

SECTOR

#126

MAFIA

DEFINITIVE EDITION

FALL GUYS
SERIOUS SAM 4
FLIGHT SIMULATOR
CRASH BANDICOOT 4
CRYSIS REMASTERED

OBSAH


DOJMY / INTERVIEW

- GAMEDEC
- WATCH DOGS LEGION


RECENZIE

- MAFIA: DEFINITIVE EDITION
- CRYSIS REMASTERED
- MICROSOFT FLIGHT SIMULATOR
- CRUSADER KINGS III
- FALL GUYS
- TONY HAWK'S PRO SKATER 1+2
- PROJECT CARS III
- VAPORUM LOCKDOWN
- GHOST OF TSUSHMIA
- MORTAL SHELL
- SERIOUS SAM 4
- CRASH BANDICOOT 4


HARDVÉR

- XBOX SERIES X / S
- PLAYSTATION 5 / DIGITAL
- XBOX VS PLAYSTATION 5
- SAMSUNG QLED Q80T
- ROG ZEPHYRUS DUO


MOBILY

- MI10T a MI10T PRO
- PIXEL 5 a PIXEL 4A 5G
- MOTO EDGE PLUS
- SAMSUNG GALAXY NOTE20


FILMY

- TENET
- MULAN
- THE OLD GUARD

G A M E D E C

BAR DE TOILETTE

DOJMY


PREDSTAVENIE

PLATFORMA:

PC

VÝVOJ:

ANSHAR STUDIOS

VYDAVATEL:

ANSHAR STUDIOS

ŽÁNER:

RPG

VYDANIE:

2020

JÁN KORDOŠ


GAMEDEC

CYBERPUNKOVÁ RPG PODĽA STOLOVKY

Kombinácia kyberpunku, poľského vývojárskeho štúdia a RPG prvkov neodkazuje výhradne na dlho očakávaný Cyberpunk 2077. Anshar Studios sídlia v Katoviciach pripravuje svoju verziu dystopickej budúcnosti situovanú do 22. storočia. Chvalabohu si vývojári nevzali do hlavy, že vytvoria obrovský a otvorený svet, ale prinášajú skromnejší, no o to pútavejší pohľad do hlavy virtuálneho, herného detektíva. Gamedec je iná RPG, z ktorej som mal možnosť si malú časť vyskúšať.

Hlavným hrdinom je gamedec. Detektív, ktorý pátra po nelegálnych činnostiach v imaginárnych svetoch. Tie sa v budúcnosti stanú pre mnohých dôležitejšie než ten skutočný. Virtuálne dobrodružstvá síce ponúkajú niečo viac, avšak nie vytúženú a sľubovanú slobodu,

po ktorej ľudia z nižších vrstiev prahnú. Budúcnosť nebude ružová a hoci sa zločiny v skutočnom živote na prvý pohľad podarilo minimalizovať, nie je to celkom tak. Mnohí sa stávajú otrokmi korporácií s dokonalými hernými zážitkami, arogantné a egoistické individuá konajú s vyššou mocou a zaslepenou vidinou absencie znášania následkov čoraz strašnejšie zverstvá. Detskí otroci na grindovacích farmách, hackerské únosy ľudí, uväznenie vo virtuálnej realite a mnoho ďalšieho. Humanizmus naruby.

Blade Runner to skvele rozohral, radšej sa však rozhlídnite po Neuromancerovi alebo Man Plus. S dodatkom, že ten skutočný život vlastne už nie je ani podstatný. Telesná schránka je iba obmedzujúcim telesom, ktoré je nutné udržiavať primitívnymi metódami pri

živote. Cena za naplnenie túžby, často zvrátenej a sexuálne či násilne motivovanej, je príliš vysoká. Strata ľudskosti však nikoho netrápi, tobôž nie herné spoločnosti vytvárajúce inšpiratívne zážitky pre všetkých. Možno tak v reklamných materiáloch. V skutočnosti sú tieto nadnárodné korporácie len modernými otrokármi, ktorým sa dobrovoľne upisujú miliardy ľudských duší. Všetko totiž niečo stojí a ani virtuálne prechádzky nie sú nikdy zadarmo.

V prvom rade zabudnite na RPG v štýle Pillars of Eternity, na ktorú si pri pohľade na obrázky spomeniete. Gamedec nie je podobná ani skvelej sérii Shadowrun. Avšak stále je to RPG, len trochu iná. Herní vývojári stavili na rovnakú kartu ako ZA/UM, tvorcovia Disco Elysium.


Napriek tomu, že hlavný hrdina svojimi rozhodnutiami zbiera špeciálne body, za ktoré si vylepšuje svoje schopnosti, žiadna z nich vám nezdvihne hitpointy či nezlepší damage vybraného vybavenia. Súbojový systém neexistuje, Gamedec má bližšie k adventúram. Zo všetkého sa musíte vyhovoriť, respektíve správnymi voľbami riešite zamotané prípady, ktoré vás zavedú do rôznych, rozmanitých svetov.

Takmer neobmedzené možnosti virtuálnych svetov, kam nám Anshar Studios otvoria dvere, samotní vývojári krotia. Už teraz však z prísľubov vieme, že chýbať nebude fantasy svet, westernové dobrodružstvo či rôzne variácie na dark noir cyberpunk. Možností je neúrekom. Ja som mal prístup do prvého z nich, ktorý vlastne ani nie je ničím špeciálnym a predstavuje kyberpunkový evergreen. Začínal som vo svojom byte, vo výškovej budove, kde som po zvolení svojej minulosti, ktorá určí prvé benefity pri vypočúvaní postáv, dostal možnosť prvej práce. Predtým je možné hodiť reč

s umelou inteligenciou, ktorá je pre osamelého detektíva jedinou spoločnosťou. Bežná ľudská komunikácia, dotyky či hlúposti typu čistenia odtoku od ženských vlasov? Budúcnosť vyrieši všetky problémy. Či je to dobre, nevie ani náš hlavný hrdina.

Počas prvých minút vás do oči tresnú tri zásadné veci: herný interface, množstvo textu v dialógoch a rôzne voľby v napredovaní. Najprv začnem tou najmenej podstatnou, no po celý čas hrania ma mierne iritovala. Herný interface je v Gamedec všetko, len nie užívateľsky príjemný. Absencia zobrazenia aktívnych predmetov nie je

nutnosťou pre plynulý zážitok. Avšak to, že možnosť manipulácie, rozhovoru či akejkolvek akcie sa objaví až v momente, kedy je hrdina blízko daného predmetu či postavy, už nepoteší. Nestačí prejsť kurzorom celé prostredie, musíte ho prebehnúť s postavou, ktorá sa niekedy až nepríjemne vlečie a prinútiť ju k behu nie je možné. Možno drobnosť, no zároveň musíte byť celom v správnej vzdialenosti od inkriminovaného miesta. Neraz sa mi stalo, že som behal s postavou okolo objektu záujmu dovtedy, kým sa nezjavila potrebná ikona.


Druhá vlastnosť hry: celková utáranosť, no v tomto prípade skôr upísanosť. Dabing v Gamedec nie je, desiatkami dialógov s bohatým obsahom textu sa budete musieť preklikať. Na čítanie je toho mnoho a knižná predloha od Marcina Przabyleka poskytuje dostatok materiálu. Napriek tomu, že dej je celkom svižný a postavy rôznorodé, má každá svoje malé tajomstvo alebo aspoň svoj životný príbeh, ktorý zapadá do celkového univerza. Finálny dojem je napriek tomu nemastný-neslaný. Možno je to len úvodným dejstvom, ktoré som mal k dispozícii, ale, žiaľ, chýbal mi ten správny pohlcujúci moment, vďaka ktorému by som sa ponoril do deja.

Všetky kúsky skladačky boli príliš generické, napísané síce vecne a správne, no bez pohlcujúcich momentov. Nevytvoril som si žiadny vzťah k postavám, nezaujal ma ani hlavný hrdina, virtuálne prostitútky, loser hľadajúci svoju ženu testerku vo virtuálnom odpade, miestne podsvetie či iné postavy, ktoré sú vykreslené až príliš neosobne. A také sú aj dialógy s nimi. Napriek tomu

nechýbajú napínavé momenty, ktoré by inak rozvírili pokojnú hladinu pomalého vyšetrovania. Alebo by mohli vzbudiť emócie hnusu a znechutenia, vyvolať akúkoľvek reakciu publika za obrazovkou. Je to skôr decentné naznačovanie s hromadou textu, ktorý profesorsky všetko vysvetlí, ale nemá dušu.

Do tretice tu máme možnosti voľby. Svoje zameranie využijete predovšetkým pri rozhovoroch a činnostiach, ktoré môžete vykonať. Charizmatický a usmievavý typ si dokáže získať ľudí na svoju stranu a dostane z nich viac než ostatní. Fyzicky zdatný jedinec pôsobí zdravo a nebojí sa použiť svoju silu. Alebo môže byť vaša špecializácia viac na medicínu, čo sa môže zdať ako slepá ulička, no diagnostikovanie ostatných osôb sa vám bude hodiť, taktiež práca s rôznymi zdravotníckymi prístrojmi. A napokon je tu niečo na spôsob hackera, technicky pozitívneho fanúšika všetkého, čo je zložené z jednotiek a núl. Na čo sa orientuje a kde sa otvárajú jeho cesty, si dokážete domyslieť.

V krátkej ukážke, som mal

vypátrať, prečo zostal Fredo, syn bohatého riaditeľa programátorského tímu úspešného vývojárskeho štúdia Blue Whales Interactive, vo virtuálnej realite. Na začiatku môžete vypočúvať zopár postáv alebo vyhodnotíte zdravotný stav, pohrabete sa v emailoch Geoffreyho Hagginsa, ktorý nedostatkom peňazí naozaj nedisponuje a jeho syn... hoci je stále len dieťa, dostal sa do nebezpečného sveta dospelých, v ktorom sex a perverznosť nehrá v žiadnom prípade druhej husle. Ako jednoducho môže rodič stratiť kontakt so svojim dieťaťom, je len počiatočná otázka. Odpoveď je rovnako banálna ako sa vám javí. Veľmi rýchlo a peniazmi zatvoríte každé ústa pýtajúce jesť – teda aspoň na prvý pohľad. Navyše v prípade Hagginsa, ktorý musí čeliť realite, že jeho syn je uväznený vo svete, za ktorého zrodom stál on sám a priniesol mu neskutočné bohatstvo. Prvý výlet do virtuálneho sveta je teda klasicky kyberpunkový, klesáme na dno spoločnosti.

Tma, blikajúce neóny, podozrivé postavy v dlhých plášťoch a všadeprítomná beznádej a depresia z úbohého života spodiny. Ale herný detektív (skrátene gamedec) už vie čo má robiť a postupne preveruje všetky postavicky tohto mikrosveta. Práve tu sa prejaví rôznorodosť charakterových črt postavy. Jednotlivé čriepky zbierate v rozhovoroch, pričom reakcie sú adekvátne schopnosti v danom segmente. Ostatné voľby pokračovania dialógu nemáte odomknuté, navyše si musíte zvoliť v špeciálnom menu správnu dedukciu.


Ak pátrate pod nickom, ktorý Fredo používal, ktorú možnosť si zvolíte po rozhovoroch? Do ktorej hry napokon skutočne Fredo zavítal? Kam sa vybral? Kto je šéfom klanu a za kým ísť?

Nesprávna voľba v podstate neexistuje, len sa vám cez množstvo prešľapov a omylov nemusí podariť vyriešiť prípad hladko alebo tak, aby bol klient spokojný. Korektná cesta dobráka tu nemá čo robiť a je cítiť, že svoju postavu môžete adekvátne profilovať. Oplyvní to správanie sa ostatných postáv k vášmu avatarovi. Hranie nebude diametrálne odlišné, len

narazíte na iné stopy, ktoré vám otvoria nové možnosti a odhalia iné dôkazy. Cesty, ktorými sa vybrať, sa vám otvárajú po zozbieraní vybraných dôkazov a nemusíte ich mať všetky, no potom nedostanete na výber všetky odpovede – a možno práve tá správna bude medzi nimi absentovať.

Hru som rozohral dvakrát a škoda len slabšieho príbehu prvého prípadu, ktorý mal šokovať, ale pôsobí svojím sexuálnym podtónom skôr prvoplánovane. Na rozdiel od niektorých zahraničných hands-on preview nebudem moralizovať nad prítomnosťou niekedy až bizarných sexuálnych narážok – skrátka je to perverznejší, virtuálny svet. Je to akoby ste kritizovali film 8 mm, že sa orientuje na hardcore domáce porno. Len škoda, že to nepôsobí vždy uveriteľne a niektorým textom chýba viac presvedčivé pohltenie, aby nepôsobili úsmevne. To je však iná káva, rozoberaná vyššie a ide o slabšiu časť celkovo, nie snahu poburovať.

Vítaným spestrením je encyklopédia sveta, v Gamedec nazvaná jednoducho

Codex. Všetky odkazy, nové miesta, programy, udalosti, osoby, spoločnosti – skrátka všetko, čo je pre hráča nové a predstavuje univerzum pre publikum. Popisy sú pomerne podrobné, dovoľujú hráčom preniknúť hlbšie do dystopického sveta, spolu súvisiace odkazy sú prepojené a nemusíte zúfalo blúdiť. Izometrické spracovanie je dostatočne detailné a pútavé, nepodráža hre po estetickej stránke nohy. Dabing, žiaľ, absentuje, hudba takmer neexistuje. Práve v prípade melódií by som očakával viac, pre hlbšie ponorenie by hre prospela.

Gamedec to má dobre rozohrané, je to trochu iný kyberpunk a rozhodne nie je určený pre mainstream, keďže absentuje súbojová časť. Určite to však nevádi. Zameranie sa na dialógy a ohromnú záplavu textu nie je nesprávnou cestou. Na rozdiel od takého Sunless Sea/Skies však úroveň písaného slova výrazne pokrívka. Atmosféra tým stráca. To všetko sa dá ešte zmeniť. Možno to je aj tým, že som mal možnosť nahliadnuť len do prvého sveta. Bola by škoda, ak by sa aj zvyšok začal postupne topiť v generických príbehoch, slabšie vyprofilovaných postavách a tuctovom vývoji zápletky. Určite je dobré mať Gamedec vo svojom zornom poli. Už len preto, že určite nesklame a to, či prerazí a získa pozitívne ohlasy u náročnejšieho publika, záleží už len na vývojároch. Téma, prostredie i spracovanie dáva pozitívny prísľub do budúcnosti. Uvidíme koncom tohto roka na PC a budúci rok na Nintendo Switch.


INTERVIEW

PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

UBISOFT

VYDAVATEL:

UBISOFT

ŽÁNER:

AKČNÁ ADVENTÚRA

VYDANIE:

OKTÓBER 2020

MATÚŠ ŠTRBA


WATCH DOGS LEGION

Ubisoft nám túto jeseň prinesie dva svoje veľké pripravované tituly zasadené do otvoreného sveta. Popri stálici Assassin's Creed uvidíme aj Watch Dogs Legion, novú časť ich open world série ovplyvnenej technológiami, ku ktorým tentoraz pridajú aj zaujímavý príbeh zasadený do Londýna v blízkej a nie až tak príjemnej budúcnosti, kedy môžete hrať takmer za hocikoho. Hra v nás už od oznámenia vyvoláva zvedavosť, a keď sme mali možnosť vyspovedať Clinta Hockinga z Ubisoftu, ani chvíľu sme neváhali. Clint pracuje ako kreatívny riaditeľ hry v rámci Ubisoft Toronto, predtým ale 9 rokov pracoval v Ubisoft Montreal ako level dizajnér,

herný dizajnér, scenárista a kreatívny riaditeľ na Splinter Cell, Splinter Cell: Chaos Theory a Far Cry 2. Čo nám tento skúsený veterán o Watch Dogs Legion prezradil?

Ako Legion zapadá do celého Watch Dogs univerza?

Watch Dogs univerzum bolo vždy o vyvedení zodpovednosti voči tým, ktorí majú moc. V predchádzajúcich hrách hrdinovia a DedSec bojovali proti zločineckej organizácii a korporáciám, aby chránili práva a slobody ľudí. A vo Watch Dogs Legion sme to posunuli ďalej a spravili z toho jadro herného zážitku. Tentoraz si doslova vybudujete vlastné hnutie

odporu, aby ste si vzali Londýn späť od autoritárov a oportunistov, zločincov a skorumpovaných spoločností.

Prečo ste sa rozhodli hru zasadiť do antiutopistického Londýna?

Cítili sme, že kvôli princípu „Hrajte ako ktokoľvek“ je dôležité, aby sme si vybrali mesto známe pre svoju rozmanitosť. Londýn je tiež jedným z najznámejších miest na svete a s obrovským sledovaním na každom kroku. Bol tiež epicentrom protikultúrnych a protestných hnutí v priebehu histórie. Pre témy Watch Dogs: Legion to bola vynikajúca voľba.

Už skôr ste spomenuli, že toto je Londýn po Brexite. Ako politická situácia ovplyvnila hru samotnú?

V našom fiktívnom svete začína Watch Dogs: Legion tak dlho po Brexite, že to je pre Londýnčanov dávna história. Aj keď to neriešime priamo a nie sú o tom žiadne misie, je to dôležitá súčasť príbehu, pretože mala vplyv na celé Spojené kráľovstvo a na svet vo Watch Dogs: Legion.

Čo nám môžete povedať o tom, čo sa deje inde vo svete v priebehu Watch Dogs Legion? Zmenila sa nejaká Európa, Ázia a Amerika? Uvidíme v tejto hre aj iné časti sveta, prípadne pozrieme sa do nich niekedy v budúcnosti?

Naša hra sa zamerala výlučne na udalosti, ktoré sa odohrávajú Londýne blízkej budúcnosti.

Ako ste v hre pretvorili skutočný Londýn a ktoré známe miesta v hre budeme môcť navštíviť?

Skutočný Londýn má množstvo chránených pamiatok, ktoré definujú vizuálny ráz mesta. Bolo pre nás veľmi dôležité chrániť tieto pamiatky, takže aj keď sme museli zmenšiť niektoré časti mesta, zobrazenie Londýna je veľmi presné. Boli sme radi za spätnú väzbu od Londýnčanov alebo od ľudí, ktorí ho navštívili, že je mesto v hre verne spracované. Londýn je tiež známy svojimi kultúrnymi spoločenstvami určujúcimi trendy a je mestom rozmanitých štvrtí a domovom svetových pamiatok, ako sú Camden, Soho, Big Ben, London Eye, Buckinghamský palác a Tower of London. Naša blízka verzia Londýna je pre hráčov bohatým a rozmanitým ihriskom.

Aké súčasti skutočného života vás inšpirovali pri tvorbe hry?


Rovnako ako v predchádzajúcich Watch Dogs hrách sa zameriavame na nové trendy v technológii a spoločnosti. V prípade Watch Dogs Legion sme sa najmä skutočne zaujímali o autonómne vozidlá, všadeprítomnosť bezpilotných dronov a pokroky strojového učenia a AI.

Myslíte si, že by sa politika vo všeobecnosti mala stať súčasťou hier?

Každý výsledok kreatívnej práce je aj istým vyhlásením a v tom sú zahrnuté aj videohry.

Čo je tu nové v porovnaní s predchádzajúcimi dvoma časťami?

Najdôležitejšou inováciou, ktorú sme vytvorili pre Watch Dogs

Legion, je možnosť hrať ako ktokoľvek, čo umožňuje hráčom najímať kohokoľvek, koho stretnú v otvorenom svete, ako hrdinu svojej hry a hviezdu svojho príbehu. Tentokrát hráte aj ako DedSec a ste súčasťou plnohodnotného hnutia odporu.

Mnoho hráčov príliš neoslnil jazdný model v predchádzajúcich dvoch Watch Dogs hrách. Vylepšili ste ho nejakým spôsobom?

Áno, nadviazali sme spoluprácu so štúdiom Ubisoft Reflections v Newcastle, aby sme úplne prepracovali systémy riadenia v hre. Sme veľmi spokojní s výsledkami a jazda po Londýne pri plnení Parcel Fox misií je jednou z mojich najobľúbenejších činností v hre.

Hru sme si zahrali už minulý rok na Gamescome. Ako sa odvtedy zlepšila a zmenila?

Za posledný rok sme hlavne vylepšili možnosť hrania za kohokoľvek, pridali sme mnoho nových schopností, vďaka ktorým sú postavy vo svete ešte prekvapivejšie a zábavnejšie. Rozhodli sme sa tiež pridať obrovskú novinku s mestským povstaním vo svete, kde sa angažujete v činnostiach, ako napríklad sabotáž alebo anti-propaganda, aby ste inšpirovali obyvateľov mestskej časti, aby povstali a vzali si späť svoje mesto.

V novej hre teda prinášate systém hrania za množstvo rôznych postáv. Prinieslo to nejaké problémy pre naratívny dizajn hry?

Najväčšou výzvou pri hraní za kohokoľvek bolo uistiť sa, že hráči zažijú presvedčivý napínavý príbeh aj bez hlavného hrdinu. Myslíme na Watch Dogs Legion v rovnakom duchu ako film s mnohými postavami, kde každá z postáv prispieva k väčšiemu cieľu svojho tímu na ceste, ktorá ich vedie skrze naratívny zážitok.

Môžete nám prezradiť niečo viac o naberaní postáv do svojho tímu a o tom, ako ich smrť ovplyvní hru?

Existuje niekoľko spôsobov, ako získavať postavy vo Watch Dogs Legion. S ľuďmi, ktorí sú už v kontakte s DedSec, môžete jednoducho hovoriť na ulici a oni vám zadajú svoju náborovú misiu. Pre ľudí, ktorí neveria DedSec, môžete odomknúť hlbší profil, ktorý vám umožní získať informácie o ich rozvrhu, vzťahoch a kontaktoch, takže môžete nájsť spôsob, ako im pomôcť a získať ich pre svoju vec, aby ste potom mohli dostať ich náborovú misiu. Okrem toho sa vo svete pohybujú ľudia, ktorí sú v bezprostrednom nebezpečenstve, napríklad im hrozí Albion, a ak ich zachránite, môžu sa potom rozhodnúť, že sa pripoja k vášmu odporu. A nakoniec tým, že inšpiruje mestské časti, aby povstali a zobrali si späť svoje mesto, sa k vášmu tímu pripoja ďalší ľudia a obyvateľstvo začne viac podporovať DedSec.


Hra bude obsahovať aj kooperačný multiplayer. Ako sa odliší od ostatných Ubisoft co-op hier?

Sme nadšení z online zážitku v našej hre a v nadchádzajúcich mesiacoch budeme môcť prezradiť viac.

Čo môžeme očakávať od raytracingu v hre?

Úžasnú vizuálnu vernosť. Pretože Londýn je známy ako mokré a daždivé mesto, Ray Tracing to prezentuje obzvlášť dobre, vďaka čomu je táto hra skvelou ukážkou tejto novej technológie cez všetky nádherné odrazné plochy.

