verziách mobilov prešli na západnú ponuku a predstavili nové mobily do Redmi Note 9 série a pridali aj novú Mi Note 10 verziu.

Konkrétne k Note 9S pridajú plnú Note 9 a vyššiu Note 9 Pro. Obe prídu v strede mája za štandardné ceny okolo 200-250 eur. Aj keď na prezentácii ukázali len dolárovú cenu. Keďže ide o Xiaomi môžete rátať, že ceny pôjdu veľmi rýchlo dole.

Note 9 Pro ponúkne 6.67 palcový 1080p LCD displej, výkonný Snapdragon 720G, 4GB/64GB alebo 6GB/128GB kombinácie pamätí a pridá sa predná 16MP kamera, vzadu budú štyri kamery 64MP, 8MP, 5MP a 2MP. Nechýba veľká 5020mAh batéria s rýchlym 30W nabíjaním. Senzor odtlačkov prstov má na bočnej strane.

Mobil Ponúkne náhradu za Note 8 Pro, len sa zlepšil po všetkých stránkach.

Note 9 pôjde mierne nižšie, bude mať 6.53 palcový LCD displej, senzor odtlačkov má vzadu.

Procesor je tu Mediatek Helio G85, batéria rovnako 5020mAh ale s 18W nabíjaním. Kamery sú 48+8+2+2MP, predná je 16MP.

Tiež to nie je zlá ponuka, len otázne, či bola potrebná, keďže už pri vydaní Note 9S je veľmi podobný.

Redmi Note 9

Redmi Note 9 Pro

Mi Note 10 Lite

Pridali aj **Mi Note 10 lite**, ktorá bude mierne upravená verzia Note 10 s menšími kamerami. Dizajnovo je rovnaký a teda zachováva zaoblený displej, horný malý výrez na kameru, jediný rozdiel je vzadu, kde sú kamery dizajnované inak a pôjdu viac do obdĺžnika. Ale 108MP kamera sa teraz zmení na 64MP a odpadne aj teleskopický zoom. Procesor rovnako ostáva Snapdragon 730G a batéria 5260mAh s 30W nabíjaním. Vďaka orezaniu kamier však pôjde o pár stoviek lacnejšie a konkrétne 349 eur v 6GB/64GB verzii a za 399 eur v 6GB/128GB verzii.

Pre fanúšikov predstavili aj ventilátor. Mi Smart Standing Fan 1C za 39.90 a to aj s aplikáciou na ovládanie cez mobil.

SAMSUNG GALAXY Z

MODERNÉ POŇATIE V-éčka

Samsung vstúpil a prakticky otvoril éru otvárateľných mobilov minulý rok so svojím Galaxy Fold. Bol to zaujímavý mobil na tabletový štýl, ale tento rok nám v novej generácii prináša niečo zaujímavejšie a to návrat klasického otváracieho v-éčka. Samozrejme, s ohybným displejom na celú vnútornú plochu.

Je to všetko v mobile Galaxy Flip Z, v ktorom Samsung skĺbil kvalitnú konštrukciu s pôsobivým dizajnom, ale aj zaujímavými vnútornosťami. Špecifikácie nám ich naznačujú.

Mobil síce nemá čip z aktuálnej generácie, ale na malé a tenké v-éčko je tam prekvapivo výkonný Snapdragon 855+, no vzhľadom na veľkosť a

ohýbanie je batéria menšia a to 3300 mAh. Zvládne však deň intenzívnejšieho používania bez problémov. Dva dni nenáročného používania.

Samotný dizajn je veľmi kvalitný, až prekvapivo hneď v druhej generácii otváracích mobilov Samsung vychytil detaily a skutočne sa pohral. Hlavne v ružovo-fialovej verzii vyzerá mobil parádne, možno skôr pre ženy, ale ak by sa muži hanbili, je k dispozícii aj čierna verzia. Obe však majú pevnú a prekvapivo stabilnú konštrukciu, a to ako hliníkový rám, tak samotný mechanizmus zatvárania.

ŠPECIFIKÁCIE

Vnútorný displej: Dynamic AMOLED, 6,7" - 1080 x 2636 pixelov

Vonkajší displej: 1,1", Super AMOLED, 112 x 300 pixelov

Rozmery otvorený: 167,3 x 73,6 x 7,2 mm

Rozmery zatvorený: 87,4 x 73,6 x 17,3 mm

Váha: 183 g

Procesor: Snapdragon 855+ (7 nm)

Pamäť: 8 GB RAM / 256 GB

Kamera: 12 MP, f/1.8, 27 mm (wide), OIS, 12 MP, f/2.2, 12 mm (ultrawide), Vnútorná kamera: 10 MP, f/2.4, 26 mm (wide)

Batéria: 3300 mAh batéria, nabíjanie cez USB-C alebo wireless

Ten je navyše pevný umožňujúci zafixovať mobil v ľubovolnej polohe. Nemusíte ho tak mať otvorený celý, ale môže vám aj pekne sedieť na stole v akomkoľvek uhle. Je to veľké plus, keďže takto viete bez problémov natáčať videá aj bez držiaka, alebo aj pozerat' videá. Síce v malom formáte, ale postačí. Pritom na hranie hlavne na emulátoroch to môže byť ideálne. Máte to ako staré Nintendo DS.

Na vonkajšej strane nájdete dve 12 MP kamery, ktoré zaisťujú bezproblémové fotenie, a to ako klasických záberov zadnou kamerou, tak ich môžete použiť ako selfie, keďže mobil má aj na vonkajšej strane maličký displej, ktorý okrem zobrazovania času a notifikácií vie slúžiť aj ako malý displej na zameriavanie obrazu v kamere.

Samotná kvalita kamier je vysoká, nesklamú, aj keď nečakajte extra zoom alebo nejaké špeciálne možnosti, ktoré majú aktuálne hi-endy. Na bežné fotografovanie vám ani nič iné chýbať nebude a fotografie budú kvalitné.

Čo sa týka tlačidiel, všetky sú umiestnené na pravej vrchnej strane a sú tam dve volume tlačidlá a power tlačidlo, v ktorom je zároveň aj senzor odtlačkov prstov. Možno trochu škoda, že chýba tlačidlo na automatické otvorenie mobilu, ako bývalo na starých klasických věčkach. Tu musíte otvárať manuálne a treba v tom získať prax, keďže mobil nemá úchyt na roztváranie a musíte buď dobre chytiť hornú a spodnú časť a otvoriť, alebo vopchať medzi ne prst.