Pracujete aj na nejakých vylepšeniach pre ďalšiu generáciu konzol? Aké sú vaše plány s nimi?

Na oboch platformách podporíme Ray-

Tracing, čo budete môcť vidieť v našom novom deme. To povedie k obrovskému zvýšeniu vizuálnej kvality. Xbox Series X verzia využije DirectStorage na krátke časy načítania a zakúpením hry pre Xbox One získate aj bezplatné stiahnutie Xbox Series X verzie. Dúfame tiež, že implementujeme Activity Support a 3D Audio na PS5 a podrobnosti o tom zverejníme bližšie k dátumu vydania.

Na čo ste v tejto hre osobne najviac hrdý?

Som hrdý na to, čo sme dosiahli s hraním ako ktokoľvek. Od samého začiatku boli ciele veľmi ambiciózne a niekedy sa zdali neprekonateľné, ale obrovské množstvo ľudí z mnohých oddelení spolupracovalo, aby sa to všetko podarilo - a skutočne realizovali náš sen.

Ďakujem za rozhovor.


RECENZIE


PLATFORMA:

PC, XBOX ONE, PS4

VÝVOJ:

HANGAR 13

VYDAVATEL:

2K GAMES

ŽÁNER:

AKČNÁ ADVENTÚRA

MAFIA: DEFINITIVE EDITION

NÁVRAT KLASIKY V MODERNOM KABÁTE

Hangar 13 spravil toto leto zaujímavý krok a bolo ním oživenie celej Mafia série. Takže najskôr priniesli Mafiu 2 v remasteri aj s malými úpravami, doplnili to vydaním Mafie 3 v kompletnej edícii aj s expanziami a teraz to celé uzatvára prvá Mafia, ktorá je, kompletným remakeom, keďže pôvodný titul vyšiel už pred dvadsiatimi rokmi.

Môžem rovno povedať, že je parádnym remakeom. Je spracovaním o kategóriu vyššie ako zabugovaná Mafia 3 alebo aj nedotiahnutý remaster Mafie 2. Je to hra ako má byť, bez výraznejších chýb alebo zádrhov a navyše postavená na jedinečnom základe pôvodnej Mafie. Od Hangaru 13 je to veľké prekvapenie, ale zdá sa, že sa na predchádzajúcich tituloch

už vývojári nacvičili a teraz sa už dostávajú do formy. Ako fanúšikovia pôvodnej Mafie, tak aj noví hráči sa môžu tešiť. Dostanú jedinečnú chuťovku.

Pôvodná hra je v našich končinách nehynúca klasika, ktorú v čase svojho vrcholu vytvorilo české Illusion Softworks.

Po odkúpení 2k Games a po Mafii 2 to už išlo dole vodou. Je to škoda, lebo mali veľmi dobrý štart. Nakoniec prvá Mafia vychádzala popri GTA 3 a prakticky spolu definovali systém otvorených svetov. GTA išlo viac do arkádovosti a vedľajších možností, Mafia viac po dramatického príbehu a reálnosti. Navyše prvá Mafia bola postavená v neobohranom čase tridsiatych rokov minulého storočia a presnejšie do Ameriky, kde sa v tom čase začala rozťahovať talianska mafia.

Bol raz jeden taxikár

V hre sa dostanete do mesta Lost Heaven vytvoreného podľa Chicaga a New Yorku tridsiatych rokov a v ktorom vaša postava Tommy Angel pracuje ako taxikár. Jedného dňa, ako si leštíte svoj žltý taxík, narazíte na dvoch utekajúcich chlapcov. Akonáhle im pomôžete, dostávate sa do situácie, z ktorej už niet návratu. Chlapci totiž sú z miestnej mafie od Salieriho a aj keď sa snažíte pokračovať vo svojom bežnom živote, už to nie je možné. Pomsta za pomoc príde

čoskoro, nasleduje ponuka práce a už sa veziete plnou parou do života mafiána.

Takto Tommyho a aj nás čaká dvadsiatka misii rozťahaná v niekoľkých rokoch, kde sa postupne stáva stále hlbšou súčasťou rodiny a spĺňa pre ňu bežné úlohy, od vyberania výpalného, cez likvidovanie konkurencie, ale zažije aj zradu, pomstu, nešťastie a smrť. Všetko čo tento život prináša. Príbeh ponúkne veľmi dobrý prierez mafiánskeho života, ale aj života v tridsiatych rokoch, plného korupcie, kríz a problémov. Popritom nahliadne aj do súkromného života bežného mafiána.

Z herného hľadiska to znamená hlavne veľmi peknú rozmanitosť misii. Nie sú tu opakujúce sa misie, nie je repetitívnosť. Je tu však už na dnešnú dobu a dnešný štýl otvorených hier až príliš násilné napredovanie. Nie je tu ani chvíľa oddychu, voľnosti. Nakoniec je to presne prepracovaný systém pôvodnej mafie, ale s rozšíreniami v rôznych oblastiach. Je tu viac rozhovorov, prepracované sú prestrihové scény, sú tu nové udalosti a

aj hlbšie zameranie na niektoré vedľajšie postavy. K tomu pribudnú aj rozhovory v aute, kde si postavy vymieňajú ďalšie informácie a viac tak približujú svoj život a život v danom čase. Pre atmosféru nechýbajú ani rozhovory ľudí v uliciach.

Doprostred pekla

Hlavná postava je v hre taxikárom, a tak hlavne zo začiatku je šoférom. Preváža mafiánov po meste, kšeftoch, uniká pred políciou, blokuje nepriateľské vozidlá, ale postupne dostáva zbraň a zapája sa do akcie. Vychádzate tak spoza volantu a likvidujete nepriateľov vašej novej rodiny. Celé to je už viac dynamické ako v pôvodnej hre, pribudol cover systém, explózie, vyššia intenzita akcie. Stále to však nie je jednoduché a musíte sa zameriavať ako na taktické likvidovanie, tak zbieranie nábojov a aj používanie lekárničiek, keďže energia sa síce regeneruje, ale len do určitej hodnoty.


Vyváženie tam je dobré, ako aj ponuka zbraní a granátov, kde nechýba ani Tommy Gun alebo molotov koktajl. Samotné boje ešte k tomu sprevádzajú aj bitky na telo, ktoré sú pekne a dobre zapracované s pridanými finish animáciami. Aj keď len s jednoduchým systémom úderu a vyhýbania sa, ale úplne postačujúcim pre tento štýl hry.

Čo je na hre najlepšie, je spomínaná rozmanitosť. V niektorých misiách vystriete starý hotel, inokedy vás prepadne v reštaurácii, utekáte pred políciou a strieľate na nich z korby nákladniaka alebo prenasledujete lietadlo krížom cez mesto. Dostanete sa aj na parník, nechýbajú tiché prenasledovania alebo stealth misie, kde sa budete zakrádať a potichu likvidovať stráže, aby ste napríklad vykradli dom. Dopĺňa to legendárna pretekárska misia, ktorú v pôvodnej hre veľa hráčov nevedelo prejsť.

Keď spomíname pretekársku misiu, autori v hre upravili nielen tú, aby bola jednoduchšia, ale aj viac misií, aby boli na dnešnú dobu zaujímavejšie, lepšie hrateľné alebo aj lepšie využívajúce nové prepracované mesto. Mesto už totiž nie je také hranaté a pravouhlé, ale má

upravené a širšie ulice, lepšie riešené križovatky, dopĺňajú to skratky, dvory a parky. Vizuál mesta upravujú aj mrakodrapy a zároveň je mesto viac kopcovité a nie také ploché ako v pôvodnej hre. Autori odvodili na dizajne mesta veľmi dobrú prácu. Ale nie len toho, parádne sú prepracované aj všetky vnútorné priestory a všade kam prídete, budete obdivovať všetky detaily. Nie je to len rýchly remake, ale vidieť za tým veľa práce. Je tu tak dobová architektúra, dobové vybavenie a, samozrejme, aj dobové vozidlá. Tie teraz ešte dopĺňajú aj motorky ako nový prídavok do celej série.

Späť za volant

Dobové vozidlá sú v hre samozrejmosťou, ale zaujímavosťou sú tentoraz motorky. Tie autori pridali ako bonus a hoci nemajú veľké využitie, jednu misiu upravili, aby ste ju museli prejsť práve na motorke. Tá ponúka jednoduchšie úniky, rýchlejšie presun cez plnú premávku. Ale zdalo sa mi, že jazda na motorke je mierne strnulá a príliš stabilná bez pádov aj po náraze a nedá sa počas jazdy ani strieľať. Nevadí to, keďže je to skôr malý doplnok ako základ hrateľnosti.

Dôležité je, že sa veľmi dobre jazdí na

autách, tie sa správajú podľa svojich možností a veľmi pekne sa nimi križuje mesto, či už na starom taxíku, pretekárskom aute, alebo obrnenom vozidle. Len rátajte s tým, že mesto je pekne zaplnené ako autami, tak chodcami a nakoniec aj policajtmí, ktorí vás budú prenasledovať podľa zvolenej obťažnosti. Na vyšších im stačí menší priestupok alebo prekročenie rýchlosti (obmedzovač rýchlosti je stále v hre), na nižších len väčší zločin. Budú vás prenasledovať pešo, autami, budú vytvárať zátarasy a niekedy bude problém ujsť im.

Zo zaujímavostí má hra aj možnosť preskočenia jazdy krížom cez mesto. A ak ste v misii na aute a neprebíha žiadna akcia alebo prenasledovanie, môžete jazdu stlačením klávesu preskočiť. Je to dobrá vec pre tých, ktorých nebaví dlhé presúvanie. Môžu však prísť o zaujímavé rozhovory.

Ak vás nebaví ani umieranie, s tým vám hra nepomôže, nie je tu štandardný save game systém a ostáva vám spoliehať sa na dobre umiestnené checkpointy. Hrateľnosť je však pri prestrelkách nastavená veľmi dobre a stačí taktizovať a viete ako prežiť. Inteligencia nepriateľov je tu dobrá a predvídateľná.


Tommy: Chcete mať niejaký problémy?


Pekne sa schovávajú za prekážkami, rozmiestňujú sa po miestnostiach, vytŕčajú, aby strieľali alebo strieľajú aj naslepo a celkovo vám robia dosť veľké problémy. Niekedy pre relatívne riedko rozmiestnené checkpointy budete opakovať aj viac bojov, aby ste nakoniec po desiatkach pokusov prešli danú oblasť. Záleží však od nastavenia obťažnosti, zapnutia pomoci pri zameriavaní a, samozrejme, aj od vašej šikovnosti.

Bol raz jeden mafián

Celkovo čakajte okolo 10-12 hodín hrateľnosti, kde postupne poprechádzate misie ale, žiaľ, to je priamo v príbehu všetko. Je tu zachovaná pôvodná štruktúra hrateľnosti, a teda jedna misia nasleduje druhú bez možnosti oddychu, prechádzok po meste alebo nejakých vedľajších činnosti (až na kradnutie áut pre Bertoneho a niekoľko skrytých bonusov). Je to škoda, lebo malá úprava by hre pomohla a neublížila.

Túto voľnosť v pôvodnej hre vynahrádzal samostatný režim voľnej jazdy alebo extrémnej jazdy, kde

zatiaľ čo voľná jazda bola len o možnosti prechádzania mestom, extrémna pridala aj rôzne misie. Teraz na to autori išli inak a spojili to do jedného režimu voľná jazda a ak chcete, môžete sa mestom len premávať, skúšať vozidlá, všetky zbrane a provokovať policajtov (škoda, že tu nie je aj kooperácia), ale ak chcete viac, môžete hľadať skryté misie. Nevieť teraz presne, koľko obsahu tam autori dali, keďže ho musíte hľadať, ale je to zaujímavé spravené a zamerané na objavovanie. Napríklad hneď na začiatku viete na biliardovom stole v bare nájsť tajomný odkaz, ktorý ak dobre rozkódujete, dovedie vás k úlohe, v ktorej máte previezť 5 extrémnych vozidiel na určité miesto. Podobných misií tam bude viac.

K tomu je tu ešte štandardný režim auto encyklopédie, ktorá vám umožní pozerať si všetky vozidlá v hre a vydať sa s nimi na testovaciu jazdu na okruh. Ak by vám to všetko nestačilo, tentoraz sú v hre porozhádzované aj rôzne letáky, plagáty, ktoré môžete všetky skúsiť pozbierať.


Plus po prejení hry si môžete vybrať hoci ktorú misiu a znovu ju prejsť. Spolu to tvorí dobrú ponuku, vďaka ktorej viete pri hre stráviť aj 20 hodín.

Vizuálna extáza

Vizuálne je to jedinečný zážitok a zlepšený ako oproti Mafii 2, tak aj 3. Českí vývojári z Hangaru tu dotiahli svoj engine a dokážu ním zachytiť atmosféru tridsiatych rokov v Amerike s parádne prepracovanými detailmi mesta, architektúrou, vozidlami, vzducholodami, a najnovšie aj motorkami. V uliciach nechýbajú ľudia, miestami sú tu protesty a celé to je doslova živé a kvalitné nasvietenie tomu celému dopomáha. To sa mení podľa misie a dokáže úplne zmeniť pocit z mesta,

podobne ako počasie. K tomu si prirátajte kvalitne spracované prestrihové scény a doslova sa do tohto sveta ponoríte.

Samozrejme, keďže to ide na Mafia 3 engine, veľa animácií je prebratých z nej, ale nemôžem povedať, že by to vadilo. Celé to má dynamiku, dobrú akciu k tomu je tu slušná fyzika ako v bojoch, tak pri jazde autom krížom cez mesto. Pri nej si viete vybrať štandardné ovládanie auta, ale aj simulačné, ktoré bude mierne náročnejšie, ale nezdalo sa mi to až príliš odlišné, možno ak dáte aj manuálnu prevodovku, bude to to správne. Celkovo má hra veľa nastavení, podľa ktorých si upravíte hrateľnosť podľa seba, od agresivity policajtov, cez pomoc pri

mierení, až po globálnu klasickú obťažnosť, ktorá sa aspoň priblíži nastaveniam pôvodnej hry

Textúry sú až na výnimky dostatočne kvalitné a veľmi dobre vyznievajú ako ostrosťou, tak aj správaním sa materiálov. Čo mi však miestami vadilo, boli tváre postáv. Ani nie to ako vyzerajú, to si hráči prvej hry budú musieť zvyknúť na nový vzhľad, ale na zvláštnosti pri ich zobrazení. Totiž z blízka sú veľmi detailné a pekné, ale miestami, keď sa zmení úroveň detailov, stanú sa z nich zombie tváre bez lesku a so zvláštnym nasvietením. Nepoteší ani niekedy až prehnaná mimika tváří, kde pri úsmeve vyzerá hlavná postava ako Joker.


Samotná optimalizácia je veľmi slušná, nemusíte sa báť prehnaných požiadaviek a dostanete pôsobivú grafiku aj na nižších zostavách. Väčšia záťaž je tu kladená na procesor, kde pri štvorjadrách čakajte plnú záťaž procesora. Je to nepríjemná vlastnosť enginu, ťahajúca sa od trojky. Hoci samotnú hru výrazne nespomaľuje, dáva jej plnú prioritu na procesor a spomaľuje všetko ostatné. Ak si niečo púšťate v pozadí alebo nahrávate gameplay, môže to byť problém.

Orchestrálny soundtrack nechýba, Hangar 13 to celé nechal znovu nahráť a 35 klasických skladieb robí parádne krovie celej hry. K tomu tentoraz pribudli aj dve rádio stanice. Tie sú síce nadabované len po anglicky, ale všetko ostatné je znovu predabované aj v češtine, čiastočne novými a čiastočne starými dabingovými hercami. Veľmi dobre to zlepšuje atmosféru hry a zároveň ponúka peknú spomienku na prvú mafiu. Ťažko povedať či sa to autorom preplatí, ale je to veľmi dobrý krok pre fanúšikov tejto klasiky.

Ponuka, ktorá sa neodmieta

Môžem povedať, že Mafia: Definitive Edition sa Hangaru 13 vydarila, jedinečná atmosféra mafie tridsiatych rokov sa tu spája s mierne rozšírením scenárom pôvodného titulu a to celé podčiarkuje parádna grafika a veľmi dobrá hrateľnosť. Je to pravý mafiánsky zážitok. Ale na dnešnú dobu už mierne celú hru sťahuje dole zachovanie pôvodnej štruktúry. Čo znamená, že misie nadväzujú na seba bez možnosti oddychu medzi nimi, žiadne jazdy domov, žiadne vedľajšie možnosti. Je tu síce voľná jazda s dodatočným obsahom, ale je škoda, že to celé autori nespojili spolu s kampaňou a nespravili jednotný celok. V každom prípade je Mafia: Definitive edition ponuka, ktorá sa neodmieta.

Plus ako bonus, ak ste Mafia sériu ešte nehrali, teraz je celá Mafia Trilogy prakticky v rovnakej grafike s rovnakou hrateľnosťou a určite sa ju oplatí prejsť. Dvojka je síce slabšia a trojka ešte slabšia, ale každá hra ukáže iný čas mafie v Amerike a iné problémy danej éry.

HODNOTENIE

- + jedinečné spracovanie mesta tridsiatych rokov
- + veľmi dobre dotiahnutá hrateľnosť
- + nové doplnky do príbehu (a aj rozšírená finálna animácia)
- + pravý mafiánsky príbeh so zradami a pomstami
- + český dabing

- nezmenená štruktúra hry bez voľnosti pohybu medzi misiami

9.5


CRYSIS REMASTERED

ROZPORUPLNÝ NÁVRAT

PLATFORMA:
PC, XBOX ONE, PS4,
SWITCH
VÝVOJ:
CRYTEK
VYDAVATEĽ:
CRYTEK
ŽÁNER:
AKCIA

Na PC je niekoľko klasických titulov, ktoré definovali éry ako v grafike, tak aj FPS žánri. Najskôr to bol Wolfenstein v roku 1992, potom Half Life, 1998 a o takmer desať rokov neskôr, v roku 2007 grafiku a otvorenosť predefinoval Crysis. Ten sa stal okamžite legendou. Na jednej strane priniesol nároky, aké počítače nezvládli, na druhej strane posunul grafiku o generácie vpred, a to tak, že aj dnešné hry v niektorých oblastiach stále zaostávajú.

Teraz to pekne ukazuje Crysis Remastered, ktorý sa snaží preniesť hru do modernej doby, aby sa zistilo, že vylepšiť pôvodný titul nie je vôbec

jednoduché. Hlavne keď sa na to ide len štýlom remasteru a systémom, že nahádzeme tam tony efektov a vytvoríme dojem extrémnej náročnosti. Pritom vizuál upravíme len minimálne.

Nevieme prečo si Crytek a Saber Interactive vybrali práve túto cestu, ale teraz, keď sa pozeráme na výsledok, zdá sa, že nebola práve najlepšia. Špeciálne na PC, keďže autori vybrali na remaster základ Xbox360/PS3 verzie, ktorá vyšla už orezaná, ako vizuálne, tak aj obsahom a s upraveným ovládaním. Vizuál síce autori popridávali, ale obsah neskompletizovali, nehovoriac o chybách a nedotiahnutosti. Možno keby vyšla hra o polroka neskôr,

dokončená a zoptimalizovaná, bol by to úplne iný dojem, a to aj na konzolách, nielen na PC.

Crytek svojho času so samotným konceptom Crysis pokračoval v štýle, ktorý otvoril v prvom Far Cry, a teda mix otvorených levelov, ktoré môžete prechádzať ako sa vám zapáči, môžete si vybrať taktiku, môžete plniť aj vedľajšie misie, ale vždy musíte splniť úlohu a dostať sa do potrebného bodu. Je to štýl, ktorý sa ujal a je dobrým kompromisom, medzi koridorovou hrateľnosťou a otvoreným svetom. Tu po Far Cry vytvorili autori nové univerzum, v ktorom sa Zem stretne s mimozemskou hrozbou.

V Crysis sa dostávame na Lingshan ostrovy, odkiaľ vedci skúmajúci toto miesto vyslali signál s prosbou o pomoc. Na ostrov sa totiž presúvajú Severokórejčania. Americká armáda s jednotkou supervojakov nezaostáva. Presnejšie jednotkou vojakov v nanosuitoch, superoblekoch, ktoré vojakom dodávajú obranu, silu a aj neviditeľnosť. Práve tieto obleky spolu s možnosťou modifikácie zbraní sú jedným z pilierov hrateľnosti a aj príbehu titulu. Umožňujú využívať sily, ale popritom nútia aj taktizovať.

Vy budete jedným z týchto vojakov a spolu s kolegami sa púšťate do prieskumu ostrova a dospejete k zisteniu, čo sa tu vlastne deje. Sú to len Kórejci alebo je tu niečo viac? Zvláštne zvuky, tiene, podivné úmrtia vám postupne začínajú naznačovať, že tu nebudete sami. Niečo sa tu deje, niečo sa prebúdzá a vy budete presne uprostred toho chaosu. Uprostred toho ako sa mimozemšťania pokúsia ovládnuť svet.

Dokáže ich niekto zastaviť?

Čaká vás zaujímavá cesta ostrovom, kde budete takticky čistiť kempy Kórejcov, používať sily svojho nanosuitu, vozidlá, budete si vyberať cestu k cieľu. Bude na vás, či zabijete všetkých, vyčistíte všetko, alebo len splníte svoje ciele misii a prostredím prebehnete. Je to otvorené a je len na vás, ako sa realizujete. Aspoň v prvých dvoch tretinách hry odohrávajúcich sa ešte v otvorených prostrediach. Je to veľmi dobre koncipované a v roku 2007 to bolo jedinečné - tanky, vozidlá, voľnosť. Teraz keď som to hral, už vidieť, že dizajnovoby sa dali tu a tam spraviť vylepšenia, úpravy do hrateľnosti, skriptov a špeciálne AI, ale hra stále dobre zabaví.

Čo nezabaví, je ďalšia časť hry uprostred vesmírnej lode. Je chaotická, neprehľadná, bludisková a navyše aj nezaujímavá. Je síce miestami pekná, ale tá hodina, ktorú v nej strávite

nezmyselným poletovaním, sa dala skrátiť na 5 minút a čas strávený dizajnovaním toho nezmyslu mohli radšej autori venovať koncu hry, kde titul síce postupne graduje a pridáva na intenzite, ale už len v priamočiarych leveloch.

Celé to máte zvládnuté za približne 6-8 hodín podľa toho ako sa rozhodnete postupovať. Viete ísť rýchlo, alebo sa postaráte o všetkých nepriateľov, užijete si vyčisťovanie prostredia a vystrieľavanie stromov. Zároveň záleží aj na tom, akú obťažnosť si zvolíte, ako budete zvládať nepriateľov a reštartovať checkpointy. Hre na PC totiž ubudol aj save game systém a máte tu len checkpointy.

Nakoniec je to port Xbox360/PS3 verzie, v ktorej, samozrejme, chýba aj Ascension misia. V tej dobe ju autori nedali do hry, pretože bola príliš náročná na daný hardvér, ale teraz tam už určite mala byť.


Nie je to podstatná misia, ale je to niečo, čo znovu mohlo hrateľnosť oživiť, keďže to bola jediná letecká misia, v ktorej ste prebrali VTOL vozidlo. To, že je to prepracovaná konzolová verzia, ukazuje na PC aj zmenu ovládania, kde je upravený systém aktivácie nanoobleku, aj keď autori pridali aj možnosť zapnutia si pôvodného ovládania. Osobne sa mi nový systém páčil, ale skákanie je utrpenie.

Graficky je hra poväčšine pôsobivá, ostrov má stále svoje čaro, spracovanie tropického raja tiež. Džungľa je parádna, hustá, spracovanie svetla jedinečné, aj keď postavy mohli byť viac prepracované, textúry tiež a modely objektov a na vozidle vymenené, prípadne aspoň niektoré terény upravené. Je to taký mix pekných a slabších úprav. Ale nepekné sú samotné

nároky. Z nejakého dôvodu autori nároky predimenzovali, možno chceli navodiť časy prvého Crysisu, kde hra nikomu nestíhala, a tak prehnane nastavenia dali aj sem, aby znovu nikomu nestíhala. Len teraz je to bez hlbšieho dôvodu, keďže je to len remaster starej hry, ktorý nevyzerá až tak dobre, aby si mohol dovoliť také nároky. Autori tam nahádzali aj raytracing, ktorý prakticky nevidíte a len ešte viac zvyšuje nároky, hlavne pre absenciu DLSS. Na RTX 2080 super som radšej dával medium details, tam som mal istotu aspoň 60 fps a grafika nebola nejako viditeľne horšia ako pri vyšších nastaveniach. Čo celé technické spracovanie uzavrelo, bolo občasná padanie.

V skratke je to pekné, ale mohlo byť aj krajšie, ale menej náročné. Pričom celé to dopĺňa fyzika, ktorá je tiež základným

prvkom série, aj keď aj v tejto oblasti vidieť ako autori prebrali konzolovú verziu a napríklad vegetácia nereaguje na všetko, nereaguje na explózie ako v pôvodnej PC verzii. Na druhej strane, pekne reaguje na vaše guľky alebo guľky nepriateľov a padajúce palmy stále jedinečne sprevádzajú boje. Podobne aj chatrče alebo drevené konštrukcie v prostredí, ktoré sa pri explóziách doslova rozpadávajú.

Čo mi najviac pri hraní prekážalo, bola AI nepriateľov. Totiž na jednej strane len čo vás spozorujú, rovno na vás strieľajú aj kilometer aj keď ich ešte ani nevidíte, ale ak ste blízko pri nich, niekedy vás jednoducho ignorujú a čučia niekam do steny. Nehovoriac o tom, že sa niekedy zaseknú a prestanú sa hýbať, alebo bežia niekam preč.


Často to v zápale boja nevedí, keďže sú ich na bojisku desiatky, ale vyzerať to zvláštne. Podobne ako niektoré old-gen skriptovania, kde vidíte, ako sa nepriatelia objavia pred vami, alebo v prestrihových scénach sa zrazu objavia ľudia, ktorí pri vás ani neboli.

Zvuková stránka je to stále slušná, zdá sa, že tu sa toho veľa nemenilo a ponúka dobrú kulisu. Guľky a aj explózie tu majú svoj špecifický štýl, menej dunivý ako v štandardných prestrelkách naznačujúci orientovanie sa viac na taktickú hrateľnosť ako neustále strieľanie. Ale, samozrejme, tu je tá hrateľnosť na vás. Čo ma však po zvukovej stránke rušilo alebo bavilo, je zvuk behu s nanosuitom - znie ako elektrické auto.

Zo zaujímavostí tu nechýba ani titulková lokalizácia z pôvodnej hry, aj keď vidieť, že ani s týmto sa autori veľmi nepohrali a niektoré slová a veci nie sú preložené, sú tam len náhradné názvy alebo titulky sa

niekedy ukážu anglické. Pekne to podčiarkuje nedokončenosť celého remasteru.

Celkovo je pozitívne, že Crysis Remastered prináša parádnu hrateľnosť a zaujímavý príbeh hry na ďalšie konzoly a po Switchi aj na Xbox One a PS4, aj keď je veľká škoda, že je to nedotiahnuté. Pri PC je to už iné, nehovoriac o tom, že by to potrebovalo ešte pol roka roboty na zastabilizovanie hry, je to celkovo sklamanie v spracovaní. Nemôžem povedať, že by ma hrateľnosť nebavila, hlavne tie otvorené oblasti sú stále pôsobivé a kombinácia taktiky, nanosuitu a modifikácie zbraní je stále kvalitná, ale tie ostatné veci to sťahujú dole. Je to škoda. Tešil som sa, že si po rokoch znovu vychutnám Crysis, ale nebolo to ono - hlavne kvôli chybám a nedotiahnutiu.

HODNOTENIE

- + atmosféra Crysis sveta
- + stále kvalitná hratenosť
- + nanosuit a modifikácie zbraní
- + pôsobivé prostredie
- + vylepšené textúry a efekty
- nedokončené
- prehnaná hardvérová náročnosť pri danom vizuále
- nie všetko má dostatočný vizuálny upgrade
- savegame a quicksave chýbajú
- chyba Ascension misia
- AI mala byť dotiahnutá

7.5


PLATFORMA:

PC

VÝVOJ:

ASOBO

VYDAVATEĽ:

MICROSOFT

ŽÁNER:

SIMULÁCIA

MICROSOFT FLIGHT SIMULATOR

SPÄŤ NA OBLOHU

Séria Flight Simulator od Microsoftu prichádzala pravidelne s titulmi, kde autori dlho ako jediní spracovali celý svet a aj slušnú simuláciu lietadiel a v minulosti aj vrtuľníkov. Predošlý titul Microsoft Flight bol tak trošku odbočkou od zaužívanej cesty, ktorá nedopadla práve najlepšie. Možno aj práve preto sa tvorcovia rozhodli vrátiť na predošlú cestu, a to rovno vo veľkom štýle.

Prvé čo vás čaká pri tomto simulátore, je jeho inštalácia. Pripravte si pevné nervy a veľa hodín sledovaním a hypnotizovaním mierky znázorňujúcej priebeh inštalácie. Trvá naozaj dlho, neprimerane dlho, inštalácia je pomerne veľká 100 GB, ale

neprimeraná dĺžka inštalácie zrejme súvisí so štruktúrou súborov. Síce v lepšom prípade inštalujete iba raz, takže by ste si povedali, že sa tým netreba zaťažovať, vydržím pár hodín a už bude dobre. Lenže so štruktúrou súborov súvisí aj každé ďalšie načítavanie hry, menu, letu, všetkého a zakaždým budete opäť sledovať a hypnotizovať mierku znázorňujúcu priebeh načítania. Žiaľ, všetko tu trvá naozaj večnosť, každý krok sa načítava dlho. Autori odporúčajú SSD disk, čo môžem len potvrdiť. Ďalším dôležitým prvkom na hranie Flight Simulatora je pripojenie na internet. Hra je stále pripojená na internet, lebo sťahuje dáta nielen o teréne a ostatných lietadlách z reálneho sveta, ale

aj informácie o počasi, ktoré neustále prenáša do hry, takže vždy môžete lietať v autentickom počasi kdekoľvek sa nachádzate.

Po dokončení inštalácie sa dostanete do menu. Určite každý bude horieť nedočkavosťou spustiť hru, konečne vidieť na vlastné oči tie krásne scenérie, na ktoré sa doteraz pozeral len cez videá na internete a nemohol ich nijako ovplyvňovať. Odporúčam najprv spustiť nastavenie grafiky a začať s medium nastavením. Hra totiž nielenže dobre vyzerá, ba priam miestami vyráža dych, ale aj skvele potrápi váš hardware.


Nech už je akýkoľvek, bez problémov vám ho rozpáli do biela. Náročnosť značne závisí od scenérie, či letíte nad mestom so stovkami objektov, alebo niekde ďaleko vo vnútrozemí, kde máte pod sebou len jednu veľkú fotografiu. Záleží aj od výšky, v ktorej letíte alebo aj od počasia. To si môžete ľubovoľne meniť dokonca aj v reálnom čase počas letu a jeho spracovanie je taktiež očarujúce. Dážď, krásne oblaky, tajomná hmla či rozprávkový sneh vám zastavia dych. Miestami to zvládne váš počítač lepšie, miestami sa nevyhnete prudkému poklesu snímkovania. S mojou konfiguráciou, ktorá síce nie je najnovšia (Ryzen7 2700, Vega56, 64GB RAM), ale rozhodne nepatrí do starého železa, som si užíval scenérie v „high“ vysokom nastavení s rozumnou hodnotou snímkovania. Ak som chcel ultra, musel som sa niečoho držať, inak by ma sekание na monitore zhodilo zo stoličky.

No zo stoličky vás nezahodí len náročnosť, ale aj to čo to ponúka na oplátku. Nádhera, krásna, sánka na podlahe, oči

von z jamiiek, zimomriavky až na päťách. Nová technológia, next gen, nazvite to akokoľvek chcete. Určite ste neraz hľadali niečo v Google maps, alebo na ortofoto mape a možno ste si povedali, že by bolo super ísť sa tam pozrieť, keď to už máte takto na dlani pekne na fotografii, kamkoľvek sa pozriete. Teraz už túto možnosť máte. Preniesť sa kamkoľvek na svete. Žiadne vymyslené scenérie, umelo doplnené objekty, prázdne miesta, na ktoré nevyšli prostriedky. Všetko v hre, celý jej svet, je presne to čo je nafotené v realite z výšky, čiže svet zachytený na fotografie tak, ako reálne vyzerá zhora. Algoritmy preniesli tento dvojrozmerný svet do trojrozmerného, ale nedodali mu len rozmer, ale aj hĺbku a čo je najdôležitejšie, aj život. Nehovorím len o zvieratách, autách a lietadlách, ktoré môžete stretnúť pri potulovaní sa po tomto svete, ale aj hĺbku reálnosti - každé miesto je autentické, existuje, môžete tam naozaj ísť, porovnať si ho so skutočnosťou.

Hneď moje prvé kilometre smerovali do oblasti, ktorú veľmi dobre poznám, aj keď len z pozemnej perspektívy. Do môjho domova. Navolil som si vzlet z letiska M.R.Štefánika a letel som od letiska pozdĺž cesty, akoby som išiel domov, ponad cestu, ktorú veľmi dobre poznám a bol som zvedavý, nakoľko bude presná. Je veľmi presná. Bez problémov som rozpoznával cesty, križovatky, obchvat, zjazdy, nájazdy, parkoviská, ulice môjho sídliska a aj môj dom, kde bývam. Neskôr aj moju prácu, kde som spoznal aj moje zaparkované auto, ktorým denne jazdím. Keď som letel okolo domu, samozrejme, že som si neodpustil pristáť na hlavnej ulici rovno pred svojou bránou a mal som sto chutí sa pozrieť von oknom, či tam to lietadlo naozaj nie je. O tomto živote v hre hovorím - je to prostredie, ktorým lietate, naozaj v ňom vnímate reálny svet, ste jeho súčasťou a v hre to všetko spoznávate.


Autori si pre vás pripravili nielen lietanie po celom svete, ale aj rôzne aktivity. Je to niekoľko kategórií a podkategórií. Cesty svetom, pristátia na slávnych, nebezpečných či epických miestach. A nielen to. Podľa toho ako tieto aktivity zvládnete, budete aj vyhodnotení podľa rôznych ukazovateľov a zaradení do rebríčka spolu s inými hráčmi, čo navodzuje chuť pretekať sa a skúšať, komu sa to podarí lepšie. Pristávanie na hore Courchevel, kde to buď dáte na pána, alebo pôjdete za pánom, je úžasné, nie je priestor na omyl. Jednoducho zábava, ak máte zaľubu v pristávaní ako ja, aj zabudnete, že je tu spracovaný celý svet.

Spracovanie tohoto sveta má, žiaľ, jedno malé ale. Každý si všimol krásne

scenérie, zábery akoby z reality pozostávajúcich hlavne z povedomých destinácií. Takéto krásne scenérie sú aj v spomenutých predpripravených aktivitách a je to spôsobené tým, že niektorým scenériám je venovaná väčšia miera pozornosti ako zvyšku sveta. A o tom to je. Sú miesta, ktoré sú spracované prácnejšie a sú miesta, ktoré boli spracované len algoritmom. Samozrejme, nie je v silách autorov, aby sa robil celý svet ručne, práve preto bola použitá umelá inteligencia. Môžeme si len predstavovať, aké vylepšenia nás časom čakajú, keď už teraz to vyzerá úžasne, a to aj na miestach, ktorým nebola venovaná nadmerná práca. Avšak iné miesta, hlavne letiská, ktorým bola táto pozornosť venovaná viac, vyzerajú

naozaj grandiózne. Na druhej strane za tie zaplatíte a nielen spomenutým rozpáleným počítačom, ale aj peniazmi.

Fligh Simulator si môžete zakúpiť v rôznych edíciách, ktoré obsahujú rôzny počet detailne spracovaných letísk a lietadiel. Už základná verzia nie je najlacnejšia a Premium Deluxe edícia môže byť pre mnohých odrádzajúca. Je to na zväžení každého hráča, avšak životnosť titulu zodpovedá okrajovému žánru. Ak ste fanúšikom leteckých simulátorov, viete, že každý kvalitnejší simulátor vám vydrží roky a neraz sa rozvíjajú aj vďaka komunite do rozmerov, ktoré ani samotní autori dopredu nevedia predpovedať. Flight simulator do tejto kategórie aj vzhľadom na predošlé diely rozhodne patrí.


Flight Simulator sa vždy zaraďoval aj do kategórie leteckých simulátorov, aj keď nie k ich úplnej špičke. Vždy sa skôr zameriaval na simuláciu, alebo lepšie povedané stvárnenie sveta ako takého, ako funguje civilné letectvo a jeho ruch. Podobne je to aj teraz. Nečakajte tu najprepracovanejší letecký model, fyziku letu či autentické správanie lietadla v medzných situáciách. Lietanie je veľmi jednoduché, takže ho zvládne aj začiatočník - možno hneď na prvý pokus nepristanete na hore Courchevel, ale to nevadí. Relaxačné lietanie, kdekoľvek vás krídla zavedú, zvládnete bez dlhšieho tréningu, ktorý tu, mimochodom, je implementovaný. Viac štúdia vám zaberie fungovanie navigácie

a komunikácia s navádzacími vežami. Síce máte možnosť ovládať slušnú paletu gombíkov v každom jednom lietadle, ale naučíte sa to rýchlo. Vlastne sa to ani nemusíte učiť, ak nechcete. Na lietanie len tak pre radosť to nepotrebujete.

Ak nechcete, nemusíte sa učiť ani ovládanie manažmentu motorov, ich zmesi ani náklonu listov vrtúľ. Môžete to nechať na počítač a dokonca s už aj takým jednoduchým letovým modelom môžete využiť pomoc. Nehovoriac o tom, že aj výber lietadla ovplyvní, aké skúsenosti budete potrebovať. Máte na výber od malých vyhladkových vrtuľových, cez výkonnejšie turbovrtuľové, prúdové, až po veľké dopravné zaoceánske lietajúce parníky.

Ich dostupnosť závisí od edície, ktorú máte, ale všetkých dohromady je tridsať. Ovládajú sa rozdielne, každé sa hodí na iné príležitosti a iné dobrodružstvá. Veľká škoda, že chýbajú vrtuľníky a hydroplán je iba jeden malý, dvojmiestny. Okrem tohto hydroplánu sa vody nemôžete ani len dotknúť, vlastne sa nemôžete dotknúť ničoho, ani nesmiete nič prehnať pretože ako vždy úplne chýba akýkoľvek model poškodenia, deformácií alebo aspoň náznak vibrácií, a to je škoda.

Jediné čo si môžete zvoliť pre väčšie dobrodružstvo, sú zlyhania rôznych systémov. Napríklad pri spomínaných pristávacích aktivitách sa mi ani raz nepodarilo poškodiť podvozok alebo prasknúť pneumatiku.

Možno je to licenciami na lietadlá, možno je to politikou, ťažko povedať pretože je to tak vždy v každom dieli Flight Simulatora. Je to miestami poriadne otravné, na túto dobú už veľmi spiatočnicke. Stačí, že preženiete preťaženie, maximálnu rýchlosť, alebo spravíte nejaký prudší manéver alebo chybu, dostanete čiernu obrazovku a koniec. Povieť si, v poriadku, dám si pozor, čo by som také aj tak vystrájal v simulátore, ktorý nie je na to určený. No, stačí, že pozabudnete ubrať výkon na motoroch alebo pri klesaní na aerodynamické brzdy či jednoducho na rýchlosť pri kochaní sa okolím, stačí že sa necháte uniesť manévrom, bum, zrazu čierná obrazovka a koniec. Tento titul naozaj kradne pozornosť svojou krásou, čiže sa vám to bude aspoň zo začiatku stávať často. Našťastie sa to dá vypnúť, lebo inak zabudnite na

bezstarostný či akčný let nad zemou medzi budovami. Stále budete mať na pamäti, že vám môže vyskočiť čierna obrazovka, ak budete chcieť stihnúť otočku. Na dotýkanie sa vody kolesami zabudnite. Zabudnite na akékoľvek vylomeniny, ktoré vám skôr či neskôr napadnú. Môžete len opatrne lietať.

S lietaním v civilnom simulátore súvisí aj interiér, kde strávite hodiny letu, zvlášť ak patríte k tým pilotom, ktorí sa radi hrajú s gombíkmi a majú radi presné pilotovanie, dodržiavanie navigácie, komunikácie s vežami, nastavovanie autopilota či frekvencií. Tu zaznamenáte značný pokrok oproti predošlým dielom a aj keď to stále nie je ono, rozhodne poteší aj naozaj náročnejších hráčov. Na druhej strane zďaleka nie všetky gombíky, ktoré v kokpite nájdete, môžete aj použiť, dokonca tu nie sú spracované ani všetky palubné systémy,

takže napríklad na kompletný štart motorov zabudnite. Spomenuté spracovanie interiéru rozhodne nepatrí medzi špičku, ale neurazí, ani nebudete sklamaní. Keď nie v porovnaní s konkurenciou, tak aspoň oproti predchádzajúcim Flight simulatorom je to posun vpred.

Tak isto nie je nejako prevratne spracovaný zvukový model. Zvuky sú síce pekne nahraté, ale ich znenie v priestore a celkovo zvukový engine je taktiež za konkurenciou. Zatiaľ nie je spracovaná ani virtuálna realita a aj multiplayer nie je klasický, ako by ste čakali. Autori sľubujú neprestajné vylepšovanie produktu aj dopĺňovanie obsahu. Dúfajme, že dodržia slovo, pretože rozhodne je čo dopĺňať aj zlepšovať. Napríklad scenérie sú často krásne a mestá berú dych, no často si všimnete nezrovnalosti na povrchu.


Ako autá jazdiace vo vzduchu, useknuté textúry, grafické artefakty, domy nie sú niekedy také, aké by ste čakali (kaviareň mosta SNP), ale generované krabice podľa toho, čo vyšlo algoritmu.

Jednoducho tak ako vždy, Flight Simulator vyzerá úžasne z výšky, ale z klesajúcou výškou klesá i nadšenie zo spracovania. Sú to väčšie či menšie detaily, radi ich hre odpustíte, ale je na čom pracovať, hlavne ak chcú autori pýtať peniaze za prípadné sťahovateľné prídavky.

Práce na Flight Simulatore je ešte veľa. Prvotné nadšenie zo spracovania prostredia o nejakú dobu opadne a začnete si uvedomovať, čo všetko vám tu chýba a čo všetko by tu už mohlo či malo byť. Začnete sa pýtať aj na optimalizáciu. Či by sa nedala trošku zlepšiť, prečo chýbajú vrtuľníky, ktoré v predošlých dieloch boli, kedy si to budete môcť skúsiť vo virtuálnej realite a či toto nie je viac simulátor sveta ako

letecký simulátor. Chýbať vám totiž bude aj profesionálny letový model, ktorý by vás neobťažoval čiernou obrazovkou a vyskúšal vaše schopnosti pilotovania do krajných medzí. Chýbať vám budú dnes už v simulátoroch štandardne ovládateľné kompletné systémy lietadiel či aspoň základný model poškodenia. Aktivít mohlo byť tiež viac - ako napríklad lietať na čas cez vymedzené trate okolo pamiatok a využiť to, čo táto úžasná technológia ponúka. Toto všetko si tento obrovský, nádherné spracovaný svet priam pýta. No môžem vás uistiť, že hneď po tom ako si rozmyslíte, kam sa pozriete najbližšie, zvolíte si nádherné počasie podľa nálady a zapnete štart, zabudnete na všetky nedokonalosti. Podložíte si bradu a budete s radosťou spoznávať svet, kde ste ešte neboli, spôsobom, akoby ste tam vlastne naozaj boli. No na druhej strane, s istotou odpovedať na otázku, či vám len toto vydrží nejakú dlhšiu dobu, je naozaj ťažké.

HODNOTENIE

- + technológia spracovania sveta
- + celá zemeguľa k dispozícii
- + načítavanie sveta
- + efekty počasia a ich nastavovanie v reálnom čase
- + rôzne predpripravené aktivity
- je to viac simulátor sveta ako letecký simulátor
- dlhé načítavanie všetkého, vrátane menu (ideálne inštalovať na rýchle SSD)
- neexistujúci model poškodenia
- chýba komplexnejšie ovládanie lietadiel
- veľmi jednoduchý letový model
- optimalizácia mohla byť lepšia

7.5


CRUSADER KINGS III

PLATFORMA:

PC

VÝVOJ:

PARADOX INTERACTIVE

VYDAVATEL:

PARADOX INTERACTIVE

ŽÁNER:

STRATÉGIA

Kráľ je mŕtvy, nech žije kráľ! Po ôsmich rokoch vlády Crusader Kings 2, počas ktorých sa hra dočkala množstva updatov a dodatočného obsahu, nastal čas odovzdať žezlo do rúk nového nasledovníka, Crusader Kings 3. V samotnej hre to však s následníctvom až také jednoduché nebude.

Dostanete sa do stredovekej Európy a veľkej časti Ázie aj Afriky, presnejšie v rokoch 867 a 1066. Hra má pre vás pripravených niekoľko scenárov, po tri v každom roku a v nich budete môcť hrať za niektorého z vybraných vládcov. Nie ste však odkázaní len na to. Hrať môžete za kohokoľvek a kdekoľvek. Hoci aj v odľahlej Indii alebo niekde v Afrike. Nechýbajú ani naše historické osobnosti. Môžete hrať rovno za kráľa Veľkej

Moravy, alebo začať len ako Knieža Svätopluk, alebo len ako gróf Gemera.