Ak budete otvárať prstom, musíte dávať pozor na displej. Ohýbateľný displej bude zrejme ešte dlhšie slabinou tohto štýlu mobilov. Nemajú totiž ako ochranu sklo, ale len fóliu. Tá je dostatočne mäkká, aby sa dokázala ohýbať, ale keďže je mäkká, dokážete do nej spraviť aj zárez. Nie je to jednoduché, ale silnejšie pritlačenie nechtom môže zanechať značku. Hlavne ženy s väčšími nechtami by si mali dávať pozor. Keďže je však mobil na zatváranie, nič iné okrem prstov a nechtov by displej nemalo ohroziť.

Zároveň je prekvapivá tenkosť mobilu. Je potešiteľne spratný ako zložený, tak hlavne supertenký v rozloženom stave, tam má totiž len 7,2 mm. A to aj s okrajmi vyvýšenými nad displej, keď ho chytíte do ruky bude sa zdať ešte tenší ako štandardné mobily. Nie je to niečo rozhodujúce, ale zaujímavé.

V balení je ešte aj ochranný obal, ktorý mierne hrúbku mobilu môže zvýšiť. Je umelohmotný a rovnako dobre nadizajnovaný. Nezničí vám pekný vzhľad mobilu. Aj keď je dvojitý a teda samostatne sa dáva na hornú a spodnú časť mobilu. Ohybná časť ostáva čiastočne odhalená. Ak by ste chceli

chrániť aj tú, sú k dispozícii gumené obaly, aj keď pri otvorení sú nepekne zdeformované.

Čo sa týka výkonu, Samsung sem dal vysokovýkonný Snapdragon 855+, nie je to ešte nová generácia 865, ale výkon bude stále vysoký. Možno až príliš vysoký na takýto lifestyleový mobil. Nie je primárne herný ani výrazne určený na prácu alebo spracovanie videí.

Pohodne by stačil aj Snapdragonom 730, väčšina používateľov by ani rozdiel nezbadala a zrejme by sa to pozitívne prejavilo na cene.

V benchmarkoch to vyzerá nasledovne:

S20 Ultra na (Snapdragon 865) - 557777
- (CPU 177723, GPU 213462, MEM 76031, UX 79816)

S20 Ultra na (Exynos 990) - 512546 -
(CPU 145589, GPU 215520, MEM 74414, UX 77023)

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

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

Galaxy Flip Z (855+) - 449777 - (CPU 136363, GPU 176846, MEM 83297, UX 73220)

855+ ponúka vysoký výkon, má rýchlu grafiku a pekne sa s tým zahráte, ak by to boli vaše priority. Pekne ide PUBG aj Fortnite a na displeji sa to ovláda veľmi dobre. Zahrievanie postupne cítite v hornej časti mobilu hlavne na zadnej strane, ale je len mierne. Podľa merača teploty v benchmarku len 34 stupňov. Aj keď sa prekvapivo mobil prakticky nespomaľuje. Druhý Antutu benchmark za sebou mi dal dokonca 450 tisíc a tretí 437 tisíc bodov.

Systém je tu Android 10 s OneUI nadstavbou Samsungu, ktorá je veľmi dobre optimalizovaná a plynulá, aj keď možno sa mohol výrobca viac pohrať s podporou aplikácií, kde napríklad pri prehnutom stave sa pekne rozdelí na polovicu len foto aplikácia. Tá zároveň podporuje aj malý vonkajší displej, keď sa fotíte. Okrem foto aplikácie sa relatívne dobre rozdelí aj aplikácia Youtube. Tá síce nemá priamu podporu, ale štandardne má video hore, a teda sa dá sa dobre pozerať, keď je mobil zohnutý.

Čo sa týka nabíjania batérie, je tu štandardné USB-C nabíjanie, ktoré s priloženou nabíjačkou nabije mobil za 1:48 hodiny, prípadne viete nabíjať aj pomalšie cez wireless nabíjanie. Zo zaujímavostí pri nabíjaní vám vonkajší displej stále ukazuje percento a čas do plného nabitia.

Galaxy Flip Z je pôsobivý mobil ukazujúci aktuálny stav technológií v otvárateľných mobiloch a, žiaľ, aj cenu, ktorú za tieto technológie zaplatíte. Uvidíme, či niekedy neskôr Samsung prinesie aj lacnejšiu verziu v strednej triede. V každom prípade Samsungu sa podarilo veľmi dobre spojiť dizajn, výkon a praktickosť. Mobil je malý, veľmi dobre skonštruovaný a jednoducho sa zmestí do vrecka alebo aj kabelky. Špeciálne pre ženy je v ružovej veľmi oslovujúci. Jedine treba dávať pozor na displej, aby ste ho nepoškriabali, keďže nemá ochranné sklo. Na druhej strane má výhodu, že sa nerozbije.

HODNOTENIE

- + parádny dizajn
- + kvalitná a pevná konštrukcia
- + kompaktný na prenos
- + vysoký výkon

- displej je chránený len fóliou, treba dávať pozor
- cena mohla byť nižšia

9.5

MOTO G8 POWER

MASÍVNA BATÉRIA

Lenovo postupne buduje modernizovanú sériu Moto mobilov, kde sa po pôsobivej One sérii dostalo aj na nižšiu triedu, a to G sériu. Do nej aj tento rok prináša verziu s veľkou batériou, konkrétne G8 Power zameranú na vysokú výdrž. Presnejšie sú to modely G8 Power a G8 Power Lite, pričom Lite verzia ponúka nižšie parametre.

G8 ponúka síce slabší procesor, ale relatívne prijateľné rozmery a k tomu 5000 mAh batériu, s ktorou vydržíte aj pár dní. Pridáva k tomu slušnú ponuku kamier, s ktorými vždy budete vedieť spraviť solídny záber.

Moto G8 Power ponúkne stredne veľký mobil v dizajnovovo viacmenej neutrálnom vyhotovení, v takom šedom štandarde. Mierne ho oživuje zadný kryt s karbónovou textúrou, aj keď je škoda, že len v plastovom prevedení. Pekne však vynikne, hlavne ak nenosíte obal - ak použijete priložený obal, efekt sa čiastočne stráca. Stále vynikne decentný displej s výrezom a vzadu štyri kamery, ako aj senzor odtlačku prstov na Motorola logu.

Displej je tu LCD s teraz už vyšším FullHD+ rozlíšením, ponúka slušnú intenzitu podsvietenia a aj sýte farby.

ŠPECIFIKÁCIE

Displej: 6,4-palcový LCD s 1080 x 2300 rozlíšením

Rozmery 156 x 75.8 x 9.6 mm

Váha: 197 g

Konštrukcia: plast

Procesor: Snapdragon 665 (11 nm)

Pamäť: 4 GB RAM / 64 GB

Kamera: 16 MP, 8 MP, 8MP, 2 MP

Selfie: 16 MP

Konektor: USB-C

Senzor odtlačkov prstov: vzadu

Batéria: 5000 mAh

Je to hlavne v rozlíšení skok oproti 720p displeju G7 Power z minulého roka alebo oproti nižšej G8 Power Lite verzii. Rovnako sa stratil veľký výrez a kamera presunula do malého dierkavého výrezu vľavo hore, v ktorom je usadená už teraz väčšia, 16 MP kamera. Tieto rohové kamery sú štýlové, ale pri širokouhlom selfie si musíte prechytiť mobil tak, aby ste ich prstom nezakrývali.

Selfie kameru vzadu dopĺňa ponuka štyroch kamier, ktoré nemajú masívne megapixels, ale ponúkajú slušné zábery. Hlavný senzor má 16 MP, dopĺňa ho širokouhlý 8 MP, pridáva sa 8 MP 2x zoom a nakoniec je tu 2 MP pre makro fotografie. Pozitívne je, že sú zarezané so zadnou stranu a nevyčnievajú pár milimetrov. Ak nepoužívate obal, poteší vás to. Kamery sa totiž nebudú o nič zachytávať.

Samotné kamery ponúkajú vo svojej triede slušnú kvalitu a možnosti pre rozmanité štýly fotografovania. Možno oproti konkurencii majú menej megapixelov, ale ak nie ste v tejto oblasti nároční, ponúkne decentné fotografie. Či už vonku, alebo vo vnútorných priestoroch. Naša galéria vám to priblíži. Citlivosť tu však nie je vysoká a čím väčšie prítmie, tým viac zrnienia. Videá sú v rozlíšení 1080p pri 30fps ako vpredu, tak aj na zadných kamerách, čo rovnako pre nenáročné natáčanie postačí.

Z portov je tu už samozrejmosť USB-C a v tejto triede je štandardom a nechýba ani 3,5mm jack, ak radi počúvate hudbu. Konkrétne jack je tu umiestnený hore, čo už sa často nevidí, ale nie je to zlé riešenie. Okrem toho má štandardnú možnosť dvoch SIM kariet, alebo jednej SIM a jednej pamäťovej, nemá však NFC, ak radi platíte priamo mobilom. Zvlášťne rozhodnutie je zapracovanie len wifi 4 štandardu, čím dáva mobil len priemer okolo 50 Mbit (250 Mbit je štandard v tejto triede), väčšinou by to pre nenáročné používanie malo stačiť.

Výkonovo ide mobil v štandarde svojej cenovej triedy, je na tom rovnako ako aj napríklad Xiaomi Note 8, a teda ponúka

Snapdragon 665. Čo je ešte decentný procesor, ale už nie taký plynulý ako vyššie Snapdragony 730, nie je taký rýchly a zaváhania cítite aj v systéme. Hry však väčšinou nemajú problém, keďže sú optimalizované na túto strednú triedu. Zahráte tak aj 3D hry a aj PUBG, síce na nižších nastaveniach, ale stále bez väčších problémov.

Antutu v8 benchmark:

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

Xiaomi Redmi Note 8T - 175340 - (CPU 71372, GPU 32982, MEM 38110, UX 32876)

Moto G8 Power - 174086 - (CPU 69799, GPU 34384, MEM 38106, UX 31797)

Xiaomi Redmi Note 4 - 100886 (CPU 43729, GPU 12330, MEM 27039, UX 17788)

Pozitívne je, že mobil sa vzhľadom na nízku rýchlosť ani výrazne nezahrieva ako hi-endy. Vysoká záťaž síce potiahne batériu viac, ale 5000 mAh vydrží bez problémov aj tri, prípadne aj štyri dni nenáročného používania. Je tu síce mierne rýchlejšie 18 W nabíjanie, ale aj tak si na nabitie veľkej batérie počkáte dve hodiny.

Mobil, ako je zvykom u Motoroly, ponúkne takmer čistý Android, len s minimálnymi úpravami, kde najväčšou zmenou je farebná úvodná animácia a

klasické kruhové hodiny. Nie je tu však plný skin a teda systém vyzerá štandardne a zároveň tak dostáva bezpečnostné updaty rýchlo.

Celkovo je Moto G8 Power taká slušná ponuka v strednej triede, síce výrazne nevyčníka, ale ani neurazí a hlavne poskytne veľkú batériu. Lenovo mobil dobre nastavilo ako cenovo, tak aj špecifikáciami a dokáže slušne konkurovať aj Xiaomi. Možno nie vo všetkom, ale má svoje silné stránky. Hlavne ak máte radi takmer čistý Android systém bez veľkých nadstavieb a bezpečnostné patche na čas, môže vás prilákať práve G8 Power.

HODNOTENIE

- + veľký displej
- + decentné kamery
- + takmer čistý Android

- plastové telo
- pomalšie wifi

9.5

FILMY

DUCK

SAFEHOUSE

I GOT MONEY ON THAT

BRAY

GUNS AKIMBO

HARRY POTTER A RUKY PRIKLINCOVANÉ K ZBRANIAM

Daniel Radcliffe bude pravdepodobne pre väčšinu divákov navždy Harry Potter. Evidentne sa s tým zmieril a namiesto budovania kariéry v blockbusteroch dáva prednosť malým a zaujímavým projektom. Občas až bizarným. Stačí si spomenúť na *Swiss Army man* či *Jungle*. A tentoraz sa takisto neupísal filmu, ktorý by bol takpovediac normálny.