Hra bude po načítaní automaticky zastavená, čo môžete robiť aj vy, kedykoľvek chcete a ponúka 5 nastavení rýchlosti. Je pravdepodobné, že ešte predtým ako necháte čas voľne plynúť, strávite v hre dlhé minúty. Na tie najdôležitejšie veci vás hra aj sama upozorní. Jednou z nich je manželstvo. Pokiaľ totiž nebudete mať dediča, v momente vašej smrti pre vás hra končí.

Prvou a nie ľahkou úlohou bude výber partnera. Je ich naozaj veľké množstvo a každý je jedinečný. Medzi najdôležitejšie faktory by sa dali zaradiť plodnosť, dedičné vlastnosti, vytvorenie aliancie, nároky na tituly a územia a vek. Dedičné vlastnosti, pozitívne aj

negatívne, majú šancu preniesť sa aj na vášho potomka. Uzavretím manželstva zároveň môžete uzavrieť aj alianciu. Treba zvážiť nielen silu, ale aj vzdialenosť. V závislosti od terénu môže presun vojsk trvať aj dlhé mesiace a ľahko sa môže stať, že v prípade vojny nastane prehra skôr ako dorazí pomoc od spojencov.

Ďalšie dôležité rozhodnutie spočíva vo výbere vášho životného štýlu. Môžete sa orientovať na diplomaciu, boj, správcovstvo, intrigy a učenie. V každej oblasti sú tri stromy a v nich deväť užitočných perkov. Zameranie si môžete aj zmeniť, avšak až po čase. Každý mesiac získate skúsenosti a postupne si budete odomykať perky.

V závislosti od výchovy (aj vášho dediča) dostanete aj určitý bonus k niektorému zo štýlov a budete tak dostávať viac skúseností.

Týchto päť štýlov zároveň reprezentuje hlavné pozície vo vašej rade. Patriarcha bude mať na starosti náboženské záležitosti (učenie), kancelár sa bude starať o diplomaciu, správca o ríšu (dane, kultúra), maršal o vojenské záležitosti a špión o to, čo by malo ostať tajné. Každý z nich môže vykonávať jednu z troch činností. Najdôležitejšie bude vytváranie nárokov, ktoré má na starosti patriarcha. Veľmi užitočný môže byť aj špión, ktorý môže odhaliť zaujímavé tajomstvá niektorých postáv. Pozície v rade budú mimoriadne žiadané vašimi silnými vazalmi. Ak im niektorú pozíciu nedáte, odrazí sa to na ich názore o vás.

Názor ostatných je ďalším pomerne dôležitým faktorom. Hlavne u spomínaného patriarchu a špióna by ste sa mali snažiť mať pozitívny ohlas, inak vám môžu robiť problémy. Názor ovplyvňuje naozaj mnoho faktorov, v menšej miere sú to niektoré charakterové vlastnosti, v tej väčšej zas nároky na tituly, pozícia v rade, vyhlásenie vojny či darovanie titulov.

Rovnako ako názor má každý aj svoje špecifické vlastnosti. Ich množstvo je naozaj veľké, vymenovať všetky a opísať ich efekty by zrejme zabralo viac ako celá recenzia. Sú tu už spomínané dedičné vlastnosti, potom niekoľko určených čisto pre deti, ďalšie sú zas dočasné a niektoré majú aj viac úrovní. Niektoré sú čisto negatívne či pozitívne, väčšina je však kombináciou, teda v niečom budete lepší, ale na úkor toho, že v inom zas budete horší. Ovplyvňujú hlavne päť spomínaných životných štýlov, ale aj pár vedľajších vecí.

Potom ako si spravíte prehľad o „vašej“ ríši, postavách a všetkom čo chcete, najpravdepodobnejšie bude vašim ďalším krokom vyhlásenie vojny.


Tá je stále hlavným prostriedkom získavania nových území a titulov. Ak ale čakáte, že vyhlásite vojnu komukoľvek chcete a hneď zaberiete celé kráľovstvo či ríšu, ste na omyle. Aspoň zo začiatku budete postupovať dosť pomaly, kúsok po kúsok. Najprv budete obsadzovať len najmenšie grófstva, podľa ich počtu potom budete môcť tvoriť väčšie celky, vojvodstvá/malé kráľovstvá, kráľovstvá

a nakoniec aj ríše.

Samotné boje sú však menším sklamaním. Okrem pohybu vojska a výberu cieľa totiž nič ovplyvniť nemôžete, boje prebehnú automaticky, pričom väčšinou platí kľúč - väčšia armáda vyhráva. Jadro vojska je tvorené obyčajnými slabými vojakmi, ich výhoda je však v počte. Je dobré k nim dokúpiť samostatné oddiely kvalitnejších

jednotiek alebo žoldnierov. Hra sa však snaží a je na výber pekné množstvo jednotiek, pričom každá má určité výhody a nevýhody. Pri bojoch a vojne treba brať do úvahy aj terén a množstvo zásob.

Skutočná hra (o tróny) však začína až po smrti vašej prvej postavy a potom ako obsadíte väčšie územie, ideálne celú ríšu. Hoci som sa stal kráľom Írska aj Walesu, nepripadli všetky moje tituly môjmu dedičovi, za ktorého som potom mal hrať. S ním som pokračoval len ako kráľ Írska, kráľom Walesu bol môj brat. Také sú jednoducho zákony. Dajú sa však aj meniť, hoci to bude trvať niekoľko generácii, kým splníte všetky podmienky a budete môcť všetky vaše tituly odovzdať do rúk jediného dediča. V tejto fáze sa tiež začne viac ukazovať AI. V podstate všetko čo platí pre vás, platí aj pre AI. Aj ostatní vládcovia si teda budú môcť vytvárať nároky na vaše tituly a územia a útočiť na vás.


Veľmi pravdepodobne pôjdete skôr či neskôr do vojny aj proti vlastnej rodine. Sledovanie života rôznych postáv bude veľmi zaujímavé. Vďaka špionáži budete môcť odhaliť zaujímavé aj závažné veci, od neveriacich, cez kanibalov, vrahov, až po milencov. Aj AI teda dokáže veľmi dobre intrigovať.

Hoci pri tomto type hry vizuál príliš nehrá úlohu, keďže väčšinu času pozeráte len na mapu, hra vyzerá pekne. Krajina ponúka slušnú úroveň detailov, rovnako aj postavy, ktoré budú starnúť a tiež sa na nich prejavia aj zranenia alebo choroby. Viete si tiež upraviť oblečenie. Pri takomto množstve postáv je však dosť pravdepodobné, že niekde narazíte na vášho „dvojníka“. Pochváliť musím hudbu, ktorá skvele dotvára atmosféru stredoveku. UI je prehľadné a hra vám veľmi pekne pomôže množstvom vysvetliviek a upozornení, ak ste nováčikom.

O Crusader Kings 3 by sa toho dalo napísať ešte omnoho viac. Hra je naozaj rozsiahla, je tu veľa zaujímavých vecí, či už prvky spojené s náboženstvom, kultúrou a následnými kultúrnymi inováciami, ale aj výstavbou budov v pevnostiach, mestách a chrámoch. Ani ja sám som ešte nestačil podrobne preskúmať všetko, čo hra ponúka. S takouto rozsiahlosťou však ide ruka v ruke aj riziko prípadných menších chýb, či nie úplne najlepšieho balansu.

Hoci by sa toho dalo napísať viac, vyžadovalo by si to mnoho ďalších hodín hrania. Najdôležitejšie však je, že tie ďalšie desiatky a možno až stovky hodín v hre strávim naozaj veľmi rád. Crusader Kings 3 sa bezpochyby môže zaradiť k najlepším hrám roka a zároveň medzi najlepšie stratégie posledných rokov. Rozsiahlosť po každej stránke zaručí množstvo skvele strávených hodín pri budovaní vašej kráľovskej dynastie.

HODNOTENIE

- + obrovský svet
- + množstvo jedinečných postáv
- + možnosť hrať za kohokoľvek a kdekoľvek
- + AI
- + veľa možností ako uspieť
- + dobrá prístupnosť

- slabšie boje

9.5


FALL GUYS

ULTIMATE KNOCKDOWN

Napriek tomu, že sa Battle Royale žánr teší v dnešnej dobe vo všeobecnom merítku veľkej obľube, mnohým hráčom pri vyslovení toho názvu naskočí vyrážka. To platí hlavne pri staršej generácii hráčov, ale práve tá by mohla zbystriť pozornosť, pretože Fall Guys je trochu iným predstaviteľom žánru ako to, čo poznáme za posledné roky v hrách ako Fortnite či PUBG. Práve staršia generácia si totiž môže pamätať uletené televízne relácie, ktoré sme mohli sledovať hlavne na nemeckých kanáloch, ako bol Wipeout, Ninja Warrior či asi najstarší a najikonickejší Takeshi Castle.

Fall Guys sa snaží presne túto špecifickú televíziu zábavu preniesť na obrazovky

našich monitorov, televízorov či mobilov. V týchto televíznych reláciách totiž nešlo o to zabiť nepriateľov a prebojovať sa na vrchol s ťažkým guľometom na chrbte. Išlo prakticky o rodinnú, neškodnú zábavu, kde sa pri neúspešnom prekonávaní prekážok padalo do vody a bahna, dostávalo sa po rypáku obrovskou, točiacou sa boxerskou rukavicou, či sa narážalo čelom do dverí, ktoré vyzerajú, že sa dajú otvoriť, ale nejdú otvoriť.

Základ hry je síce rovnaký ako v dnešných Battle Royale hrách, ale zároveň úplne odlišný. Stále je vašou úlohou ostať posledným z veľkého množstva protivníkov, ale nie pomocou zbraní, ale

pomocou šikovnosti, rýchlosti a predvídavosti. Budete totiž rovnako ako vo Wipeout či Takeshi Castle prekonávať prekážky v arénach spoločne s ďalšími hráčmi. Na začiatku hry je vás rovných 60 a podľa typu hry, ktorá sa náhodne losuje na začiatku kola, vždy niekoľko hráčov vypadne.

Budete tak napríklad bežať k cieľu cez veterné mlyny a nakláňajúce sa plošiny, popritom sa vyhýbať obrovskému ovociu, ktoré na vás strieľajú ešte väčšie kanóny. Ak vás niečo z toho trafí, odletíte často niekoľko metrov naspäť a kolotoč sa môže začať znova. Nehovoriac o tom, že v niektorých hrách rovno zletíte z hracej plochy a končíte.

PLATFORMA:

PC, PS4

VÝVOJ:

MEDIATONIC

VYDAVATEĽ:

DEVOLVER

ŽÁNER:

ARKÁDA

V tom veľkom farebnom chause, ktorý na hracej ploche prebieha, to nie je nič zriedkavé, ale je to veľká zábava. V iných hrách už napríklad musíte hrať tímovo. Napríklad zbierať vajíčka a nosiť ich k svojmu štartovaciemu bodu, zároveň zabrániť hráčom iného tímu, aby vám ich kradli a nabráť body potrebné na kvalifikáciu do ďalšieho kola. Protihráča môžete napríklad skúsiť chytiť do nemotorných ručičiek, či sa mu krásnym skokom futbalového brankára obetavo hodiť do cesty. Pri troche šťastia sa potkne a budete sa obaja na zemi chvíľku zvíjať ako červíky, sledujúc ako vám vaše vajce kradne trebárs člen tretieho tímu. To sa oplatí.

Rôznych hier je slušné množstvo a potenciál na rozširovanie o nové arény a typy výziev prakticky nekonečný. Nikoho by nebavilo dlho hrať dokola dve-tri mapy s opakujúcimi sa prekážkami, čo tu rozhodne nehrozí. Všetky mapy sú ale veľmi jednoduché na pochopenie a okamžite vám prejdú do krvi a viete, čo treba kde robiť. Hra je tak vhodná aj pre menších hráčov, ktorí možno práve vďaka Fall Guys môžu objaviť čaro hrania multiplayerových hier, čo nikdy nie je na škodu.

Celá hra je takisto vytvorená v jednoduchom grafickom štýle, nemáte v rukách žiadneho vojaka či sexbombu. Hráte prakticky o fazuľky, teda s fazuľkami, aspoň mne tie roztomilé postavičky evokovali fazuľky podobné takým farebným, čo sme mohli vidieť v Harry Potterovi. Aby ale po hracej ploche nebehalo 60 identických strukovín, v hre si môžete upraviť svoj zvláštny obraz. K dispozícii sú rôzne farebné kombinácie, vzorovanie, ale aj kostýmy, šaty a všetky tie kozmetické vychytávky známe z moderných hier.

Tie nakupujete za Kudos a Crowns, dve in-game meny, ktoré získavate za výhry a účasť v hrách alebo za postup úrovňami v aktuálnej sezóne, ak nazbierate dosť skúsenostných bodov. Kudos si viete kupovať aj za reálne peniaze, ale ich prísun je aj za nie úplne dobre zvládnutú


hru celkom slušný. Investovať budú asi len najväčší nedočkavci, ktorí túžia mať svoj vytúžený kostým okamžite. Tu mám malú výčitku k hre - celé menu, či už obchodu alebo trebárs nastavenia a lobby, pôsobia strašne mobilne, ako keby sa hra dostala na veľké obrazovky tak trochu nedopatrením a rozhodnutie priniesť ju tam prišlo na poslednú chvíľu.

Ešte jedna chybička by sa našla, ale ide vlastne o takú drobnosť. Ovládanie mi občas pripadalo neresponzívne, alebo možno lepšie pasuje pomenovanie nemotorné. Ale to je pravdepodobne trochu úmyselné, hra nie je kompetitívna, takže či zakopnete o druhého hráča o zlomok sekundy neskôr, ako ste si mysleli, že nezakopnete, nie je žiadna tragédia, veď sa hrá o fazuľky. Teda s fazuľkami o Kudos. Samozrejme, ak vám veľmi záleží na výhre, tak pri nevydarenom skoku cez priepasť s vašou nemotornou fazuľou vám môže napadnúť, že zlámete klávesnicu. Možno, ale v takom prípade Fall Guys nie je práve pre vás. Nejde tu o výhru, ale o tú zábavu okolo nej, o to padanie, lietanie po zásahu niečím šialeným, naháňačky za vajcami, preskakovanie obručí a podobné nezmyselné aktivity.

Fall Guys je absolútne nenásilná, rozkošná a infantilná hra, ktorá pripomenie starším hráčom kultové relácie Wipeout, Takeshi Castle či Ninja Warrior, ktoré boli úplne rovnaké,

nenásilné, infantilné a zábavné, ibaže to bolo v televízii a nie na monitoroch. Hre prakticky nemám čo vytknúť, všetko čo môže hráčom prekážať, je čisto vecou vkusu a preferencií. A za mňa je naozaj najväčším plusom to, že je hra veľmi jednoduchá, a preto vhodná aj pre menších hráčov, pričom sa rodičia nemusia obávať, že ich dieťa hrá niečo násilné a nevhodné. A vlastne v každom z nás je kúsok dieťaťa, tak smelo do toho.

HODNOTENIE

- + vtipne poňatý a nenásilný predstaviteľ Battle Royale žánru
- + veľa rôznorodých úrovní a potenciál na pridávanie nových
- + systém mikrotransakcií je nevtieravý a pre bežných hráčov úplne nepotrebný
- + hra je maximálne vhodná pre mladých, je nenásilná a jednoduchá
- + fazuľky sú rozkošné a môžete si z nich urobiť zábavné vyzerajúce postavičky

8.5


TONY HAWK'S PRO SKATER 1+2

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
VICARIOUS VISION
VYDAVATEĽ:
ACTIVISION
ŽÁNER:
ŠPORT

Koľko zábavy si dokážete užiť behom dvoch minút? Zdá sa to ako veľmi málo, no kedysi tu bola séria, ktorá nám dokázala, že stačia dve minúty na to, aby ste sa zabavili tak, že budete chcieť ďalšiu dávku a ďalšie dve minúty. Je to ako droga, no naozaj stačia len dve minúty, aby ste zažili zábavu, vzrušenie, adrenalín a aj parádne zadosťučinenie, ak sa vám zadarí. Preto si chcete tieto dve minúty dávkovať ďalej. Dnes sa už také hry nerobia, veď aj samotná Tony Hawk séria upadla d

strašeného balastu, no a jej vydavateľ Activision rezignoval na takmer celú šírku svojho portfólia, namiesto čoho nám teraz prináša len pár hier ročne a sústreďí sa hlavne na Call of Duty, ktorého sa už niektorí fakt prejedli?

Existuje z toho nejaká cesta von? Vicarious Visions a Beenox ukazujú, že áno. Zobrali prvé dve v sérii, ktoré zároveň patria k najlepšie hodnoteným hrám všetkých čias, a odeli ich do moderného hábu, s citom upravili hrateľnosť, pridali obsah a zachovali všetko to, čo si hráči pred

dvoma dekadami zamilovali. Možno ste svoj skate už roky nevideli, stihol vám narásť pivný mozoľ a zrednúť vlasy, no niektoré veci sa nemenia a to je len dobre. Tony Hawk's Pro Skater 1+2 kolekcia totiž ukazuje, že hrateľnosť týchto legend nestarne.

Dnes síce skateboardové hry môžeme zaradiť medzi ohrozené druhy, ale za tie roky sme sa dočkali niekoľkých populárnych hier z tohto žánru. Mnohým učarovala séria Skate a nie tak dávno vyšiel nový titul Skater XL.


Ak Tony Hawk hry nepoznáte, no okúsili ste tieto novšie počiny, je medzi nimi zásadný rozdiel. THPS hry totiž nikdy neboli o simulácii skateboardingu, kde ovládnete každú nohu a kombináciou pohybu páčok vytvoríte nejaký trik. Toto mala byť a aj je arkáda s okamžitou hrateľnosťou, veľmi dobrou prístupnosťou, no zároveň poriadnu hĺbkou, aby stále vedela baviť aj po desiatkach hodín.

Pôvodná hra mala veľmi dobre vybalansovanú krivku náročnosti. Rýchlo ste na ňu nabehli, osvojili ste si jednoduchšie triky a nabiehali ste na čoraz častejšie. Ani neviete ako (reálne ubehlo niekoľko týždňov a došlo ste si pri tom ponadávali) a už s prstom v nose robíte triky, ktoré zdanlivo odporujú fyzikálnym zákonom na našej planéte. Stále sa dostaví presne tento efekt, pričom vás základmi prevedie tutoriál. Je rýchly, intuitívny, bez zbytočných omáčok a tak trochu aj retro (predsa len sú jednotlivé lekcie reprezentované VHS kazetami).

A to isté sa dá povedať aj o hrateľnosti. Sú tu síce naozaj obrovské hromady rôznych trikov, ale všetko dokážete pohodlne ovládať len pár tlačidlami. Váš skater sa vpred pohybuje sám, vy tak nemusíte robiť nič, no môžete ho úplne zastaviť, ak potrebujete. Určujete mu

však smer a taktiež skáčete. Skoky sú pritom základom každého jedného triku. Určíte si smer, naberiete nejakú rýchlosť a potom k tomu pripojíte jedno z trojice trikových tlačidiel – štandardné triky sú grab, flip a lip. Na každý je jedno tlačidlo a následne to kombinujete s pohybom. Pri niektorých navyše záleží aj na smere pohybu, napríklad pri grindoch. No a ešte tu meníte postoj. Stlačenie vstupu pre triky je však len polovica úspechu, ešte ich musíte vedieť aj reťaziť do kombo trikov a následne bezpečne „pristáť“ na zemi.

Triky so sebou nesú nejaký bodový zisk a čím je trik zložitejší, tým viac bodov zaň v prípade úspešného predvedenia dostanete. Ak robíte kombo, platí to isté – čím dlhšia a zložitejšia reťaz na jeden záťah, tým viac bodov získate. V kampani takto plníte jednotlivé ciele v skateparkoch, v multiplayeri sa zas takto dostávate pred súperov. Navyše sa v hre neoplatí stále dookola opakovať tie isté triky na tých istých miestach, keďže pakovaniami bodový zisk klesá. Musíte parky poznať, osvojiť si pestrú paletu trikov a striedať ich, kombinovať ich a pri hraní aj požívať hlavu, aby ste dosiahli požadované ciele, ktoré sú v niektorých prípadoch dosť vysoké. A toto je tá hĺbka hrateľnosti, o ktorej som písal a ktorá vás tu udrží dovedy, kým nepríde remake

kolekcia trojky a štvorky.

No a potom je tu ešte slušný zástup špeciálnych trikov, kam sa pridávajú aj ďalšie, rastie z nich bodový zisk a jednotliví skateri ich môžu mať odlišné, ktoré sú pre nich typické. Môžete si ich však aj upravovať a priradovať. Nemôžete ich ale robiť kedykoľvek. Musíte mať aktívny špeciálny ukazovateľ, ktorý sa aktivuje automaticky, keď ho úspešnými trikmi naplníte. Ak spadnete, zresetuje sa na nulu. Ak triky nerobíte, pomaly z neho ubúda. Umožní vám nielen robiť špeciálne triky, ale tiež zlepši vaše štatistiky – počas aktívnej doby sa zvýši vaša rýchlosť, doskočíte vyššie a podobne. Autorov ale musím pochváliť, lebo nenechali všetko len po starom, ale pridali aj triky, ktoré v pôvodných hrách neboli.

Nemusíte sa báť, že by ste nemali kde robiť triky. Jednotlivé parky sú v hre až predimenzované, nechýbajú tak mnohé rampy, bazény, zábradlia, skoky a mnoho ďalšieho. Na triky pritom môžete využiť aj úplne bežné veci, napríklad kontajner, nízky múr, alebo aj stenu, na ktorej si dáte krátky wallride. Každé prostredie je unikátne, nájdete tu starý sklad, školu, downhill dráhu, mesto s premávkou, plošinu s vrtuľníkom, alebo napríklad aj skaterské nebo.

Všetky sú naozaj komplexné, zachované tak, aby boli zábavné, no prevedené do modernej vizuálnej podoby.

Hrateľnosť je jasná, ale ak by som mal vypichnúť, čím táto kolekcia zaujme, tak je to to obrovské množstvo obsahu. Z jednotky je tu 9 parkov, z dvojky 10 a všetky vám v kariére zaberú naozaj pekných pár hodín. Všetky si ešte môžete užiť aj v Ranked & Free režime.

V kampani majú parky svoje ciele, ktoré musíte splniť, aby ste sa dostali ďalej. Nie všetky sú len bodových ziskoch, ale musíte zbierať písmena slova SKATE, tajné videokazety, spraviť určité triky na určitých miestach a podobne. Hlavne tie náročnejšie dajú dosť zabráť, ale hra nefrustruje, naopak motivuje, aby ste sa zlepšovali.