Blízka budúcnosť. *Miles* (Daniel Radcliffe)

je nerd a internetový troll. Jedného dňa okomentuje nesprávny príspevok a stane sa súčasťou krutej internetovej reality show. Do rúk sú mu voperované zbrane a bude musieť zviest boj na život a smrť so svojim súperom. Tým je na kokaine a vraždení závislá *Nyx* (Samara Weaving). Nebude to rovný súboj.

Guns Akimbo už z popisu deja nie je úplne štandardná záležitosť. Je politicky nekorektná, divoká a šialená. Rozhodne

nejde o film pre každého, no svoju cieľovku dokáže zasiahnuť celkom blízko čiernej. Tvorcovia sa vybláznili a prinášajú mnoho scén, ktoré ste stále chceli vidieť a nevedeli o tom. Prebudíť sa s dvomi zbraňami pripnutým k rukám rozhodne nie je nikoho sen, no tvorcom sa celkom podarilo predať pocit, že toto je to dobrodružstvo ktoré chcete zažiť. Samozrejme z pohľadu pasívneho pozorovateľa.

Riešene situácií vychádzajúcich z hrdinovo handicapu je celkom nápadité a obstará slušnú dávku čierneho humoru, ktorý podobný typ zábavy potrebuje. Takto bláznivý námet si vyžaduje podobne bláznivé uchopenie a našťastie sa neopakuje situácia s Shoot 'em Up alebo American Ultra. V zmienených tituloch veľmi chýbala správne zvolená štylizácia a tvorcovia Guns Akimbo našťastie podobnú chybu nespravili.

Formálne sa tu pohybujeme na piesočku Dannyho Boyla alebo Edgara Wrighta. Kamera teda robí šialené otočky aj dlhé jazdy, strihač sa určite pri rytmizovaní zapotil a hudba je poriadne rázna. Kombinácia retro inštrumentáliek a remixov starých hitov sa zatiaľ neomrzela (najmä prekopané Ballroom Blitz alebo You Spin Me Righ Round sú pecka). Tento prístup je možno opozeraný ale k danej látke sa perfektne hodí.

Drsný a drzý štýl v mnohom odkazuje aj na videohry a verím že mnoho ich fanúšikov určite zastoná šťastím. Prvky ako odpočítavanie munície alebo vizuálne výrazové prostriedky najpokleslejšej popkultúrnej zábavy sú tu

v rámci prepálenosti témy využívané funkčne aj dramaturgicky správne. Problém nastáva, keď sa tvorcovia snažia svojim dielom aj niečo hlbšie povedať. Iste, spoločensko kritické témy k podobným kúskom patria. V tomto prípade ale zbytočne brzdia dej a sú až príliš prvoplánové. Na druhej strane celkom funguje atmosféra skazeného mesta, kde môžete prísť o život ak zahnete doprava miesto doľava. Alebo napíšete nevhodný komentár na sociálnej sieti.

Postavy takisto nie sú prototypom ľudí, s ktorými by ste si zašli na pivo. Dobré herecké výkony ale zabezpečia, že s nimi chcete stráviť aspoň čas pred obrazovkou. Radcliffe si konečne našiel vhodnú mimopotterovskú polohu. Film si však pre seba kradne Samara Weaving. Tá si po Babysitter a Ready or Not opäť upevnila svoju pozíciu ideálnej predstaviteľky divných ženských postáv. Snáď ju čaká žiarivá budúcnosť a čakanie na prelomovú rolu sa rýchlo blíži. Bohužiaľ vedľajšie postavy nie sú ani zďaleka tak zábavné ako ústredná dvojica. Predovšetkým hlavný záporák nevzbudzuje patričný rešpekt a najmä finále tým dosť trpí.

A je to škoda, pretože nebyť nie úplne ideálnej poslednej tretiny, tak film mohol získať podobne kultový status ako napríklad Crank. Proste tá haluz ktorú si budú ľudia odporúčať, pretože je dostatočne iná než zvyšok žánrovej konfekcie a Harry Potter to tam kosí hlava nehlava. V tejto podobe ide o trochu zahodenú príležitosť. Stále však ponúka dostatok zábavy aj provokácie, aby ste to skúsili. Možno nadchne, možno našťve, ale rozhodne nenechá diváka ľahostajným. Či budeš mať po doperaní na perách úsmev alebo potlčené čelo od facepalmov, záleží od tvojich diváckych preferencií. O niečo podobné sa snažil takisto nedávny Bloodshot, no s ďaleko menším úspechom.

Guns Akimbo je obstojná žánrovka, ktorá nevyužíva potenciál. Namiesto budúceho kultu nám teda tvorcovia naservírovali funkčnú jednohubku. Tá je však väčšinu času zábavná, hravá a dostatočne uvedomelá. Navyše ponúka ďalšiu šancu snaživému hercovi sa vymaniť z prekliatia jednej role a jednej mladej herečke pripočítava ďalší fajnový zárez, predtým než sa definitívne stane hviezdou. Myslím, že to je celkom slušná vizitka.

HODNOTENIE

Guns Akimbo (UK / Nemecko / Nový Zéland, 2019, 98 min.)

Réžia: Jason Lei Howden. Scenár: Jason Lei Howden. Hrajú: Samara Weaving, Daniel Radcliffe, Rhys Darby, Mark Rowley, Natasha Liu Bordizzo, Ned Dennehy, Milo Cawthorne...

6.0

EXTRACTION

THOR UPROSTRED DAŽĎA GULIEK

Začnime veľmi strohým, ale trefným konštatovaním. Filmová tvorba spoločnosti Netflix sa pomaly, ale iste zlepšuje. Zatiaľ čo o tej seriálovej nikto nepochybuje, diela ako *Death Note* presvedčili iba málokoho. V posledných rokoch sme ale videli z produkcie Netflixu napríklad ambiciózne

horory *Geraldova hra: Gerald's Game*, *Apoštol: Apostle*, triler *Dokonalosť: Perfection*, sci-fi *Bird Box* a predovšetkým Scorseseho *The Irishman* a oscarové *Marriage Story*.