A zlepšujete sa nielen vy hráči, ale keďže v parkoch nájdete aj skillpointy, zlepšovať tiež môžete skaterov. Investujete im body v naozaj rozsiahlych

skúsenostných štatistikách, ktoré má každý svoje a zodpovedajú jeho štýlu. Zlepšovanie vám zároveň pomôže nabrať vyššie skóre, prípadne sa aj dostať tam, kam t predtým nešlo. A ak vám náhodou nevyhovuje Tony Hawk a jeho partia, kde sú okrem známych mien tohto športu aj niektoré nové tváre, môžete si vytvoriť vlastného skatera, postupne si ho modifikovať novými prvkami aj vybavením. Toho si taktiež postupne vylepšujete a sympatické je, že je editor pomerne rozsiahly, takže môžete vytvoriť naozaj bizarné postavičky.

Navyše postava nie je to jediné, čo si v tejto hre môžete vytvoriť. Nájdete tu totiž aj naozaj rozsiahly editor vlastných parkov, v ktorom možno niektorí z vás strávia viac času ako samotným jazdením po už hotových parkoch. Možnosti sú skutočne obrovské a môžete sa tu vyblázniť do sýtosti. Prostredí je niekoľko, prvkov je taktiež dosť a hraním

si môžete sprístupniť ďalšie, keďže sa levelujete a „zarábate“ kredity.

Jednoduché je aj zdieľanie, rovnako sťahovanie už vytvorených parkov, avšak chýba tmu väčšia prehľadnosť, čo je koniec koncov problém aj inde v hre.

Spomenul som už levelovanie a a ak mám byť úprimný, nejaký väčší význam v tom nevidím. Je fajn, keď vám v pravom hornom rohu vyskočí nové číslo, niečo si odomknete, ale je to trochu nadbytočný prvok a snáď nebude neskôr využitý na nejaké XP boosty a podobné somariny. Zároveň sa ale levelujete aj prostredníctvom plnenia výziev, ktorých je v hre obrovská kopa a udržia vás tu aj v dobe, keď už budete mať kampane kompletné. Zo začiatku síce vyskakuje nejaká splnená výzva každú chvíľu, ale aj neskôr máte za ich plnenie stále dobrý pocit zo svojich úspechov. Opäť ale musím vyčítať ich prehľadnosť, ktorá vôbec nie je najlepšia.


Dobre, prejdete kariéru v oboch hrách, nazbierate v každom parku parádne skóre a splníte každú výzvu. Čo ďalej? je tu aj online multiplayer, kam môžete pozývať priateľov, prípadne si zahrať proti cudzím hráčom. Kolekcia ponúka trojicu režimov: Trick Attack (najvyššie skóre), Combo Mambo (najvyššie kombo) a Graffiti (najviac otagovaných vecí). No aj keď multiplayer ponúka stále kvalitné jazdenie a je fajn si tam raz za čas zajazdiť a zasúťažiť, nie je to úplne ono a hra si pýta aj niečo hlbšie.

Už som toho vychválil veľa a rozhodne nekončím, keďže aj audivizual hre naozaj pristane. Nie je to len nejaký lacný port, ale v oblasti grafiky poctivý remake. Modely postáv sú veľmi slušné, ale hlavne parky vynikajú. Ak patríte k pamätníkom, určite oceníte nový vzhľad dobre známych miest. Zvuk je taktiež skvelý, dabing poteší, efekty sú fajn, no je to hlavne hudba, ktorá tomu celému dáva gule. Niektoré staré známe

skladby sa síce nevrátili, no pribudlo pár nových. Čo je ale hlavné, stále sú tu bomby od Dead Kennedys, Papa Roach, Rage Against The Machine, Bad Religion a ďalších. Vypočujete si tak parádny mix rocku, punku, ska a všetkého možného.

Takéto hry sa dnes už fakt nerobia a je to obrovská škoda. Zostáva nám tak len dúfať, že Tony Hawk's Pro Skater 1+2 nezostane len ako parádny remake, ale zároveň reprezentuje aj svetlú budúcnosť značky, ktorá bude v takomto štýle pokračovať. Ste fanúšikmi pôvodných hier? Smelo choďte do toho! Neviete, či vás niečo takéto bude baviť? No, ak máte radi chytľavú arkádovú hrateľnosť a zábavu, podľa mňa áno. Je tu obrovská hromada kvalitného obsahu na desiatky hodín a ak sa naozaj posnažíte, možno si časom odomknete aj nejaké vtipné bonusy, napríklad policajta Dicka, ktorého tentoraz stvárnil Jack Black.

HODNOTENIE

- + nadčasová hrateľnosť
- + obrovská hromada obsahu v každom ohľade
- + príjemná grafika, skvelá hudba
- + veľmi dobrá štruktúra kampane a výziev
- + jednoducho vás vtiahne, ponúka parádnu hĺbku
- + dva dosť detailné editory

- trochu nadbytočné levelovanie

9.0


PROJECT CARS III

PLATFORMA:

PC, PS4

VÝVOJ:

SLIGHTLY MAD STUDIOS

VYDAVATEL:

BANDAI NAMCO

ŽÁNER:

RACING

Dobrá hra so zlým názvom? To bola otázka, ktorú som si kládol po zhliadnutí prvých videí a prečítaní prvých informácií o Project Cars 3.

Podľa názvu by ste čakali pokračovanie série okruhových simulátorov Project Cars 1 a 2. To ste však na zlej adrese. Hra je pokračovaním stále okruhovej, ale už arkádovej série Shift, od rovnakých vývojárov, ktorá je predchodcom Project Cars. Tak teda vyberte si vzhľad vášho virtuálneho jazdca, národnosť a pripútajte sa. Štartujeme!

Project Cars 3 je viac arkádou ako

simulátorom, ale snaží sa ponúknuť aj určitú výzvu. Jazdný model je pomerne subjektívna záležitosť, mne osobne sa aj vďaka slušnej spätnej odozve na volante pozdával. Treba si však zvyknúť na to, že väčšina áut sa bude veľmi rada pretáčať a šmýkať. Dá sa to však dosť jednoducho zachytiť a nehrozí vám, že by ste vyleteli v každej druhej zákrute. Taktiež nebudete musieť stráviť dlhé minúty a hodiny nastavovaním auta, hoci táto možnosť tu v určitej miere stále prítomná je.

Väčšou výzvou bude jazda bez asistentov a hlavne v daždi/snehu. Pri tvrdom

brzdení môžete zablokovať kolesá, nerovnosti a agresívne prejazdy cez obrubník vás vedia nepríjemne rozhodiť a už spomínané pretáčavé šmyky bude tiež o niečo ťažšie zachytiť. Najťažšia a najzaujímavejšia bude jazda v daždi a snehu. Funguje tu totiž podobný systém ako v Project Cars 2. Trať síce navlhne okamžite, ale tvoriace sa mláky a aj prípadné vysychanie ideálnej stopy je spravené na arkádu veľmi dobre a dokáže vás pri vypnutých asistentoch potrápiť. A jazda na snehu bude ešte o niečo náročnejšia.

Pretekať budete už tradične v kariére a online pretekoch. V rámci kariéry zabudnite na tréningy, kvalifikácie, opotrebenie pneumatík, spotrebu paliva, dokonca aj poriadny model poškodenia, nič z toho tu nie je. Kariéru začnete v najslabšej kategórii cestných áut Road D, a postupne sa budete prepracúvať podľa abecedy (E, C, B, A) až k hyperautám a závodným GT špeciálom. Každá kategória obsahuje spolu 16 pretekárskych aktivít rozdelených po 4 (3 aktivity a 1 šampionát).

Pretekárske aktivity sú rôzne. Klasická súťaž, rýchle kolo, priemerný čas z troch kôl a Breakout mód, v ktorom budete zrážať tabuľky pre dosiahnutie čo najvyššieho skóre. V šampionáte sú čisto len preteky, dvojce a viac. Pri každej z aktivít budete mať aj tri úlohy na splnenie. Pri pretekoch sú viaceré druhy zadaní, napríklad vyhrať, zajazdiť najrýchlejšie kolo, predbehnúť určitý počet súperov atď. Pri rýchlom kole a priemernom čase sú to zas tri časové hranice, ktoré by ste mali prekonať a v Breakout je to skóre. Šampionáty majú tiež svoje vlastné úlohy, napríklad vyhrať preteky, skončiť na pódiu, získať určitý počet bodov atď.

Plnenie týchto „trojičiek“ úloh je hlavný spôsob na odomkykanie ďalších kategórií a získavanie skúseností. Tak si tiež zvýšite level a odomknete nové autá. V každom leveli je 10 samostatných úrovní a za ich prekonanie získate kredity. Čím vyšší level máte, tým viac kreditov za úroveň dostanete. Za tie si potom kúpite autá, ale môžete ich využiť aj na odomknutie ďalších kategórií pretekov v prípade, ak sa vám nedarí plniť úlohy. Množstvo kreditov je však pomerne malé a kým sa dostanete k väčšiemu počtu áut, nejaký čas to potrvá. Možno by ste preto čakali, že si budete môcť pomôcť mikrotransakciami, tie tu však nie sú.

Čo sa týka áut a tratí, množstvo obsahu je rovnakého ako v predchádzajúcich hrách.


GT©

R300

GT®

R500

GTⒶ

R650

GT

R750

1


Pagani Huayra BC

TOP SPEED

HANDLING

ACCELERATION

BRAKING

POWER
386 kWWEIGHT
1,235 KG

WEIGHT REDUCTION


BODYWORK


CAMSHAFT


FUEL INJECTION


FORCED INDUCTION


BOOST


NO HYBRID BOOST


0

100HP HYBRID BOOST


5,000

200HP HYBRID BOOST


11,250

300HP HYBRID

PURCHASE

BACK

Nájdete tu však aj pár novinek. Z tratí spomeniem aspoň dve fiktívne mestské trate v Havane a Šanghaji a z áut technicky aj vzhľadovo mimoriadne zaujímavý Lotus Evija. Autori však obsah nielen skopírovali a pridali, ale aj ubrali. Chýbajú mi tu hlavne moje obľúbené trate v Le Mans a Spa.

Podobne ako v sérii Shift, aj tu si viete autá vylepšovať a upravovať. Vylepšenia vám pridajú na výkone a tiež vám sprístupnia rôzne nastavenia auta.

Štatistiky však nie sú veľmi detailné a hra vám neprezradí presnú maximálnu rýchlosť alebo zrýchlenie, pričom to je niečo, čo v Shift bolo prítomné. Je tu aj obdoba nitra, tzv. hybridný boost, ktorý aktivujete držaním tlačidla a dobíja sa pri brzdení.

Vizuálne úpravy mohli byť aj lepšie. Sú tu celkom dobré tímové polepy, sami si však veľmi detailný polep nespravíte,

logá (skutočné aj fiktívne) si môžete umiestniť len na dopredu zvolené miesta a v určených veľkostiach. Máte však k dispozícii celkom peknú ponuku pneumatík aj diskov. Opäť je tu však niečo, v čom hra zaostáva za Shift sériou. Bodykity nemajú vizuálne spracovanie, predchodca pritom mal aj 3 rôzne druhy pre niektoré autá. Ale áno, môžete si vybrať z viacerých druhov evidenčných tabuliek a upraviť aj ich text. Paráda, nie?

A teraz prichádzajú na rad tie väčšie negatíva. Audiovizuálne spracovanie aj technický stav sú za očakávaniami. V mnohých oblastiach Project Cars 3 zaostáva za oboma predchodcami. Kým pri hraní prvých dvoch častí som si neraz hovoril „Wau, krása, paráda“, v PC3 boli len dva také „wau“ efekty. Prvý po tom ako som si hru dal na maximálne nastavenia a druhý pri daždi. Hra pôsobí

skoro ako mobilná verzia, ktorá dostala upgrade na PC. A optimalizácia tiež nie je najlepšia, hlavne v daždi klesá snímkovanie aj o 10-20 fps (hrané na i7 8700k, GTX 1070). Za určitých okolností (trať, čas, počasie) však hra vie ponúknuť celkom pekný vizuál.

Zvuky áut tiež nie sú najlepšie. Niektoré znejú fajn, iné ani nie. Napríklad spomínaný Lotus Evija nemá v podstate nijaký zvuk, keďže je to elektrické auto. Pri viacerých autách je však počuť zvláštne vrzkanie a hrkanie, takmer ako keby ste riadili starú „kraksňu“, ktorá sa v najbližšej zákrute má rozpadnúť. Hudba v hre je dobrá.....keď je vypnutá. Zapnite si radšej niečo vlastné.

Vrásky na čele vám bude robiť aj nevyvážená obťažnosť a hlúpy penalizačný systém. AI si viete nastaviť v peknom rozsahu, navyše nielen ich rýchlosť, ale aj agresivitu.


Súperi sa vedia brániť, útočiť a nevyhýbajú sa ani kontaktom. Niekedy ich však zdoláte úplne pohodlne na najvyššom nastavení, inokedy sa vytrápíte aj pri nižšom. To isté platí aj pre časy, ktoré máte jazdiť v rámci módu rýchleho kola a priemerného času.

Hlavný problém penalizácií je ten, že sa aplikujú okamžite a spôsobom vyslovene hlúpym. Hra vám, v tom lepšom prípade, len „vypne“ plyn, prípadne trochu pribrzdí, v tom horšom doslova zatiahne ručnú brzdu. Asi si viete predstaviť, ako to dopadne. Okrem toho vás však aj „znehmotní“ a AI tak prejde rovno cez vás. Takým duchom však ostanete ešte aj nejaký čas po tom, čo trvanie penalizácie uplynie a môžete pridávať, naďalej tak strácate pozície, keďže AI ide rýchlejšie a prechádza cez vás.

Ak by vás niektoré spomínané veci nútili uvažovať o spáchaní virtuálnej

samovraždy, môžete to v plnej rýchlosti poslať do bariéry. Praskne vám čelné sklo a pravdepodobne aj odpadne nárazník. Model poškodenia je veľmi slabý a len vizuálny.

Možno sa to nezdá, ale mal som pomerne veľký problém toto všetko vyjadriť jedným číslom. Ako pokračovanie série Project Cars tento kúsok neobstojí a niektorí by možno radi videli aj 5 a menej bodov. Hra sama osebe však až taká zlá nie je. Sú to celkom dobré arkádové preteky, ktoré ponúknu aj slušnú výzvu, ak budete chcieť. Hra však určite ešte potrebuje ďalšie vylepšenia a opravy niektorých vecí a je preto dobré počkať, kým s tým autori prídu a zároveň aj klesne cena.

HODNOTENIE

- + pekná ponuka tratí aj áut
- + nohatá kariéra, rôzne druhy pretekov
- + dobrý jazdný model, spätná odozva
- + vylepšovanie áut a úprava vizuálu

- nie je to Project Cars
- audiovizuálne spracovanie, optimalizácia
- málo nového obsahu, chýbajúca náplň
- slabý model poškodenia
- nevyvážená obťažnosť, penalizácie
- úpravy vizuálu mohli byť lepšie

6.5


VAPORUM LOCKDOWN

PLATFORMA:

PC

VÝVOJ:

FATBOT GAMES

VYDAVATEL:

FATBOT GAMES

ŽÁNER:

RPG

Aj keď slovenskej hernej scéne v súčasnosti chýbajú rozsiahle AAA tituly, akými sa pýšia naši susedia, stále máme niekoľko menších klenotov, ktoré aj vo svete ukázali, že Slovákom nechýba talent na vývoj hier. Medzi ne patrí aj hra Vaporum bratislavského štúdia Fatbot Games, ktorá skĺbila klasické črty dungeon crawlerov, zasadila ich do steampunkového prostredia a oživila niekoľkými originálnymi mechanikami, vďaka čomu žáner nekopírovala, ale dokonca posunula. Po rokoch práce na Vaporum sa však ukázalo, že jej svet si nezaslúži len nekonečné updaty, ale je čas sa vrátiť do veže Arx Vaporum a prebádať jej skryté miesta, vystaviť sa novým výzvam a objaviť hĺbku príbehu, ktorý nám bol načrtnutý.

Vaporum: Lockdown je pokračovaním, ktoré je príbehovo zasadené tesne pred udalosťami prvej hry. Hra je preto prívetivá pre nových hráčov aj pre

fanúšikov pôvodného Vaporum. Vývojári dostali šancu sa hlbšie venovať príbehu, ktorý v prvej hre neodhalil všetko, čo mohol, vzhľadom na púťavý svet, v ktorom je zasadený. Fatbot Games nevytvorili len steampunkový obal pre krokovacie RPG, ale vymysleli svet, v ktorom je veža Arx Vaporum výsledkom pokroku technológie založenej na tajomnej látke fúmium, ktorá poháňa tie najšialenejšie experimenty. Tragické udalosti, ku ktorým však dôjde, nie sú len nešťastnou náhodou, ale sú za nimi pohnútky vedcov, ktorí sú za ne zodpovední.

Vedkyňa Ellie Teller ostane uviaznutá na pracovisku, ktoré bolo vystavané na najväčšom ložisku fúmia, ktoré je však, nanešťastie, uprostred mora. Jej kolegovia sú pravdepodobne mŕtvi, no medzi strojovňami, ventilačnými systémami a laboratóriami nie je sama. Všetci mechanickí pomocníci sa stali nepriateľmi a Ellie ohrozujú aj zmutované

monštrá, ktoré sú výsledkom experimentov a nepriaznivých účinkov fúmia. Jediný spôsob, ako sa dostať z Arx Vaporum, je v ponorke, ktorá však nie je v stave, aby Ellie prepravila k pobrežiu. Bude potrebné nájsť niekoľko komponentov na opravu ponorky a zabezpečiť zásoby jedla, aby cestu prežila.

Na rozdiel od prvej hry tak v Lockdown už neblúdime s amnéziou vo veži, ale máme určité čiastkové ciele, ktoré je potrebné splniť. Nielenže to mení spôsob dávkovania príbehu, ale hráči dostanú väčšiu voľnosť pri spôsobe postupu. Môžu sa pohybovať medzi viacerými poschodiami a ak narazia na problémy, môžu sa vrátiť k riešeniu inej úlohy. Postup je vďaka tomu menej lineárny, no zároveň môže byť pre niektorých hráčov mäťúci. Po čase môžete stratiť svoj cieľ a až pri postupnom riešení problémov si spomeniete, na ktorom komponente vlastne pracujete.

Levely sú v Lockdowne rozsiahlejšie a v niekoľkých prípadoch sa do nich budete musieť vracieť a odomykať nedostupné lokality.

Nielenže sú jednotlivé poschodia veže rozsiahlejšie, ale už menej pôsobia ako predpripravené bludiská pre efektívne súboje. Vaporum si nás získalo svojimi zábavnými súbojmi s klasickými aj strelnými zbraňami, pri ktorých vám pomáhajú vlastnosti vášho exoskeletu. Jeho nastavenia a vylepšenia, ktoré nachádzate vo veži, predstavujú arzenál vašich schopností, vďaka ktorým viete nepriateľov zelektrizovať, rozliať okolo seba kyselinu, vytvoriť návnadu či vysať z nich životnú energiu. Pribudla schopnosť privolať si na pomoc stvorenia, ktoré okrem útoku môžu poslúžiť ako ďalší taktický prvok. Mechanické pavúky sa uplatnia v úzkych chodbách, kde vás ochránia pred útokom a môžete cez ne strieľať zbraňami nabitými guľkami či energiou.

Svoj arzenál schopností však majú aj vaši nepriatelia a je potrebné striedať taktiku či zbrane, aby ste z bojov vyviazli s čo najmenšími škodami. Niektorí nepriatelia získali nové nepríjemné schopnosti a postupne sa budete musieť vyhýbať rôznym druhom plošných útokov a štýl súboja udri a uteč prestane fungovať v momente, kedy ste obklopení kyselinou a ohňom. Okrem toho, jednotlivé levely boli navrhnuté spôsobmi, ktoré hrajú do karát skôr im. Málokedy sa ocitnete v priestoroch, v ktorých môžete nepriateľov utancovať k smrti.

V Lockdown pribudli bariéry a koridory, kvôli ktorým sa oplatí zvážiť aj ústup do iných miestností, v ktorých budete mať väčšiu šancu súboj ustáť.

Ak mali hráči pocit, že logické hádanky v pôvodnom Vaporum pre nich nepredstavovali výzvu, v Lockdown sa majú na čo tešiť. V tomto pokračovaní sú levely vystavané práve na riešení environmentálnych hádaniek a autori nemilosrdne stavajú jednu výzvu za druhou. Nepriatelia sú často len jednou vrstvou prostredia a predstavujú háved', ktorej sa musíte zbaviť, aby vám nebránili v riešení hádanky. V Lockdown sa tak narušil istý balans medzi pasážami so zábavnými súbojmi, objavovaním prostredia a hádankami. Je potrebné oceniť prepracovaný dizajn levelov a neuveriteľné kombinácie hádaniek, no postupne vás ich neustále riešenie môže unaviť. Tí s najpevnejšími nervami si môžu svoje schopnosti otestovať v špeciálnom vedľajšom leveli, ktorý si však môžete odomykať len pomocou fúmiových kľúčov, ktoré sú skryté v leveloch. Väčšina skrytých miestností už však nie je postavená na ťažko viditeľných tlačidlách a v Lockdown sú skrýše zapracované omnoho sofistikovanejšie. Levely sú v hre vrstvené a odvážlivci zo starej školy, ktorí si vypnú zobrazovanie mapy, budú mať čo robiť, aby všetko nakreslili na papier. Vývojári tak Vaporum povýšili na ďalšiu úroveň a hra predstavuje skutočnú výzvu pre veteránov žánru. Zo súbojov sa vytratila schematickosť a keďže nepriatelia na vás útočia vo väčších číslach a druhoch, strety s nimi už nie sú tak repetitívne.

Hra sa posunula aj graficky a úžasný steampunkový svet má teraz lepšie textúry aj tieň. Vaporum: Lockdown nemôžeme uprieť, že dizajnom aj vizuálom ide o jednu z najkrajších slovenských hier, aké sme videli. Tvorcovia nás však nechceli vytrhnúť z atmosféry temných strojníc a namiesto hudby je hra plná tajomných zvukov na pozadí nepríjemného ticha či syčania pary a hluku ventilátorov. Aj keď sa pri rozprávaní príbehu uplatnilo zopár cutscén, väčšinu potrebných informácií sa dozvieme z nájdených listov a audio denníkov. Vďaka lepšiemu narábaniu s príbehom majú postavy v Lockdowne väčšiu hĺbku, sú viac poprepájané a vďaka dabingu cítite silnejšie spojenie so zápletkou, ktorú opisujú.

Vaporum: Lockdown je výsledkom nielen veľkej driny, ale hlavne vášne pre žánr, ktorý mnohí považovali za mŕtvny. Vo Fatbot Games ukázali, že nielenže RPG zo starej školy dobre poznajú, ale dokážu ho podať aj súčasnému publiku s vlastnou dávkou originality. Zapracovali na aspektoch, ktoré v prvej hre možno nedotiahli do dokonalosti a ukázali, že dizajn levelov dokážu povýšiť ešte na vyššiu úroveň. Je však možné, že pri veľkej dávke hádaniek už svoju mašinu vyťažili na maximum. Ostáva len dúfať, že už tak vyhranené publikum bude mať stále apetít pre tento druh hier, pretože hŕstka vývojárov z Fatbot Games ešte má čo ukázať.