No a momentálne si medzi tie (naj)lepšie kúsky môžeme zaradiť aj akčnú non-stop

jazdu *Extraction* s Chrisom Hemsworthom v hlavnej úlohe. Svojim spôsobom ňou Netflix dokonca dosiahol vrchol a to najmä z dôvodu, že ide o skutočne plnohodnotné, nadupané „kino“ a menšia obrazovka mu môže skôr v konečnom dôsledku uškodiť.

Inými slovami sa nemusí dočkať toľkých pozitívnych reakcií, aké by ho čakali po vizuálnej hostine a ohlušujúcom zážitku v kine. Ale poďme po poriadku.

Podobný námet sme tu už mali mnohokrát. Drogovému indickému barónovi unesie konkurenčný gang pôsobiaci v susednom Bangladéši 14-ročného syna. Ovi Mahajan, svojho času vo väzbe, prostredníctvom svojho verného spolupracovníka a osobného priateľa najme špecialistu číslo 1, amerického vojaka Tylera Rakea, aby spoločne so svojim tímom Oviho juniora vyslobodili zo zajatia a najlepšie s nepoškodeným vláskom na hlave dopravili naspäť domov.

Tyler (Chris Hemsworth) má síce, ako inak, problémy s alkoholom, avšak k perfektnému výkonu mu stačí iba dobre sa vyspať. Onedlho sa ocitá v metropole štátu Bangladéš, Dháka, a vyhladá tu úkryt, kde je Ovi väznený. Jedna vec je však efektne vystrieľať niekoľkočlennú ochranu a druhá odviezť chlapca z mesta. Miestny boss podsvetia Amir Asif má totiž pod palcom celú políciu a možno úplne všetkých vo vláde a do akcie sa tak zapájajú všetky elitné bojové zložky polície a možno aj armády.

Našťastie si Tyler Rake počas popíjania whiskey doma v Austrálii podrobne naštudoval trilógiu John Wick a presne vie, ako bojovať so strelnou zbraňou proti značnej presile. Určite si našiel čas aj na päťicu filmov s Jasonom Bourneom a naučil sa, ako skákať po strechách a narábať s nožikom, prípadne ako sa správne hýbať pred kamerou sledujúcou jeho akciu v neobvykle dlhých záberoch. Na svoje si tak prídu fanúšikovia súčasného moderného akčného filmu a na druhú stranu vďaka námetu aj priaznivci priamočiarych záležitostí z osemdesiatych rokov typu Komando.

Ak by tento scenár napísal Joe Russo pred pár dekadami, je jasné, že hlavnú úlohu by stvárnil buď Arnold, alebo Sylvester. Hemsworth sa do Extraction parádne hodí a ťažko si v tejto úlohe predstaviť niekoho iného, The Rock aj Vin Diesel snáď prepáčia. Russo sa ale domnieval, že non-stop akcia potrebuje aj nejaké to filozofické intermezzo a pomerne nasilu sem vsúva traumy z minulosti, ktorými Rake dlhodobo trpí. Ešte horšie však je, ak sa postavy začnú pozastavovať nad hodnotou ľudského života, čo ide úplne mimo vytýčený videoherný smer.

Niežeby nešlo aj popri vynikajúcej zbesilej akcii trochu spomaliť tempo a pozastaviť sa nad vlastnými činmi a činmi svojho okolia, ak sú však našimi obeťami stovky anonymných miestnych policajtov v kuklách, ktorí iba plnia rozkazy zhora, bolo by lepšie sem žiadne podobné hlbšie myšlienky nevsádzať. John Wick a John Matrix vraždili v podstate iba čistých grázlov, Tyler Rake si takýto luxus dovoliť nemôže. Každopádne si divák môže bez problémov povedať, že toto scenáristické rozhodnutie bude akceptovať ako súčasť hry a nemusí ho potom vôbec z adrenalínového sledovania vytrhávať.

Okrem Hemswortha zaujme najmä David Harbour ako bývalý Tylerov kolega z vojenských akcií, svojím spôsobom je ale jeho postava pre dej nepodstatná. Iránka Golshifteh Farahani (Pavučina lží, Paterson) je takmer po celú stopáž iba krásnou ženskou ozdobou, nakoniec ale aj ona berie do rúk zbraň a oživí tak, aspoň v závere, čisto maskulinnu testosterónovú záležitosť. Ako čistokrvný akčný film je Extraction takmer dokonalý. Ponúka niekoľko veľmi kvalitne nakrútených akčných sekvencií, otázkou tak zostáva, nakoľko ste tolerantní aj voči „povinnej omáčke“ navôkol.

HODNOTENIE

Extraction (USA, 2020, 116 min.)

Réžia: Sam Hargrave. Scenár: Joe Russo. Hrajú: Chris Hemsworth, Golshifteh Farahani, Rudhraksh Jaiswal, Randeep Hooda, David Harbour, Pankaj Tripathi ...

7.0

VIVARIUM

KEĎ HLADÁTE PERFEKTNÝ DOMOV

Keď karanténa filmového fanúšika odstaví od kina, ostáva mu pri túžbe po nových filmových zážitkoch len využívať možnosti streamovacích služieb a virtuálnych DVD požičovní. Našťastie pre nás sa toto odvetvie v posledných rokoch prudko rozvíjalo, a tak sú dnes naše filmové možnosti aj medzi štyrmi stenami celkom pestré a kvalitné. Ak by ste v tomto "sci-fi" čase mali náladu na trochu tematického rozptýlenia, zaujať by vás spomedzi takto dostupných filmov určite mohla írsko-belgicko-dánska mysteriózna dráma Vivarium. Imogen Poots a Jesse Eisenberg v nej stvárňujú mladý pár, ktorý uviazne v pasci čudesného sociálneho experimentu. Po jeho zhladnutí vám možno karanténa v bezpečí a pohodlí

vlastného domova bude pripadať o čosi znesiteľnejšia...

Gemma a Tom sú sympatický mladý párik ľudí, ktorí práve stoja na začiatku svojho "dospelého" života. Ona je učiteľka, on záhradník. Občas sa pochytiť, napríklad pre jeho cigarety, častejšie ich však spája spoločný zmysel pre humor a hudobný vkus. Sú práve na najlepšej ceste usadiť sa a zapustiť spoločné korene. Na to im však ešte čosi chýba - ich prvý spoločný dom, ktorý práve intenzívne hľadajú.