HODNOTENIE

- + Nelineárny prístup s väčšou voľnosťou pri riešení úloh
- + Hlbšie prebádanie sveta, príbehu a motivácie postáv
- + Prepracovaný level dizajn
- Logické hádanky prevážili nad súbojmi a narušujú balans hry
- Prostredie na pár výnimiek pôsobí jednotvárne

8.0


PLATFORMA:

PS4

VÝVOJ:

SUCKER PUNCH

VYDAVATEĽ:

SONY

ŽÁNER:

AKČNÁ ADVENTÚRA

GHOST OF TSUSHIMA

Sucker Punch sú späť! Nie však s ďalším pokračovaním ich známej série Infamous, ale s úplne novou značkou, ktorá nás berie do lákavého feudálneho Japonska. Už teraz musím povedať, že si vybrali výborný projekt. Ghost of Tsushima vás strhne hneď na začiatku, kedy vás hodí do epického konfliktu medzi samurajmi a Mongolmi.

Musím povedať, že titul na mňa pred vydaním pôsobil veľmi vlačne. Iste, svet samurajov je lákavý a preto ma

oznámenie hry potešilo. Keď však prišiel prvý gameplay, neviem ako vy, ale ja som si ním teda nebol vôbec istý. Ďalšia ukážka hrateľnosti pred vydaním moje pocity neistoty ešte znásobila. V Sony sa v poslednej dobe rozhodli ísť cestou, kedy len zľahka ukazujú možnosti hry, prípadne side questy, čím sa vyhýbajú spoilovaniu príbehu. Prezentácia a zverejnené gameplay zábery Ghost of Tsushima by ma však ku kúpe určite nezlákali.

Hovorím si, že počkám na recenzie,

pozriem si zopár gameplayov a rozhodnem sa. Keď tu zrazu prišla ponuka, že recenziiu, na ktorú som chcel počkať, budem robiť práve ja. Tak som sa situáciu rozhodol risknúť (alebo zneužiť?) a už teraz vám poviem, že som nemohol urobiť lepšie. Ak ste mali z Ghost of Tsushima pred vydaním rovnako nemastné pocity, za žiadnych okolností im nepodľahnite. Na oplátku vám poviem, prečo ide o hru, ktorú by ste si rozhodne nemali nechať ujsť. Už číslo s hodnotením na začiatku recenzie totiž napovedá, že nemá cenu vás napínať.


Dostávame sa do roku 1274. Pár desiatok samurajov čelí veľkej invázii Mongolov, ktorí tiahnu smerom na východ. Popritom pustošia všetko, čo im príde pod meče. Nelútostné vojská si už podmanili a zničili množstvo území a v ceste ich zbraní teraz stojí japonský ostrov Tsushima. Čo čert nechcel, práve vy ste jedným z obyvateľov ostrova, ktorý hneď v úvode tiahne do veľkej (a fakt) epickej bitky za váš domov.

Prvá vlna ťaženia Mongolov vás presvedčí, že s nepriateľom by ste sa rozhodne nemali zahrávať. Vaše šance nie sú vysoké a ostrov sa ocitá v plameňoch. Ste Jin Sakai, mladý samuraj, synovec veľkého lorda Šimuru, ktorý stojí na čele vašej armády. Nájazd Mongolov vedených obávaným Khotun-Khanom sa vám len zázrakom podarí prežiť. Tu začína vaša cesta za porážkou Mongolov s cieľom ochrániť domov a priniesť vašej krajine vytúžený mier.

Príbeh sa nesie v znamení vojrovej drámy, japonských tradícií, cti a spoznávania samurajskej kultúry. Nechýbajú mu flashbacky či zaujímavé postavy. Váš hrdina prejde dlhú cestu, počas ktorej sa prirodzene vyvíja a čelí nielen Mongolom, ale aj dôsledkom svojho správania. To všetko je obalené v parádnom áčkovom šate, kde čakajte vynikajúce cut-scény, parádne herecké výkony, dabing a hudbu. Tieto aspekty sú kapitola sama o sebe a hre dávajú naozaj vyniknúť. Príbeh má drive, je dospelý, napínavý a vzhľadom na udalosti si

zachováva aj svoju vážnosť.

Po úvode mu však mierne zakolíše tempo a tiež sa neviem ubrániť pocitu, že z postáv sa v hlavnej dejovej linke dalo vytrieskať viac. Väčší priestor si rozhodne zaslúžil aj záporák Khotun-Khan a celkovo príbeh mohol ponúknuť väčšiu hĺbku. Kompletné dokončenie hry, vrátane všetkých aktivít a side questov, môže zabráť zhruba 40 hodín. Plusom je, že Ghost of Tsushima vás do ničoho nenúti a ak sa chcete orientovať len na hlavnú dejovú linku, nik (okrem Mongolov) vám v tom nebráni.

Spracovanie side questov si však rozhodne zaslúži vašu pozornosť. Nie sú len do počtu a uvidíte v nich zaujímavé príbehy obyvateľov ostrova. Nechýbajú tu ani náhodné udalosti či dokonca legendy, rozprávané v peknom artovom štýle. Tie len podčiarkujú fakt, že obdobie samurajov je tematicky veľmi zaujímavé a bohaté. Niektoré questy sú jednorazové, iné spájajú jeden príbeh, rozdelený do niekoľkých častí.

Vďaka tomu sú side questy komplexné a ich príbehy si udržiavajú nadštandardnú hĺbku. Osobne sa mi páčili questy s Yuriko či senseiom Yshikawom. Spoilovať sa každopádne nemá, a tak sami uvidíte, o čom budú. Čo sa týka hernej náplne, budete napríklad pátrať po nezvestných osobách, hľadať cenné bylinky, bojovať s Mongolmi v menších i veľkých stretoch, čistiť nepriateľské tábory, liezť na hory

a podobne. Nebude chýbať ani objavovanie miest, drobné aktivity či uctievanie svätých.

Pri vyčistení táborev alebo niektorých útokoch, či už v hlavnej alebo vedľajšej dejovej línii, príde na rad aj plánovanie akcie. Funguje to tak, že sa s Jinom rozhlídate na konkrétne body, ku ktorým hlavný hrdina povie viac. Plán útoku však nemáte možnosť nijako ovplyvniť a tu by určite potešila voľba aspoň z dvoch možností. Namiesto toho máte pri plánovaní akcie len úlohu pozorovateľa. Počas nej vám Jin alebo váš parták skonštatuje, že ideálne je tábor napadnúť z bodu B, lebo bod A je príliš strážený, bod C je ďaleko a podobne. Na výber však nemáte, čo je škoda. Ak by vám ale voľby chýbali, zriedka vám ich hra ponúkne v dialógoch. Tu si môžete vybrať z dvoch možností, ktoré ale samotný dej nijako neovplyvňujú, len mierne zmenia smer rozhovoru a sú skôr na efekt.

Nič z hernej náplne sa nedeje len tak for fun a všetko má svoj príbeh či dôvody. Čakať môžete čisto akčné, ale i stealth questy a zopár takých, v ktorých katanu neprevetráte vôbec. Tých je však veľmi málo a vzhľadom na množstvo bojov by sa patrilo vymyslieť aj niečo, čo vyváži zážitok a stiahne adrenalín, aby sa potom znova kvalitne naštartoval. Preto mal napríklad Doom Eternal skákacie pasáže, aj keď viem, že nie každému boli po chuti.


Z viacerých skúseností vieme, že variabilita úloh v open worldoch často ťahá za kratší koniec. Tu vás asi bude zaujímať porovnanie so žánrovými kolegami. Iste vás poteší, že Ghost of Tsushima v tomto smere nie je stereotyp ako posledné diely Assassin's Creed. Questy zvláda lepšie a sú v rámci možnosti rôzne, pričom mapa nie je nasilu megalomanská. Pri questoch však nečakajte level napríklad Zaklánača 3, GTA V či RDR2, ktoré sú v tomto žánri jednotkou. Jin s katanou v tejto otázke presekáva pomyselný zlatý stred. Nudiť sa tak rozhodne nebudete, ale spomínané hry nám ukázali, že s questami sa dá vyhrať aj o niečo viac a samurajská tematika si to priam pýta.

Pri infiltrácii táborov som časom cítil mierny stereotyp, k čomu prispel aj ich podobný dizajn. Problémom boli najmä interiéry, ktoré často akoby vypadli z

kopírky. Táborom sa nevyhnete dokonca ani v hlavnej kampani a svoje side miesta majú aj na mape. Len zopakujem, že plnenie úloh je na vás a ak tábory riešiť mimo hlavnej kampane nechcete, môžete robiť niečo iné.

K bodom vášho záujmu vás bude navigovať vietor, ktorý treba nasledovať v smere fúkania. Ide o zaujímavú a kreatívnu náhradu mini mapy. Tá v hre chýba, aj keď jej veľká verzia tu samozrejme je. Niektorí hráči si tak budú musieť zvyknúť, no navigácia vetrom nerobí žiadne problémy. Treba však ísť prioritne v smere cesty, aby sa nestalo, že strmhlav po vetre dorazíte k útesu či hore, ktorú bude treba obísť, alebo sa vrátiť. Vaším hlavným dopravným prostriedkom bude kôň, ktorého si môžete vybrať a dať mu meno. Privolať sa dá štandardne písaním a jazda s ním je zvládnutá veľmi dobre. Ak vás jazda na

koni omrzí, k dispozícii máte rýchle cestovanie.

Najviac som sa tešil na časť, kedy vám budem opisovať hrateľnosť. Ghost of Tsushima si za ňu totiž zaslúži jednotku s hviezdičkou a byť samurajom je skrátka paráda. Sucker Punch prekonal nielen samých seba, ale dovoľm si povedať, že predviedli jeden z najzábavnejších a najnávykovejších súbojových systémov, aké sme v hrách videli. Nedostanete iba bohapustú sekačku, ale komplexný súbojový systém, ktorý si dokonca meníte podľa toho, kto sú vaši protivníci. Tých môžete zasypať buď ľahkými alebo ťažkými údermi. Ťažké slúžia predovšetkým na prerazenie obrany nepriateľa. Tu sa dostávame k bojovým postojom. Platí tu, že na prerazenie krytia musíte využiť konkrétny z nich podľa toho, kto proti vám stojí. Postoj vody je napríklad ideálny na prekonanie


štitov, kým postoj vetra oceníte pri vojakoch s kopijami. Štyri bojové postoje si budete prepínať a počas stretov meniť svoju taktiku. Je to naozaj svižné a nenaruša to dynamiku samotnej akcie. Tá je rýchla, efektná a má dokonalé animácie. Na bojisku často vybuchujú bomby, strieka krv, vojaci odlietavajú, stonajú či dokonca horia. Nechýbajú boss fights alebo súbojové výzvy, ktoré sú takou čerešničkou na torte. Ponúkajú parádne slow-motion zábery, kedy súboj končí jedným, správne načasovaným seknutím katany, ako v starých samurajských filmoch.

Brániť sa môžete buď blokovaním, či úskokom, čo samozrejme treba správne načasovať. Rovnako treba dávať pozor aj na údery protivníkov, pretože kým niektoré sa dajú zablokovať, iným sa musíte uhýbať. Naozaj výborné a návykové boje katanou vám bude

spríjemňovať aj luk, fúkačka na šípky, dymovnice, kunai a rôzne bomby. Súboje sú niečo, čo v Ghost of Tsushima budete skrátka milovať a autori pri nich odvedli naozaj vynikajúcu prácu. Dostanete teda presne to, čo od samurajskej hry čakáte. Nechýba ani vyvážená obťažnosť, ktorú si počas hrania viete kedykoľvek meniť. Platí tu, že tak, ako autori sľubovali, myslia aj na začiatočníkov, ale aj na pokročilých. Pri najťažšej obťažnosti mám navyše pocit, že neurazí ani fanúšikov Souls hier.

Počas stretov si budete musieť dávať pozor na vaše zdravie, ktoré je späté s ukazovateľom odhodlania. Je rozdelený do niekoľkých kruhov. Ak sú plné, viete si pomocou nich dobiť health bar vyštavený v súbojoch. Odhodlanie sa vám dopĺňa napríklad pri dobre načasovanom blokovaní úderu. S bojami priamo súvisia vylepšenia, na ktoré je Ghost of Tsushima

skutočne bohaté. Po súbojovom systéme ide o druhú najsilnejšiu stránku hry. Samozrejmosťou sú kozmetické úpravy, kde si viete meniť výzbroj, masku, čelenku, ale aj vzhľad vašich zbraní. Vizualnú customizáciu dopĺňajú aj upgrady, ktoré vás posúvajú vpred a z Jina robia obávaného bojovníka. Je tu toho naozaj veľa a niekoľkými spôsobmi si viete vylepšovať napríklad odrážanie a uhýbanie. Ich správne načasovanie vám vie napríklad obnoviť konkrétne množstvo zdravia, alebo dovolí nové možnosti pri útokoch či zásahoch nepriateľa. Vylepšovať môžete aj spomínané bojové postoje, zbrane či rôzne bojové schopnosti. K odomykaniu týchto vecí sa dostanete prostredníctvom technických bodov, ktoré sú vašou odmenou za splnenie misií. Celý progres tu prebieha naozaj zdravo, je dobre načasovaný a v hre si postupne odomykáte všetko zaujímavé.


Zo schopností je tu napríklad séria tichých zabití, spomalenie času pri strieľaní z luku, rôzne bomby a podobne. Popritom zbierate zásoby, za ktoré si v obchodoch viete vylepšovať výzbroj. Upgrady sú pekne podelené a k niektorým máte prístup priamo z menu, no kvôli iným budete musieť navštíviť obchodníkov. Množstvo vylepšení vás motivuje a láka prechádzať nielen hlavnú dejovú linku, ale aj side quests. Ako som spomínal, ani pri nich zábava nechýba a presne tak by to malo byť.

V hre zároveň nechýbajú niektoré bonusové nastavenia, kde si napríklad na PS4 Pro viete vybrať režim s lepším framerate. Ak vás omrzia farby, poteší vás filter Kurosawa, ktorý hru odfarbí do čiernobielych odtieňov, čím sa autori snažili ponúknuť pútavejší, filmový zážitok. Nájdete tu aj niekoľko možností zjednodušenia hry, kde si viete uľahčiť ovládanie. Môžete si napríklad zapnúť asistenta pri mierení alebo ukazovateľ projektilov.

Predtým než svoje rozprávanie o Ghost of Tsushima ukončím, musím spomenúť aj vizuálnu stránku hry. Jej spracovanie miestami berie dych a právom sa môže zaradiť k tomu najlepšiemu, čo PS4 ponúka. Je úžasné sledovať, ako na sklonku generácie autori ťažia z každého kúska výkonu, ktorý sa v konzole ukrýva. Vďaka tomu od hry čakajte úchvatný umelecký až kúzelné rozprávkový a jedinečný vizuál. Prostredia sú krásne a ponúkajú rôznorodosť. Kým niektoré hrajú farbami, iné sú temné a svoje čaro má rovnako deň i noc.


Dostanete tu krásne západy či východy slnka, ktoré dokonale vyniknú na televízore s podporou HDR. Scenérie okolo vás budú niekedy také úchvatné, že sa budete musieť len tak zastaviť a pokochať okolím, ktorým často poletujú rôzne listy, pofukuje vietor a vlastnú atmosféru má aj dážď či búrka. Rovnako na vysokej úrovni je aj vizuál postáv a animácie, zvlášť tie v cut-scénach. Parádne efekty čakajte aj pri bojoch, kde sa postavy potia a majú tváre oprskané krvou nepriateľa. Vizuálne bohatú atmosféru umocňuje aj už zmienený parádny dabing a zvuková stránka hry. Pre navodenie dokonalej japonskej atmosféry môžete zvoliť aj japonský dabing, ktorý hra taktiež obsahuje. Čerešničkou na torte je stabilný framerate a hra beží ako po masle. Hold, interné štúdiá.

Keď to zhrniem, finálny zážitok z Ghost of Tsushima je parádny. Ak na vás prezentácia hry pôsobila vlažne, určite sa tým nenechajte zmiasť. Sucker Punch vám naservirujú kvalitnú akčnú adventúru v lákavom prostredí feudálneho Japonska. Svet samurajov je podmanivý a dramatický vojnový príbeh si užijete aj vďaka českým titulkom. Aj keď jeho hĺbka mohla byť väčšia a zamrzí aj istý čas slabšie tempo po parádnom úvode. Na vrchole toho všetkého stojí návyková hrateľnosť, ktorá ponúkne vynikajúce súboje a široké možnosti vylepšení. Je tu nielen vidieť, ale aj cítiť obrovské množstvo práce, ktoré sa odrazilo na viacerých frontoch. Preto verím, že sme o značke Ghost of Tsushima nepočuli naposledy. Nezostáva mi teda nič iné, len vám zaželať príjemné hranie.

HODNOTENIE

- + úchvatný umelecký vizuál, cut+scény a dabing
- + zábavná hrateľnosť
- + výborne spracovaný a veľmi návykový súbojový systém
- + parádne animácie
- + široké možnosti vylepšení
- + voľnosť pri plnení úloh
- príbeh mohol ponúknuť väčšiu hĺbku
- nevyužitý potenciál niektorých postáv
- pri plánovaní útokov chýba možnosť voľby
- istý čas slabšie tempo po parádnom úvode

8.5


MORTAL SHELL

PLATFORMA:
PC, XBOX ONE, PS4
VÝVOJ:
COLD SYMMETRY
VYDAVATEĽ:
PLAYSTACK
ŽÁNER:
AKČNÁ RPG

Pomaly postupujem barinou, sledujem okolie aj vysokú trávu pod nohami. Temné zákutia ukrývajú šialených okultistov, vysoká tráva zas naukladané medvedie pasce a plytká voda v močiari jedovaté žaby. Ani jedno netreba brať na ľahkú váhu, Fallgrim je nebezpečné miesto a moje zásoby na prežitie sú už na bode mrazu. Stále som neprišiel na to, ako sa vysporiadať s jedovatým plynom tých vybuchujúcich žiab, liečivé huby nikde na okolí nerastú a jediný zdroj mojej obživy je kus narýchlo upečeného potkana na vetvičke. Nie je to žiadna pochúťka, ale časom si na ňu

zvyknete a možno ju budete v nehostinnej barine aj vítať.

Začul som švihnutie ostri a v poslednej sekunde som stihol svoju telesnú škrupinu premeniť na kameň. Ten veľký obor s halapartňou sa otriasol, zbraň zacvendžala o moje stvrdnuté telo a ja som v momente vyrazil do protiútku. Lenže táto príležitosť trvala len krátky okamih, hromotík znova roztočil smrtiacu zbraň a tentokrát som nestihol ani uskočiť. Už len s úžasom sledujem, ako moje holé telo vyletelo zo škrupiny Harossa a vidím z diaľky oboch zamrznutých v čase. Musím sa k

Harrosovi dostať a ovládnuť jeho telo znova, lebo v takomto stave ďalší útok neprežijem.

Keď som dostal Mortal Shell na recenziu, bolo mi povedané: „Ty sa rád trýzniš, toto sa ti bude páčiť.“ Je to pravda, hral som napríklad všetky Dark Souls hry, vyskúšal The Surge aj Lords of the Fallen. A určite nie som sám, kto sa rád nechá hrou týrať a trápiť, za cenu toho opojného pocitu z ťažko vydobytého víťazstva. Lenže Mortal Shell je predsa len trochu iný, veľa vecí je oproti pôvodnému „soulslike“ konceptu zmenených a je to len dobre.

O to viac, že ide o hru od malého začínajúceho štúdia a autorom slúži ku cti, že sa síce veľkou inšpiráciou Dark Souls netaja, nehrajú však na istotu a priniesli veľa vlastných nápadov.

Začiatok hry vám bude istotne povedomý. Nič nehovoriace intro plné temnoty a podivných fráz, dôverne to poznáte. Vaša postava Foundling sa objaví nahá uprostred hmly a nasleduje tutorial. Zatiaľ všetko po starom, cítite sa ako doma, teda až do momentu, kedy sa objaví prvý z veľmi zaujímavých prvkov v hre, a to je technika Harden. Funguje ako dočasný štít proti poškodeniu, ktorý ale nemôžete používať stále a vždy po použití sa musí nabiť. Po osvojení skrýva veľa možností a naozaj parádne oživuje súbojový systém. Ten je okrem Harden prakticky rovnaký ako v iných hrách v subžánri, teda rýchly útok, silný pomalší útok a k tomu nejaké tie kombinácie, pričom všetky vám spotrebúvajú výdrž.

Harden však umožňuje tieto kombá efektívne rezať, vyviešť protivníka z rovnováhy, ak vás počas toho trafí, na poslednú sekundu mu preruší útok a

uskočiť do bezpečia, či zasadiť rozhodujúci úder. Zvyknutý z predchádzajúcich hier som spočiatku Harden ignoroval ako pekný, ale pre veterána žánru trochu zbytočný prvok, časom sa mi ale dostal do krvi a parádne som si užil možnosti, ktoré v boji odomkol. Pričom sa okrem toho na takýto tanec smrti aj dobre pozeralo, pretože hra má naozaj dobre spracované animácie útokov - vás aj vašich protivníkov. Aj to čím budete protivníkov mlátiť, prešlo v Mortal Shell naozaj zaujímavou obmenou. Po ceste svetom Fallgrim nezbierate kusy vybavenia, ani rôzne zbrane. Namiesto toho si môžete osvojiť štyroch mŕtvych bojovníkov, tzv. Shells. Títo supľujú aj povolania v hre, aj vašu výbavu. Všetkých štyroch viete nájsť v úvodnej lokácii okolo Fallgrim Tower, ktorá funguje podobne ako Firelink Shrine a každý z nich predstavuje iný spôsob hrania. Od všestranného Harrosa, ktorého objavíte hneď na začiatku hry, až po odolného Eredima, ktorý sa ale rýchlo unaví. Okrem toho je v hre rýchly a krehký Tiel a ťažký bitkár Solomon.

Zbrani je v hre rovnako málo ako tried, takisto štyri. Každá postava môže používať každú z nich, ale práve to, že každá z postáv má iné hodnoty výdrže, života a ešte jednej novej štatistiky, odhodlania, ich predurčuje, aby boli tieto zbrane používané práve so špecifickou postavou, ku ktorej boli navrhnuté. Odhodlanie nabíjate postupným neprerušovaným bojom a okrem iného slúži na používanie devastujúcich špeciálnych útokov na zbraniach, ktoré si postupne pomocou špecifických predmetov poskrývajú v hre do výbroje vložíte. Nielen tie, ale aj zbrane samotné si však musíte poctivo „odmakať“.