Hoci nie sú práve typickou cieľovkou našskrobených projektov satelitných mestečiek, neodbytný realitný maklér Martin (ktorý je už na prvý pohľad poriadny čudák) ich presvedčí na obhliadku v novo vybudovanej štvrti

Yonder, o ktorej, samozrejme, dosiaľ ani jeden z nich nepočul. Po krátkej ceste autom sa ocitajú v uniformnom "mori" navlas rovnakých rodinných domov s predzáhradkami a zastavujú pred číslom 9.

Martin sa ale v určitom okamihu zdúchne a Gemma s Tomom ostávajú v dome číslo 9 sami. Snaha vrátiť sa domov nikam nevedie - čudesný Yonder s identickými ulicami narysovanými ako podľa pravítka je akýmsi hororovým labyrintom, z ktorého niet úniku. Nezáživné miesto na predmestí sa tak nestane páru len novým domovom, ale najmä nedobrovoľným väzením. No to najlepšie ešte len príde, keď pred dverami na druhý deň nájdú krabicu s cudzím bábätkom a odkazom: "Vychovajte ho a budete voľní"...

Vivarium je typický príklad filmu, ktorému nechýba dobrý nápad ani koncentrácia rozmanitých kreatívnych, remeselných či hereckých talentov. Aj napriek tomu ale, žiaľ, pred divákov prináša len akýsi polotovar, ktorý vlastný potenciál ani zďaleka nenapĺňa. Ak by sme v ňom nevideli známe tváre britskej herečky Imogen Poots (Filtch, Jane Eyre) a amerického herca Jesseho Eisenberga (Sociálna sieť), mohli by sme ho pokojne považovať za nejaký amatérsky či študentský experiment.

Vivarium ale, samozrejme, nemôžeme spravodlivo porovnávať s veľkorozpočtovými blockbustermi. Nezávislý írsky režisér Lorcan Finnegan, pre ktorého ide zatiaľ len o druhý celovečerný počín, sa v ňom na žiadny "Hollywood" rozhodne nehrá, prihovára sa skôr skalným fanúšikom žánru kamsi do filmových klubov a festivalových kinosál než širokým masám v multiplexoch. No od filmu, ktorý mal premiéru na prestížnom filmovom festivale v Cannes, asi ne jeden divák bude i tak očakávať viac finesy a detailizmu. Aspoň čiastočne to ale dokáže vyvážiť svojou originalitou a podnetnosťou, a to najmä vtedy, keď do jeho sledovania divák zapojí trochu domýšľavej fantázie.

Vivarium asi najzhovievavejšie možno vnímať ako milú a nápaditú, ale zbytočne rozťahajúcu a chvíľami hluchú filmovú poviedku. Akonáhle sa spolu s Gemmou a Tomom otrasieme z počiatkového šoku a začneme privykať životu v ľudoprázdnom Yonderi, kde nie je vietor, vôňa a dokonca ani jedlo nijako nechutí, začína sa to akosi vložne vliecť. Ústredným aktérom sa stáva prapodivný malý chlapec, ktorého opatera bola páru vnútená spolu s domom číslo 9. Rastie neprirodzene rýchlym tempom a ešte neprirodzenejšie je to, ako rozpráva či koná. Gemma a Tom sú pod tlakom tejto extrémnej situácie dotlačení do nových polôh aj zúfalých činov, nie je v tom však dostatok akcie, napätia a ani hĺbky na to, aby divák mohol mať pocit, že sa dej naozaj hýbe.

Trošku iný rozmer ale všetko dostáva, ak sa oslobodíme od svojich prvotných očakávaní a začneme nedopovedané či nedotiahnuté námety vnímať skôr ako metafory. Odrazu sa pred nami začne odohrávať akýsi paralelný horor z celkom reálneho sveta – sveta, v ktorom mladý pár miesto vysnivaného "hniezdočka lásky" nachádza stereotypnú pascu štandardizovaného rodinného života na mŕtvom predmestí, z ktorej niet úniku, a v ktorej sa jeden druhému stále viac

odcudzujú. Žeby to celé napokon Finnegan myslel práve takto..?

Finále je v každom prípade celkom vďačným rozlúsknutím, pri ktorom sa pomyselný kruh uspokojivo uzatvára. Škoda len, že si jeho pointu väčšina divákov dokáže domyslieť už kdesi v polovici filmu. Napriek mnohým "ale" však Vivarium určite nie je žiadny márný prepadák. Pokiaľ máte v sebe kus diváckej zhovievavosti, ideálne aj v spojení so záľubou v podobných žánrovkách, bude pre vás stále celkom sviežim a obohacujúcim zážitkom.

Aktuálne má na filme, samozrejme, nedoceneniteľnú pridanú hodnotu klaustrofobická atmosféra "domáceho väzenia", v ktorom sa Gemma a Tom postupne stávajú otupenými, zúfalými, bezcitnými aj šialenými. V momentálnej situácii, kedy sa v nejakej forme lockdownu v dôsledku Covid-19 nachádza až 1/3 celosvetovej populácie, má film s takouto zápletkou celkom slušný potenciál stať sa akousi undergroundovou "kultovkou".

HODNOTENIE

Vivarium (Írsko / Dánsko / Belgicko, 2019, 97 min.)

Réžia: Lorcan Finnegan. Scenár: Lorcan Finnegan, Garret Shanley. Hrajú: Imogen Poots, Danielle Ryan, Molly McCann, Jesse Eisenberg, Jonathan Aris ...

7.0

THE HUNT

SATIRICKÝ HOROR MODERNEJ SPOLOČNOSTI

Projekt z dielne Blumhouse nemá na ružiach ustlané. Jeho pôvodná premiéra sa vlani, kvôli strelbe v mestách Dayton a El Paso zrušila. Distribútor sa však po mediálnom odoznení tragédií predsa len rozhodol uviesť film do kín. A snáď vám nemusím vysvetľovať, prečo dátum 13. marec 2020 nebol ideálnym termínom. Je to škoda, pretože aj keď rozhodne nejde o titul pre každého, mnoho fanúšikom iste ulahodí.