Dostávame sa k bossom. V hre ich nie je veľa, narátate ich na prstoch dvoch rúk a popravde povedané, okrem jedného boli skôr sklamaním. A to k nízkemu počtu bossov rátam aj to, že každú zbraň v hre odomykáte práve v súboji s bossom, ktorý ju používa. Je to stále jeden a ten istý boss Hadern a ako jeho meno napovedá, používa rovnakú techniku kamennej obrany ako vy.


Takže sa na ňom dá efektívne používanie Harden pekne odsledovať. Samozrejme, okrem Hadera je v hre bossov viac, stále je však ich počet nižší, ako sme z podobných hier zvyknutí. Zbrane si viete ešte vylepšovať poliatím kyselinou, kedy sa navýši ich základné poškodenie, čo ale tiež nemôžete robiť donekonečna a táto kyselina je vzácna. Okrem toho lokality, kde sa dá nájsť, sú pevne dané. Ohľadom výbavy je toto všetko, čo v hre nájdete a milovníci desiatok kombinácií brnení a zbraní si v tejto hre na svoje rozhodne neprídu.

To isté platí aj pre milovníkov čísiel a tabuliek, počítania presného poškodenia a toho, koľko úderov vaša postava znesie, ak si investujete jeden bodík do vitality navyiac alebo nie. Nič také tu v hre nehľadajte. Každá z vašich škrupín, ktorými v hre disponujete, má súbor niekoľkých perkov, ktoré odomykáte investíciou dvoch substancií, ktoré v hre

fungujú ako mena. Prvou je Tar, ktorý získavate z mŕtvych nepriateľov a po vašej smrti o všetky prídete. Dobrou správou je, že prvá smrť nemusí byť definitívna. Ako už bolo naznačené na začiatku, vaše telo len vyletí zo škrupiny a ak sa k nej stihnete vrátiť a obsadiť ju, môžete s plným zdravím pokračovať v boji. Druhá smrť je už ale definitívna a vráti vás s prázdnyimi rukami naspäť k Sester of Genesa.

Druhou substanciou sú tzv. Glimpse, ktoré zriedkavo takisto vypadnú zo zabitých nepriateľov, alebo ich nájdete roztrúsené po svete. Sú to útržky pamäte, ktoré sa vracajú do vašej mŕtvej schránky a pri odomykaní perkov sa tak dozvedáte niečo aj o osobe, v ktorej vaša postava práve sídli. Tieto pri smrti nestráca, ale sú viazané na jeden Shell, takže si musíte pri každej postave hromadiť vlastné Glimpse. Za tieto dve meny si potom odomknete rýchlejšiu obnovu výdrže,

dlhšie trvanie Harden, šancu na vyliečenie časti zranení pri náleze Glimpse, či dokonca malú šancu na obnovenie možnosti pri smrti len vyletieť zo Shellu a neumrieť úplne, ak zabijete v slede za sebou dostatok nepriateľov.

Aj čo sa liečenia a všeobecne predmetov týka, hra sa dočkala oproti svojim súkmeňovcom zmien a znova je to niečo veľmi zaujímavé, aj keď v tom môže byť trocha aj problém, hlavne pri prvom hraní. Predmety v hre sa totiž používaním učíte identifikovať, ak ich použijete dostatočne mnohokrát, často prídete aj na nový, špeciálny efekt daného predmetu. Prvým príkladom sú napríklad liečivé huby, ktoré vám obnovujú pár sekúnd zdravie a opakovaným užitím odomknete rýchlejšiu obnovu zdravia. Zelené huby vás zas otrávia, ale ak to risknete viackrát, naopak vám dajú po pozitív imunitu proti otrave.


Problémom je, že niektoré predmety sú vzácne a na to, aby ste zistili ich efekt, ich musíte, často v zbytočnej chvíli použiť.

Keď ide o huby na liečenie, mám k nim jednu výčitku, a to je ich hľadanie. Liečia málo a rastú len na špecifických miestach, kde odtrhnete maximálne dva kusy, niekedy len jeden. V niektorých lokalitách mimo Fallgrimu sú dokonca také vzácne, že po skazenom boji musíte bežať polovicu cesty späť a tam čakať, kedy sa huby obnovia, aby ste ich mohli natrhať znova. Celé sa to potom zvrháva na behanie od miesta k miestu, kde sa hráte na mykológa a narúša to tempo hry. Okrem húb je vašou poslednou možnosťou na liečenie úspešné, presné načasované odrazenie útoku protivníka pomocou špeciálneho predmetu. Ten obdržíte od obrovskej kreatúry na začiatku hry vo Fallgrim Tower a pre ktorú vlastne robíte v hre poslíčka, pretože vašou úlohou ju bude oslobodiť.

The Old Prisoner, ako sa vyššie zmienená postava volá, bude od vás chcieť, aby ste postupne putovali do troch chrámov a tam našli špeciálne substancie, ktoré ho oslobodia. Ocitnete sa tak v ohnivých

sálach, na úpäť ľadových hôr aj v obrovskom obsidiánovom chráme plnom masívnych rytierov. Každá lokalita je pritom plná nepriateľov, ktorí z vás budú chcieť vytrieskať dušu. V prípade Mortal Shell to vlastne platí doslova. Zdalo sa mi, že občas je hustota nepriateľov na takýto žáner dosť vysoká, ale aspoň to motivovalo naozaj takticky používať Harden aj schopnosti na zbraniach. V kombinácii so slabšou dostupnosťou liečenia postavy sa skutočne v každom chráme zapotíte, a to dokonca dvakrát. Hra totiž nemá prepojené lokality, a tak po získaní kľúča na oslobodenie vášho priateľa z veže sa musíte vrátiť znova po svojich, tentokrát sa prebojovať cez iných nepriateľov a vo všeobjímajúcej hmle. Prvýkrát je to dosť šok a po chuti víťazstva príde trpké precitnutie, ale to k takýmto hrám patrí.

Chuť vám napraví vizuálna stránka hry, ktorá síce nie je úplne dokonalá, ale na to, že ide o projekt od pätnástich ľudí, sa vlastne jedná o veľký nadpriemer. Hlavne postavy, či už vaše škrupiny, alebo aj nepriatelia a NPC, sú spracované naozaj s citom pre detail a hra sa okrem toho aj

veľmi dobre a plynulo hýbala. Bugy sú ojedinelé a prakticky jediný raz som narazil na problém, kedy moja postava len kĺzala po podlahe a nechcela uskakovať ani tvrdnúť. Občas chýbali popisky k predmetom, mimochodom, inak veľmi podobné aké poznáme zo Souls hier.

Je Mortal Shell dôstojným predstaviteľom Souls-like subžánru? Áno aj nie. Základ, ktorý od takýchto hier očakávame, v hre je - drastická obťažnosť, učenie sa na vlastných chybách a pomalý postup vpred. Lenže zároveň je hra natoľko prekopaná a pozmenená, že určite nebude pre každého „Souls“ hladného hráča. Je však jednoznačne kvalitná a robená s veľkou láskou k žánru, len si treba na niektoré veci zvyknúť. Minimálne kvôli naozaj zaujímavému okorenenému súbojovému systému technikou Harden a možnosti hrať za štyri dosť rozdielne postavy s takisto rozdielnymi zbraňami sa to však oplatí vyskúšať. A ako už je pri podobných hrách zvykom, koniec je len začiatok, a tak sa vidíme v New Game+.


HODNOTENIE

- + svieže poňatie Souls subžánru so zaujímavými nápadmi
- + štyri hrateľné postavy, každá jedinečná a špecifická
- + zábavný súbojový systém vďaka Harden technike
- + spoznávanie účinkov predmetov ich používaním
- + grafické spracovanie, hlavne pri

8.5


SERIOUS SAM 4

PLATFORMA:

PC

VÝVOJ:

CROTEAM

VYDAVATEĽ:

DEVOLVER DIGITAL

ŽÁNER:

AKČNÁ

Doba sa mení a spolu s ňou sa menia aj hry. Sú prístupnejšie, aby si ich mohol zahrať aj niekto, kto doteraz hry nikdy nehral. Dnes už nepotrebuje v hre lekárničky a podobné veci, lebo sa vám zdravie doplní samo. Do hrateľnosti častejšie vstupujú prestrihové scény, scenáristi sa predhávajú v dejových zvratoch a s postavami prežívate takmer skutočné emócie. Musí to byť jazda ako z hollywoodskeho filmu plná skriptov, QTE, jednoduchá, priamočiara a hlavne s čo najvyššími produkčnými hodnotami.

Takto sme videli zmeniť sa už niekoľko známych značiek a Serious Sam je ďalšou z nich.

Ale nie, robím si srandu a hlavne skúšam, kto recenzie aj reálne číta. Serious Sam je akčná séria, ktorá tu je s nami už od roku 2001 a za tú dobu sme sa dočkali štyroch hlavných častí a až deviatich spin-offov. Po deviatich rokoch sme sa teraz dočkali regulárnej štvorky a tá, našťastie, nepodľahla niektorým nepekným moderným trendom. Serious Sam 4 je stále akciou zo starej školy. Stavia na tom, čo preslávilo nielen sériu od jej

prvej časti, ale aj FPS žáner už od jeho počiatkov. Je to teda rýchla akcia, hordy nepriateľov, hláškovanie ako od Dukáča v najlepšej forme a hlavne zábavná hrateľnosť.

Ibaže v tom príbehu už začína byť priadny bordel a snáď mi autori odpustia aj takéto expresívnejšie vyjadrovanie. Ale môžu si za to sami. Dlho bola séria veľmi dobre uprataná. „Serious“ Sam Stone bojuje proti mimozemským hordám vesmírneho zloducha Mentála a potom s nimi bojuje zas.

Ale potom prišla trojka a v nej sa autori rozhodli pozrieť sa na začiatok toho celého, ešte teda pred prvú hru a aj preto hru nazvali BFE – Before First Encounter. Po trinástich hrách celkovo by ste čakali, že sa Sam konečne postaví samotnému Mentálovi, ale nie, V Croteame sa rozhodli inak.

Štvorke je totiž opäť prequelom a tentoraz predchádza ešte aj dej trojky. Aj tak ale nie je začiatkom celého príbehu, tak som zvedavý, či sa päťka niekedy v budúcnosti posunie ešte viac do minulosti. Už chápete prečo bordel? Nech je už ako chce, na planéte Zem zase/stále prebieha invázia mimozemskej hordy, ktorej dokáže čeliť len drsný, no neustále vhodne hláškujúci hrdina Sam. Je síce hlavnou tvárou ľudského odboja, ale po boku má niekoľko spoľahlivých spolubojovníkov. Každý z nich zastupuje nejaký archetyp a hra si dosť uťahuje z celého akčného žánru, pričom ho zároveň kvalitne zastupuje.

Postavy sa spoločne vydávajú na cestu za získaním archy zmluvy, ktorá obsahuje mimozemský artefakt a ten potrebujete v boji proti armáde, ktorú opäť nevedie samotný Mentál, ale jeho poskok Lord Achriman. Ten už zlikvidoval časť planéty a pôsobí dosť desivo, no pre vás bude určite hračkou. On sám nakoniec ani nie je problém. Problém je tá armáda, ktorá prišla v obrovských množstvách a hneď začiatok hry (ktorý je vlastne koncom hry) vám ju ukáže v plnej sile. Nepriateľov je okolo vás obrovské množstvo a aj keď bežne hra až takéto počty neponúka, tisícky zabitých nepriateľov v každom z 15 levelov prekonáte úplne hravo, a to ich ani nemusíte zlikvidovať všetkých.

Zopakujem niečo, čo som písal už pri Doom Eternal. V tej hre som sa totiž kvôli výraznejšiemu zakomponovaniu príbehu cítil až trochu nesvoj. Jednoducho to od Dooma úplne nečakáte, ale id Softu to vyšlo. Rovnako aj tu Croteam viac tlačí na pílu v oblasti príbehu, no výsledok nie je taký jednoznačný. Príbeh je stále odviazaná paródia, ktorá sa neberie


vážne, s postavami, ktoré sú vlastne len karikatúry. A to funguje. Mnoho presrihových scén mi ale pripadalo zbytočných – boli krátke, nič poriadne sa v nich neudialo a iba prerušili to zaujímavé – akciu. Naopak sa mi zase páči budovanie detailov v univerze a odkazy na ďalšie hry v sérii. Tu nájdete rádio, ktoré hlási správy, tam zase propagandistického drona hlásajúceho spásu v rukách Mentála, no a inde diktafón alebo list. Chcete viac z príbehu? Nájdete si to a prečítate/vypočujete si to. Nepotrebujete zbytočnú scénu.

V porovnaní s trojkou funguje hra oveľa lepšie v oblasti prostredia. Zároveň ale ťahá za kratší koniec v porovnaní

s prvými dvomi hrami, kde boli prostredia pestrejšia a variabilnejšia. Čaká vás tu Taliansko a Vatikán, dostanete sa aj do Francúzska a na záver aj do Ruska. Všade tam prebiehajú obrovské boje a všade tam vás čakajú rôzne úlohy. Ale teda založené hlavne na strieľaní. Alebo skôr len na strieľaní. Tentoraz však levely poriadne narástli a takéto veľké zatiaľ neboli žiadnej predchádzajúcej hre. Koniec koncov autori hru začali tvoriť na štýl open worldu a aj keď to časom zmenili, rozsiahle levely zostali.

Ak levelmi chcete preletieť, nájdete tu aj také, ktoré prejdete napríklad za 15 minút.

Štvorka ale dosť zmenila koncept a do takto veľkých prostredí zasadila aj vedľajšie úlohy, aby ste sa tu poriadne nabehali a aj nastrieľali. Tieto bokovky sa nijako nevymykajú z ostatného obsahu hry a tiež sú len o tom, aby ste niekde prišli a zastrelili všetko, čo pohne čo i len brvou. Možno sú trochu ťažšie ako základné úlohy, no stojí to za to. Odmenou za ich splnenie pre vás totiž je špeciálne vybavenie, prípadne zbrane, ku ktorým by ste sa dosali až neskôr a medzi nimi aj také chuťovky, ako je zbraň vystreľujúca raketovo poháňané motorové píly. Niektoré levely majú jednu vedľajšiu úlohu, iné aj viac. Hrateľnosť ale naťahujú pekne a nenudia.

S takýmito rozsiahlymi levelmi prichádza aj ďalšia zmena v hernom koncepte, a to pridanie vozidiel. Po predstavení hry autori dosť založili komunikáciu práve na nich a na jazde motorkou naprieč otvoreným svetom a tu je to trochu sklamanie. Motorka tu síce je, ale užijete si ju len pár chvíľ a neponúka žiadny extra zážitok. Nájdete tu aj štvorkolku alebo traktor a sú to prakticky tie isté prípady.

Je tu ale aj pár vozidiel, ktoré k hrateľnosti pridávajú niečo navyše. Hlavne si teda užijete dosť netradičný papamobil. Ale aj kombajn vám na tvári vyčaruje podivný úškrn naznačujúci sadizmus spiaci niekde hlboko vo vnútri.

Je fajn používať dopravné prostriedky ako zbrane, no samotné zbrane tu hrajú prím. Serious Sam opäť stavia na klasiky – brokovnice, samopal, rotačný guľomet, raketomet a podobne. Nájdete tu však aj menej tradičné kúsky, ako je už spomínaný motorovkomet a iné mety. Okrem toho Sam zbiera rôzne powerupy, ktoré mu dočasne zvýšia adrenalín, čo sa odrazí na rýchlejších reflexoch. No a v boji nesmiete zabúdať na prístroje. Tie vám umožnia spomaliť čas, vytvoriť svoj hologram a podobne, no osobne ma najviac zaujala vrecková čierna diera, ktorú vypustíte a pohltí všetkých nepriateľov v okolí.

Novým, ale nie až takým významným spetrením herného konceptu, sú aj skúsenostné body. Tu a tam v leveloch viac či menej skryté fľašky

s nanočasticami, ktoré sa vo vašom „inventári“ premienia na body a tie môžete následne investovať do menšieho skúsenostného stromu. Zásadné obmeny hrateľnosti vám síce neprinesú, ale aspoň budete môcť počas nabíjania zbrane utekať rovnako rýchlo ako počas streľby. Sú to naozaj len malé veci s malým vplyvom na hrateľnosť. Akcia je stále dynamická, má neuveriteľný spád a tie stovky nepriateľov, ktoré sa na vás rútia pri bojoch, si budete užívať. Budete medzi nimi tancovať, meniť zbrane podľa potreby, využívať doplnky a všetko v obrovskej rýchlosti, kedy sa nemôžete zastaviť. Okrem klasických nepriateľov narazíte aj na niekoľko nových typov a už to nie je len o tom, že vám nabehnú pred hlaveň. Teda pri väčšine áno, ale pri niektorých musíte aj obmeniť taktiku, ďalší sa pred vami zas kryjú. Takto hra pripravila hneď niekoľko parádnych momentov, ktoré si zapamätáte a možno aj budete chcieť zopakovať. Multiplayer absentuje, kooperácia je pre štyroch hráčov a práve tá vás môže k hre opäť dotiahnuť.


Alebo len snaha dosiahnuť vyššie skóre, či vyzbierať všetky tajomstvá, ktoré sa vám na prvý raz nepodarili.

Teraz ale to najhoršie na hre, bohužiaľ. Prvé dva Encountery mám doteraz veľmi rád. Dvojka mi pripadala nezaujímavá, ale stále to bola pekná hra. Trojka z pestrofarebného a štylizovaného stvárnenia prešla na zašednutý realistický štýl, ktorý bol fakt fádny. Štvorka v tom, bohužiaľ, pokračuje, ale aspoň má variabilnejšie a pesterjšie prostredia. Grafika však ani na ultra nevyzerá práve najlepšie, no zato má ultra nároky. Prvý patch už beh hry vylepšil, pred ním to bol veľmi zlé a lietalo to z trojciferných fps na jednociferné. To už teraz nehrozí, ale stále by pri takomto vizuálne mala hra bežať lepšie a mať nižšie nároky.

Zvuk je ale naopak parádny. Budete si užívať chvíle, keď začne hrať dynamická hudba, čo znamená, že ide na rad akcia. Hudba samotná sa pritom počúva dobre, má gule a perfektne sadne k atmosfére.

Veľmi dobré sú aj efekty a priestorový zvuk. V takejto hre totiž potrebujete kvalitný priestorový zvuk, aby ste vedeli, z ktorej strany na vás beží bezhlavý kamikadze. Dobre sa tu tak orientuje už len vďaka priestorovému podaniu. No a potom je tu ešte dabing, kde je hra prakticky one man show a dabingový herec John J. Dick si rolu Sama vyslovene užíva, hláškuje a robí z toho tú parádnú karikatúru, ktorú hráči milujú.

Humor, meta odkazy, uštipačné poznámky a aj paródia sú veci, ktoré si na hre budete užívať. To isté platí aj pre rýchlu akciu zo starej školy, kedy sa nemôžete a ani nechcete zastaviť, lebo by to znamenalo vašu smrť. Je škoda, že sa dnes už nerobí viac takýchto hier, ktoré kašľú na všetky tie hlúposti, o ktorých som písal v úvode. Občas si potrebujete len kvalitne zastrieľať, zabaviť sa a zasmiať sa. A presne na to Serious Sam 4 poslúži viac ako len dobre.

HODNOTENIE

- + zábavná akčná hrateľnosť
- + plné priehŕstia humoru
- + hudba, dabing, zvuky
- + slušná dĺžka, plno vedľajších úloh
- + tisíce nepriateľov
- + kombajn
- + prehnane zbrane aj doplnky
- príbehový bordel a prestrihové scény
- zbytočne narúšajúce tempo
- slabší vizuál, vysoké nároky
- nevyužitý potenciál klasických vozidiel
- odbudol multiplayer, zmenšila sa kooperácia

7.5


CRASH BANDICOOT 4

IT'S ABOUT TIME

PLATFORMA:
XBOX ONE, PS4
VÝVOJ:
ACTIVISION
VYDAVATEĽ:
TOYS FOR BOB
ŽÁNER:
SKÁKAČKA

Milovaná séria Crash Bandicoot si prešla naozaj turbulentnou históriou. Prvé tri časti sa právom stali kultom a dodnes majú čo ponúknuť, čo dokázal ich remake, ktorý síce nedopadol dokonale a ak si mám vybrať, stále si radšej zahrám originálnu dvojku a trojku (ktoré stále mám, trojku dokonca vo viacerých kusoch), ale aj remake má svoje kvality a hlavne oživil záujem o značku po niekoľkých ledva priemerných Crash hrách. Tento oživený záujem sa teraz pretavil do novej štvorky, ktorá nadväzuje priamo na pôvodnú

trojicu hier a z hľadiska príbehu prináša aj niektoré dejové zvraty, keďže sa tu hojne cestuje časom a dimenziami.

Zároveň, ak to náhodou neviete, za hrou stojí tím Toys for Bob, ktorý má na konte Skylanders hry a podieľal sa tiež na vývoji remake kolekcií Crasha a Spyra. Nie sú tak síce nováčikmi v žánri a ani pri značke, avšak je badať, že im chýbajú skúsenosti na to, aby priniesli niečo, čo by sa naozaj mohlo volať Crash Bandicoot 4. Podobná situácia tu bola už v roku 2001, kedy vyšla hra Crash Bandicoot: The Wrath of Cortex od

Traveller's Tales, čo bola vlastne pôvodná štvorka, no tiež za očakávaniami zaostala a nedotiahla sa na originálnu trilógiu. Čo všetko teda na Crash Bandicoot 4: It's About Time vyšlo a nevyšlo?

Je toho veľa na každej strane a povedal by som, že je fajn, že hra ignoruje všetko po pôvodnej trilógii. Dokonca si z toho na jednom mieste aj umne uťahuje. Aj keď príbeh v takýchto hrách nikdy nie je nejaké výnimočne prepracovaný, tak tu sa s ním autori aspoň pekne pohrali.

Neobjavili koleso, nepriniesli prakticky nič nové, ale je to fajn. Crash, jeho sestra Coco a maska Aku Aku si nemôžu užiť ani chvíľku pokoja, lebo aj keď sa na konci trojky zbavili Nea Cortexa a ďalších, tí dlho neváhajú a sú schopní dokonca aj zničiť bariéru medzi dimenziami, aby sa dvojici bandikutov pomstili.

Cortex, N. Tropy, N. Gin a ďalší sú späť s novým plánom, ako ovládnuť svet, takže im v tom musíte opäť zabrániť. V tej tradičnej zostave to ale tentoraz nepôjde a zástup svojich spojencov musíte rozšíriť. Narušenie bariéry medzi dimenziami totiž do sveta vypustilo štvoricu kvantových masiek (to je to slovo, ktoré hry a filmy rady používajú, keď nechcú niečo vysvetľovať). Len spojením týchto masiek dokážete všetko zlé zvrátiť, no najskôr ich musíte nájsť a až potom sa dajú spojiť. Dovtedy vás ale čaká veľa utekania, skákania, zbierania wumpa ovocia, trochu bojovania a hlavne si aspoň na pár chvíľ osvojíte špeciálne schopnosti, ktoré vám masky prepožičajú.