Príbeh je jednoduchý. Niekoľko cudzincov sa ocitne na neurčitom mieste. Bez varovania okolo nich začnú svišťať

náboje. Skupina zbohatlíkov sa totiž rozhodla, že ich život je nudný a chcú si ho ozvláštniť lovom na ľudské bytosti. To, čo som napísal nie je úplná pravda, no budem hrať túto hru s ich tvorcami. V mnohých veciach totiž autori počítajú s tým, že ste už nejaký podobný kúsok videli a ste dobre oboznámený s pravidlami hry. No čaká vás niekoľko prekvapení. V smerovaní deja aj žánrovom uchopení.

The Hunt je na prvý pohľad obyčajným bēčkom, ktoré bez hanby vykráda koncept The Most Dangerous

Game (vynikajúca oldies záležitosť od tvorcov pôvodného King Konga) alebo Živého terča (jeden z najlepších filmov s Van Dammom). Od prebudenia sa na hracom poli je ale jasné, že niekto tu skrýva v rukáve pár kariet. Perfektne obsadené typy, ktoré sú väčšinou hlavnými postavami podobných záležitostí umierajú jedna po druhej a vy ešte dlho po expozícii nebudete tušiť kto je vlastne hlavným hrdinom. Pomáha v tom aj klasické snímanie, ktoré podľa učebníc predurčuje nositeľa príbehu.

SECTORVIDEO71124.

Veľmi osviežujúci prístup nás vrhá do tej správnej pulpovej nálady hromadou nekompromisnej (až zábavnej) brutality a pomaličky sa začína formovať aj správny žáner. The Hunt je totiž spoločenská satira, hrajúca podľa pravidiel tej najpokleslejšej zábavy definovanej zámerne tupými akčňákmi a hororami. Nejdem sa rozpisovať, v čom spočíva tento úskok, pretože by som sa musel pustiť do spoilerovania. The Hunt je však omnoho ambicióznejší, než spočiatku vyzerá.

Jedným zo scenáristov je aj Damon Lindelof a z jeho predchádzajúcej tvorby (seriály Lost, Leftovers, Watchmen ale aj Prometheus alebo Kovboji a Votrelci) vieme, že nepozná malé ciele. Režisér Craig Zobel natočil predtým zaujímavé postapo Z for Zachariach alebo istými motívmi tematicky príbuzné Compliance. Títo páni teda neprahnú iba za prvoplánovou zábavou a dokážu dať svojim počínom spoločenský presah rovnako ako autorský vklad. Mnoho divákov však bude mať problém s prepínaním medzi „vysokým“ a „nízkym“ umením. Napríklad istý Quentin Tarantino zvláda podobné záležitosti s väčšou suverenitou a ja stále neviem, či je posledný akt výsmechom, poctou alebo iba bohapustou vykrádačkou

„šialenca z videopožičovne“.

Ku cti však tvorcom slúži, že sa snažia upokojiť divácke pudy na oboch frontoch. Ako som písal, tak tej satirickej sa nechcem príliš venovať, no príliš horliví diskutéri na sociálnych sieťach dostanú krásny výsmech. Liberáli, rovnako ako podivíni hltajúci konšpiračné médiá. Hyperbolizovanie oboch skupín a ich konfliktov, tak stavia skvelé základy pre pokleslú zábavu. Všetko je teda krásne brutálne, podvrtné, prepálené a nerealistické.

Samotnou kapitolou je hlavná hrdinka. Betty Gilpin sa pravdepodobne za túto úlohu žiadnych cien nedočká, ale je dostatočne cool a má správny obvod hrudníku. So svojou nekompromisnosťou sa pohybuje niekde medzi Rambom, Johnom Matrixom a Snakom Plisskenom. Viac než na uvažovanie dá na inštinkt a nemá problém niekoho umlátiť na smrť na základe domnienky. V časoch nudných a vymäknutých Charlieho anjelov alebo Hunger Games takáto náhrada za Sarah Connorovú alebo Ellen Ripleyovú svetu iba prospeje. Zvyšok obsadenia väčších úloh je adekvátny a veľmi svetlou výnimkou je jedno hviezdne prekvapenie, ktoré sa nepatrí prezrádzať, aj keď je uvedené na plagáte alebo ukázané v traileroch. Istá oscarová

herečka má totiž po rokoch opäť šťavnatú úlohu a užíva si ju naplno.

Bohužiaľ ani napriek všetkej chvále, nie je Zobelov počín bez chýb. Občas viazne tempo, inokedy je jasné, že sa chytá mnoho zajacov naraz (utečenecký tábor je fakt navyše) a niekedy je evidentné, že rozpočet nebol štedrý. Takisto žánrovým prechodom chýba citlivosť. Výsledok teda nie je žiadnou „you must see“ záležitosťou, ale sympatickou jednohubkou pre špecifickú cieľovku ku ktorej sa opätovne vráti málokto.

Prístupom to pripomína Carpenterove Úteky alebo americkú tvorbu Paula Verhoevena (aj keď bez erotiky), no chýba tu suverenita oboch zmienených pánov.

The Hunt alebo Lov je veľmi zaujímavý žánrový príspevok, ktorý však nebude mnohým po chuti. Dokáže totiž otráviť, rovnako ako potešiť. Ja sa rozhodne radím do druhej skupiny. Pokiaľ teda nemáte problém tvorcom odpustiť nenaplnenú ambicióznosť a nevdá vám prílišná (aj keď evidentne zámerná) brakovosť, pokojne si nejaký ten bodík pripočítajte. Pokiaľ ale vyhľadávate dokonale vysústružené diamanty s jasným cieľom a posolstvom, dajte radšej ruky preč.

HODNOTENIE

The Hunt (USA, 2020, 90 min.)
Réžia: Craig Zobel. Scenár: Nick Cuse, Damon Lindelof. Hrajú: Betty Gilpin, Hillary Swank, Ike Barinholtz ...

7.0

BLOODSHOT

KOMIKSOVKA V PODANÍ VIN DIESELA

Jedna vec sa Vinovi Dieselovi nedá uprieť. Je mimoriadne snaživý a ambiciózný. Rýchlo a zbesilo z producentského postu dokopal k miliardovým tržbám a pravidelne pripravuje tituly s papierovo silným potenciálom na úspešné série. Bohužiaľ, mimo volantu a bez posíl v podobe ďalších akčných ikon, mu to príliš nevychádza. S Riddickom dvakrát vyhorel, Posledný lovec čarodejníc bola tragédia a návrat Xandera Caga takisto nedopadol najlepšie. Bloodshota čaká podobný osud a nikto to nebude klásť za vinu súčasnej spoločenskej situácii. Proste nejde o dobrý film a adaptácia komiksu neznamená automaticky komerčný úspech.

Ale skôr si povedzme o čo vlastne ide. Vojak Ray Garrison (Vin Diesel) je zabitý v akcii. Jeho telo si od armády kúpi tajomná spoločnosť, ktorá ho oživí a spraví nezničiteľným. Nanotechnológie aplikované do jeho tela totiž majú schopnosť ho okamžite regenerovať. S touto superschopnosťou sa vydáva na cestu pomsty. Nie všetko je ale také, ak sa zdá byť.

Bloodshot má niekoľko závažných problémov. Hlavným je, že sa berie príliš vážne. Papier znesie viac než plátno a tvorcovia na nás sypú absurdné situácie bez nadhľadu alebo prepálenej alternatívnej fyzikálnej reality ako napr. v Rýchlo a zbesilo. Už pred vyše

tridsiatimi rokmi Paul Verhoeven pri tematicky podobnom Robocopovi pochopil, že podobne šíalená zápleтка potrebuje nadhľad. Rovnako to pochopil Roland Emmerich pri Univerzálnom vojakovi, kde boli Van Dammove a Lundgrenove eskapády okorenené veľkou dávkou humoru. Preto mi je záhadou, prečo to nechápu tvorcovia relatívne drahého blockbustera v roku 2020.

Namiesto toho sa snažia upiecť produkt, ktorý je hardcore a cool. Takto však mohol so zvolenými výrazovými prostriedkami fungovať niekedy dve dekády dozadu.

Formálne sa pohybujeme niekde medzi deväťdesiatkovým Tony Scottom a postmileniálnym Michaelom Bayom. Chýba tu však inteligencia prvého, šialenosť druhého a vizuálny perfekcionizmus spojený s remeselnými kvalitami oboch z nich. Prefarbený a efektne sviatený vizuál, duniaca hudba, spomaľovačky ani občasný neobvyklý rakurz nepadajú na úrodnú pôdu. Pôsobia iba ako gýčová napodobenina svojich predobrazov. Remeselne a technicky samozrejme nie sú zvládnuté zle, no nemajú čím ohúriť.

Rozhodne nevolám po návrate vizuálnej plytkosti a šaškovaní z marveloviek, no k vážnejšiemu prístupu je potrebný aj nosný príbeh. A ten tu nie je. Teda určite skrýva nejaký potenciál, no scenáristi s ním nepracujú dostatočne zaujímavo a aj tých niekoľko prekvapivých zvrátov im necitlivo vykecalo marketingové oddelenie. Ak ste teda videli trailer, tak sa nedočkáte ani prekvapivého zvratu, ktorý mal byť emočným a dramatickým ťahúňom filmu.

Na zaujímavé riešenie technologických otázok, vnútorný boj so stratou ľudskosti alebo nebudaj morálne otázky ohľadom riadenia životov rovno zabudnite. Všetkého sa dočkáte maximálne dvomi

vetami a aj to systémom „aby sa nepovedalo“. Namiesto toho budete riešiť, či majú záporáci okrem pripravených scenárov aj herecké skúšky alebo nejakého hereckého konzultanta. Tým myslím postavy, nie samotných hercov.

Nič z toho, čo filmu vyčítam by teoreticky nemuselo v podobnom žánri, určenom danej cieľovke (cca chlapi do 16 rokov) vadiť, keby bol Bloodshot zábavný. Ale nie je. Vlastne je dosť nudný a zbytočne dlhý. 109 minút síce v tejto dobe nepôsobí nijako epicky, no na podobne plytko rozprávaný príbeh je to viac než dosť. A pri tejto konštalácii hviezd tak ani slušné akčné scény nedokážu nakopnúť adrenalín (prípadne bránice) ako posledné časti Rýchlo a zbesilo.

Dieselovu ikonickú sériu nevyťahujem náhodou. Mám ju totiž od piatej časti veľmi rád a (odkedy Michaelovi Bayovi definitívne ruplo v bedni) je pre mňa referenčnou záležitosťou ako má vyzerat akčná zábava s veľkou dávkou nezastieranej debility. Je tu samozrejme aj rozdiel vo váhovej kategórii rozpočtu (skromných 45 miliónov), no taký Upgrade ukázal, že aj s menšími peniazmi sa dá zahrať efektne a adrenalínové divadlo.

Čím sa obrovským oslím mostíkom dostávam späť k Vinovi Dieselovi. Ten si opäť myslí, že hrá Shakespeara a absolútne mu chýba nadhľad. K podobnému typu projektov sa to hrozne nehodí a tu sa nemôže spofahnúť ani na zvyšok osadenstva, ktoré mu tak zábavne kryje chrbát v už toľkokrát zmieňovanej rýchlej a zbesilej sérii. Doby, keď mohol podobnými prostriedkami modelovať svoje postavy sú nenávratne preč. Aj kvôli tomu, že už na jeho výzore začína byť cítiť vek (samozrejme však stále vyzerá tisíckrát lepšie ako autor recenzie). Zvyšok hereckého ansáblu sa takisto moc nepredviedol a minimálne v prípade Guya Pearca je to škoda.

Bloodshot nie je úplne zlý film. Je iba absolútne nezaujímavý, nevyužitý a nudný. Čo je možno ešte horšie ako keby bol maximálne strašný. Tak by sa dal brať aspoň ako šťavnaté guilty pleasure. Svojich fanúšikov si však určite nájde. No rozhodne ich nebude toľko, koľko si štúdio a Vin Diesel želali. Škoda. Kvalitné drsné comicsovky tu chýbajú ako soľ.

HODNOTENIE

Bloodshot (Čína / USA, 2020, 109 min.)
Réžia: Dave Wilson. Scenár: Jeff Wadlow,
Eric Heisserer. Kamera: Vin Diesel, Eiza
González, Sam Heughan, Toby Kebbell,
Lamorne Morris, Guy Pearce ...

4.0