Hra sa delí na 10 ostrovov, respektíve 10 svetov, ktoré sú kvantovo spojené a nachádzajú sa nielen v rôznom období, ale aj na rozdielnych miestach. Každý svet predstavuje vlastné prostredie a narazíte tu tak na unikátnych nepriateľov, možno aj nejakého toho bossa a rôzny počet levelov. Táto hra totiž trochu obmieňa štruktúru. Každý svet automaticky nemá bossa a svety nemajú ani rovnaké počty levelov. Niekde je ich menej, inde zase viac. Minimum je 2, maximum zase 6. Celkovo tu ale nájdete viac ako 40 levelov a z pohľadu na obsah je toto pravdepodobne najväčšia Crash hra doteraz, ktorá vám vydrží na desiatky hodín aj mimo hlavnej príbehovej línie.

Jednotlivé svety sú naozaj pestré a detailnejšie ako kedykoľvek predtým. Levely sú totiž tentoraz naozaj bohaté a plné rôznych detailov, až sa v tom niekedy možno trochu stratíte. Skvelým príkladom je level zasadený akoby do New Orleans počas Mardi Gras. Skáčete


ponad zaplnené ulice, na oblohe svietia ohňostroje a prekážky sú tvorené bubnami, hudobníkmi a farebnými plameňmi. K tomu patrí aj nezameniteľná festivalová hudba v jazzovom nádychu a dokonalá atmosféra je na svete. Naozaj sa v tom všetko občas stratíte a zbytočne zomriete, ale vyzerá to perfektne. Podobných levelov tu nájdete ešte niekoľko a budete si ich užívať rovnako. Autori tu tak popustili uzdu svojej fantázie a minimálne z vizuálneho hľadiska sa to vyplatilo.

Zároveň je ale pravdou, že vyššie opísaný level je jeden z mála prípadov skutočnej originality v hre. okrem toho tu narazíte na síce bohaté, ale už dobre známe prostredia, ktoré v konečnom dôsledku pôsobia ako nové variácie na už dávno videné. Je tu klasická džungľa, zasnežené levely, toxické kanály a podobne. Od hry, ktorá sa prezentuje ako štvorka takto známej série by som čakal trochu viac kreativity a nie zobrať iba prostredia, ktoré fungovali v minulosti, a dať im nový nádych. Utekáte pred dinosaurom, jazdíte na polárnom medveďovi a podobne. A to bohužiaľ nie je jediná oblasť, kde to sa autori spoľahli na niečo, čo vytvoril už niekto pred nimi.

Podme ale ešte raz ku svetom, kde sa mi páči dynamika toho, ako sa rozrastajú o nové levely. Hlavnou líniou môžete ísť vpred len priamočiario, z levelu do levelu – už teda žiaden výber ak kedysi. Ale do

herného sveta vám zároveň pribúdajú bonusové levely a to hneď v dvoch podobách. Prvá predstaví vedľajšie časové línie. Občas hráte level a niečo sa v ňom stane, čo si vaša postava síce všimne, no pokračuje ďalej. V tejto alternatívnej línie si zahráte za inú postavu, ktorá práve toto niečo vyvolá a vy sa pozriete na to, ako sa to vlastne stalo. Môže to byť Tawna, ale pokojne aj Dingodile. Druhá podoba sú VHS kazety, ktoré musíte nachádzať v hlavných leveloch a sprístupnia vám extrémne ťažké výzvy dejovo zasadené pred prvú hru.

Tieto výzvy sú pre fajnšmekrov a masochistov v jednom. Ak sa chcete extrémne potrápiť, tu nájdete presne to, čo hľadáte, pritom nie je vôbec ťažké nájsť samotné VHS kazety, takže sa k levelom dopracujete hravo. Alternatívne levely sa domykajú automaticky, keď dosiahnete určité body v príbehu a zahráte si v nich za iné postavy, ktoré navyše majú iné schopnosti, takže to pekne spestruje hrateľnosť. Tawna má hák, ktorým sa pritiahne na vzdialené objekty, Dingodile má výkonný vysávač a vďaka nemu vie aj plachtiť vzduchom, no a Neo Cortex je síce veľmi otravný, ale má svoj blaster, ktorým dokáže nepriateľov zmeniť na plošiny.

Štandardné levely oproti tomu môžete hrať a Crasha alebo Coco, pričom si medzi postavičkami viete vyberať. Líšia sa prakticky len vzhľadom, ich schopnosti sú úplne totožné, takže si môžete vybrať presne postavičku, ktorá je vám viac sympatická. Hraním si navyše odomykáte aj nové skiny (hlavne za 100% plnenie levelov), takže si ďalej postavičky viete aj mierne upravovať. Klasický skin pre Crasha poteší určite mnohých pamätníkov.

Aj tu je však trochu problém v tom, že z hľadiska hrateľnosti nenarazíte na veľa nového. Bossovia? Stojíte proti tým istým, s ktorými ste bojovali už mnohokrát, takže v tejto oblasti veľa originality nenájdete. To isté platí aj pre hrateľnosť, skáčete, točíte sa, plazíte sa, jednoducho klasika, ktorá sa vôbec nezmenila. Teda aspoň nie v drvinej väčšine herných levelov. Nové prvky by ste snád vedeli spočítať na prstoch rúk a to počítam aj také drobnosti, ako napríklad nový druh debničky. Nie je to pre vás ako hráčov nutne zlé, ale možno by ste ocenili aj viac sviežich nápadov.

Tie sú v hre prakticky takmer úplne obmedzené len na masky a schopnosti,

ktoré vám prepožičajú. Aku Aku poznáte – jedna vám umožní prežiť jeden zásah nepriateľa alebo prostredia, dve dva zásahy a tri vám dajú dočasnú nezraniteľnosť. Zaujímavejšie sú ale ďalšie štyri. Jedna vám umožňuje prepínať medzi vecami, ktoré sa nachádzajú v inej dimenzii. Napríklad skáčete medzi plošinami a vhodne si ich musíte prepínať tak, aby sa vám zjavili rovno pod nohami. Druhá vám zas dá väčšiu silu pri točení a tiež dvojskok, ktorý vás dostane poriadne ďaleko. Tretia dokáže dočasne spomaliť čas. No a štvrtá zas mení gravitáciu, tak môžete behať aj po strope. Hra pred vás postupne dáva čoraz náročnejšie situácie, kedy musíte tieto schopnosti využívať. Napríklad behať po lietajúcich pílach počas spomalenia času. No a v závere ich už budete musieť aj kombinovať jednu za druhou.

Bez problémov by som prežil, že autori neprinesli výraznejšie novinky do jadra hrateľnosti, recyklovali nepriateľov aj bossov a len minimálne rozšírili herné prostredia. Už ale nie som stotožnený so zmenami v dizajne levelov. Tie sú teraz oveľa dlhšie, komplikovanejšie a hlavne

náročnejšie. Náročnosť samotná nie je problém. Náročné sú Donkey Kong hry, no vedia tiež perfektne motivovať k postupu hrou. Tu to ak bohužiaľ nie je. Niektoré levely sú vyslovene nudné, iné vás frustrujú tým, že je náročnosť navyšovaná umelo. Napríklad tak, že fixná kamera za postavou pred dôležitým skokom prejde objektom v popredí, takže nevidíte, kam idete. A pre vás to znamená pád a cestu od posledného checkpointu.

Navyše tu náročnosť neraz veľmi kolíše. Niektoré levely prejdete hravo, pri iných začnete hru nenávidieť, lebo nezomierate kvôli vlastným chybám, ale kvôli nezmyslom v level dizajne, kamere, alebo dokonca horšie zvládutej hĺbke prostredia, ktorá vám veľmi sťažuje orientáciu hlavne pri skokoch. Autori sa to snažia kompenzovať tým, že majú postavy pod nohami žltý krúžok, čím vlastne priznávajú, že túto oblasť hry nezvládli, no tento krúžok sa nedá vždy ideálne vidieť. A navyše sa pi hraní potrebujete sústrediť na iné veci, nie krúžok pod nohami.

Každý chmuľo dokáže spraviť náročné levely, dokonca aj ja, len mi dajte Super Mario Maker 2 a dostatok času. To nie je umenie. Umenie je spraviť zábavné levely a v tejto hre je podľa mňa priveľa príkladov toho, že to jednoducho nevyšlo. Som si istý, že v Toys for Bob je na seba niekto náramne pyšný, že vytvoril level, kde hráči zomrú aj 100x, ale kde je v tom zábava? Je to tu veľmi nevyvážené, dokonca aj niektorých bossov, prejdete s prstom v nose, povedal by som aj, že niektoré VHS levely sú jednoduchšie ako niektoré základné. A to by mal byť endgame obsah. Takáto nevyváženosť nebudí dobrý dojem.

Ale dobre, prenesiete sa tým, prejdete hlavný príbeh, vyčistíte VHS levely a aj alternatívne línie. Čo potom? Crash bol vždy o tom, že musíte hru splniť na viac ako 100%. Tu to nie je inak - môžete zbierať ďalšie drahokamy, prechádzať levely na čas, alebo dokonca v ich invertovanej podobe.


Tá levely obráti, ale zároveň pridá aj nejaký obrazový filter. Každý svet má pritom vlastný – raz je to echolokácia, inokedy monochromatické farby a podobne. Po prejení hry je to naozaj pekné spestrene a rozširuje to už tak masívny obsah. Alebo môžete levely prechádzať ako moderným, tak aj klasickým režimom na životy. No a ešte je tu multiplayer. Jednak v štýle starej školy – jeden ovládač a posúvate si ho v rukách po každej smrti. Alebo aj preteky na čas alebo debničky až pre štyroch hráčov, kedy si tiež posúvate ovládač z rúk do rúk a na záver to hra vyhodnotí.

Je tu veľa kontroverzných oblastí s nejednoznačným hodnotením, no ak sa tu dá niečo univerzálne pochváliť, tak je to audiovizuál a tu ani neprekáža, že to nie je až tak originálne. Graficky je hra výborná, takto si predstavujem modernú skákačku – je to hravé, nápadité, bohaté a jednoducho veľmi pekné. Zvukovo je to taktiež paráda, nájdete tu variácie na

staré známe skladby a aj pár nových, pričom sa to počúva dobre. Dabing je tiež dosť vydarený a treba ho pochváliť.

Povedal by som ale, že pôvodná štvorka, *The Wrath of Cortex*, ma bavila viac ako nová štvorka, *It's About Time*. Crash Bandicoot má stále čo povedať, ale chcel by som tu vidieť viac nových nápadov, nie iba recykláciu. A určite by som ocenil lepší herný balans a dizajn levelov, aby to zbytočne neskĺzlo do frustrácie až tak často. Lebo ono vás to jednoducho baviť nebude. Aj ten časový a debničkový multiplayer tým nakoniec trpí, lebo vaši priatelia nebudú chcieť neustále zomierať. Je to škoda, osobne som sa na hru veľmi tešil a aj preto je recenzia skôr o negatívach, aj keď pozítiva tu jednoznačne sú a fanúšikov si hra iste nájde, preto ani známka neklesá ešte nižšie. Ale nemyslím si, že sa z nej niekedy stane klasika ako z prvých troch častí.

HODNOTENIE

- + úžasný audiovizuál
- + veľmi dobrá porcia obsahu na veľa hodín, ak hru chcete skompletizovať
- + niektoré naozaj pamätné levely
- + ďalšie hrateľné postavy
- + príbehu nechýba humor a ani zaujímavé prepojenie na pôvodnú hru
- kamera, nevýrazná hĺbka prostredia
- takmer žiadne nové nápady
- niektoré divné dizajnové rozhodnutia a neraz zbytočne frustrujúce pasáže
- ojedinele aj trochu nuda

7.0

HARDVÉR


XBOX SERIES X a S

POROVNAJME SI OBE XBOX KONZOLY

Keďže obe Xbox konzoly máme plne ohlásené, môžeme si ich detailnejšie porovnať. Microsoft totiž hneď na začiatku generácie vydáva dve verzie konzol a to Xbox Series S a Xbox Series X.

Pridáva k nim aj dokúpiteľný externý 1TB SSD, ktorý bude približne za 220 eur

Xbox Series S - 299 eur (vyjde 10. novembra)

- 8 jadrový procesor 3.6 GHz
- 4 Tflops grafika (pre 1440p rozlíšenie)
- bez mechaniky (hry kupujete digitálne)
- 10GB pamäte
- 512GB SSD disk (2.5GB/s)

Xbox Series X - 499 eur (vyjde 10. novembra)

- 8 jadrový procesor 3.8 GHz
- 12.15 Tflops grafika (pre plné 4K rozlíšenie)
- so 4K Bluray mechanikou (pôjdu aj diskové hry z obchodov a Bluray filmy)
- 16GB pamäte
- 1TB SSD disk (2.5GB/s)


Čo ponúkne Xbox Series S?

Teda, ak vám doteraz stačila Xbox One S konzola, pokojne môžete pokračovať v Xbox Series S, hlavne ak ste už aj teraz hrali digitálne a nekupovali krabicové verzie hier (a nebude vám chýbať mechanika). Hry tu nepôjdu v 4K, ale okolo 1440p (s AI upscalingom na 4K), ale stále bude mať konzola možnosť raytracingu a aj 120fps podporu. Plus rátaťte s 512GB diskom, ktorý môžete relatívne rýchlo zapratať, ale ak nehrávate viac ako 4-5 hier naraz, nebudete s tým mať problém.


Čo ponúkne Xbox Series X?

Oproti tomu Xbox Series X bude teraz najrýchlejšia konzola tejto generácie, ponúkne 12 Tflops výkonu a teda pre 4K/60fps rozlíšenia, vďaka 16GB pamäti umožní dostať aj lepšie textúry ako Xbox Series S. Zároveň má 1TB SSD disk, na ktorý sa zmestí viac hier a môžete používať aj Bluray diskové verzie hier, ak ešte preferujete tento štýl nákupu titulov. Samozrejme, to všetko dostanete za vyššiu cenu.

Externé disky

Ak by vám bolo málo 512GB alebo 1TB vnútorného SSD disku, bude dostupný aj externý SSD, ktorý si môžete dokúpiť a získate na ňom rovnakú rýchlosť (2.5GB/s) Hry tak pôjdu rovnako, ako keby boli na internom disku.

Tieto SSD disky sa budú dať dokúpiť, ale nebudú lacné. Odhaduje sa okolo 200 eur za 1TB verziu disku.

Lacnejšie riešenie bude použiť klasický USB HDD disk na zálohovanie. Tam si môžete hry odložiť a potom znovu obnoviť, aby ste ich nemuseli znovu sťahovať z internetu. Neviete z neho priamo hrať nextgen hry, ale viete z neho hrať hry zo spätnej kompatibility, tie totiž nepotrebujú rýchly SSD disk (ale pomôže to rýchlosti, ak ich tam nainštalujete).

Spätná kompatibility

Väčšina hier z Xbox One generácie by mala byť spätne kompatibilná na Xbox Series X/S konzolách, plus už podporované spätne kompatibilné hry z Xbox a Xbox360. Pritom hry budú vylepšené s lepším filtrovaním textúr, niektoré hry budú mať zdvojnásobený framerate, všetky dostanú automatické HDR, toto na oboch konzolách. Xbox Series S však bude mať spätnú kompatibilitu bez 4K Xbox One X vylepšení, Xbox Series X bude mať aj 4K vylepšenia.

Plus hry, ktoré dostanú nextgen update, môžu využiť aj širšie možnosti novej generácie. Napríklad Gears 5 dostane 120fps podporu, vylepšená bude aj Forza Horizon 4.

Spätná kompatibility zariadení

Zároveň spätná kompatibility platí aj pre ovládače a budete môcť použiť všetky Xbox One gamepady, volanty alebo fightsticky na ovládanie hier na Xbox Series X/S. Nemusíte si tak dokupovať ďalší ovládač, ak už máte teraz Xbox One gamepad.

Funkcie

Aké funkcie nové konzoly ponúknu? Hlavne všetky moderné a to raytracing pre kvalitné nasvietenia a odrazy, ale aj Variable Rate Shading a Variable Refresh Shading, ktoré urýchľujú grafiku, samozrejme bude plná podpora Direct X 12 Ultimate a aj novinky ako Mesh Shading, ktorý sa ešte do hier len dostane, ale aj Machine learning, vďaka ktorému bude môcť Xbox konzola

upscalovať obraz podobne ako DLSS od Nvidie (hlavne Xbox Series S to môže dobre využiť). Nakoniec pribudne aj podpora Dolby Vision, teda kvalitnejšieho HDR pre hry a chýbať nebude 3D zvuk Dolby Atmos.

Zaujímavosťou v konzolách bude Quick Resume funkcia, ktorá vám umožní prepínať sa medzi viacerými hrami bez toho, aby ste z nich vyskočili von. Hry sa vždy zapauzujú a za pár sekúnd sa prepnete do inej rozohranej hry.

Game Pass / Game Pass Ultimate - EA Play

Veľmi dôležitou súčasťou konzol je Game Pass, ktorý je parádnou ponukou pre hráčov, keďže za mesačný poplatok ponúka Microsoft stovky hier, ktoré sa postupne obmieňajú.

Pritom na konzole je v ponuke ako základný Game Pass len s hrami, tak aj rozšírený Game Pass Ultimate, ktorý sa teraz veľmi oplatí, keďže ponúka ako Xbox Live Gold, teda poplatky za multiplayer na konzolách, tak aj Game Pass, ale aj Game Pass pre PC s viac ako sto hrami. K tomu neskôr na jeseň príde aj EA Play pre konzolu a PC s takmer stovkou hier od EA (FIFA, NHL, Battlefield...). Nakoniec, teraz 15. septembra sa spúšťa xCloud služba, ktorá bude rovnako predplatená v Ultimate a umožní hrať cez stovku hier na mobile cez streaming.

Microsoft tak hlavne z Game Pass Ultimate robí stále zaujímavejšiu ponuku a to za 13 eur mesačne.

Takže ktorú vybrať?

Ak ste menej náročný hráč, tak vám určite bude stačiť Xbox Series S, ak ste náročnejší, tak Xbox Series X. Oba dostanú rovnaké hry, len na Series S budú v nižšom rozlíšení možno s nižšími detailami. K obom je ideálne predplatiť Game Pass Ultimate, pre veľkú zásobu hier na konzolu a aj na PC a mobil.

Konzoly vychádzajú 10.novembra


PLAYSTATION 5

POROVNANIE PS5 VERZII KONZOL

Sony predstavilo ceny a dátumy svojich konzol a aj keď stále nevieme všetko, môžeme sa pozrieť na ich ponuku a aj to, ktorá z konzol je pre vás vhodnejšia. Totiž Sony teraz vydáva dve rôzne konzoly naraz a to PS5 a PS5 Digital edition, je tam rozdiel v cene, ale aj možnostiach. Majú však rovnaký výkon a na oboch pôjdu hry rovnako.

PlayStation 5 Digital Edition - 399 eur - vyjde 19. novembra

- 8 jadrový procesor 3.5 GHz (variabilná frekvencia, 3.5 GHz je maximum)
- 10.3 Tflops výkon grafiky (variabilná frekvencia, 10.3 Tflops je maximum)
- bez mechaniky (hry kupujete digitálne)
- 16GB GDDR6 pamäte
- 825GB SSD disk (rýchlosť čítania 5.5GB/s)
- Rozmery: 39cm x 9.2cm x 26cm
- Váha 3.9kg
- Spotreba 340W

PlayStation 5 - 499 eur - vyjde 19. novembra

- 8 jadrový procesor 3.5 GHz (variabilná frekvencia, 3.5 GHz je maximum)
- 10.3 Tflops výkon grafiky (variabilná frekvencia, 10.3 Tflops je maximum)
- 4K Bluray mechanika (pôjdu aj diskové hry z obchodov a Bluray filmy)
- 16GB GDDR6 pamäte
- 825GB SSD disk (rýchlosť čítania 5.5GB/s)
- Rozmery: 39cm x 10,4cm x 26cm
- Váha 4.5kg
- Spotreba 350W


Digital Edition je lacnejšia, ale bez Bluray mechaniky, na jednej strane je vďaka tomu dizajnovy symetrická a pôsobí menšie, ale stratíte možnosť kupovať fyzické hry v obchodoch. Všetko budete musieť kupovať digitálne, čo bude teraz výrazne drahšie, keďže Sony začína zvyšovať ceny hier na 80 eur. Na druhej strane digitálne hry majú veľa výhod, a teda nemusíte vymieňať médiá, nemusíte sa báť poškrabania disku, ani hľadať, kde ste hry založili a svoju kolekciu hier máte online a stále. Ak ste už začali s digitálnym nákupom na PS4 a neriešite médiá, už sa oplatí ísť rovno sem.


V plnej verzii PS5 máte aj Bluray mechaniku, je síce masívnejšia, ale ak ešte sledujete Bluray filmy, alebo máte kolekciu starších hier z PS4 na Bluray diskoch, alebo chcete ušetriť a nekupovať digitálne hry. Totiž v obchodoch budú hry lacnejšie a môžete aj kupovať hry z bazáru, čo bude zrejme pre aktuálne ceny populárne.

Rozmery

Čo ešte Sony teraz potvrdilo sú rozmery konzoly a to hlavne takmer 40cm výška, čo robí z konzoly najväčšiu konzolu za posledné roky a ak máte obmedzené miesto, môžete si odmerať, či sa to zmestí. Len rátajte s tým, aby bolo aj dostatok miesta na vzduch, keďže ventilácia tam bude zrejme silná. Spotreba 340W-350W naznačuje, že zahrievanie tam bude. Dúfajme, že teraz Sony do ventilátorov zainvestovalo, nie ako v PS4 generácii.

Konzola prichádza aj s podstavcom, ktorý ju umožní postaviť vertikálne a aj horizontálne.

SSD

Samotný disk v konzole je síce rýchly, ale menší 825GB, čo nebude práve výhra pri veľkostiach dnešných hier. Rátajte s tým, že na hry bude voľného možno okolo 700GB a ak budete rovno sťahovať nové Call of Duty, tretina disku už bude zaprataná. Tu bude problém, keďže externé SSD disky sú drahé a Sony ešte neohlásilo, ako to s nimi bude a aké budú podporované.

Spätná kompatibilita

Sony ešte bližšie neukazovalo spätnú kompatibilitu, len hovorí, že už otestovali 99% hier a vieme, že niektoré upravené hry pôjdu plynulejšie alebo lepšie. Tieto spätne kompatibilné hry nebudete musieť mať na internom SSD, ale aj na externom USB HDD, odkiaľ sa budú vedieť spúšťať, nahrávanie bude síce pomalšie, ale pre tieto tituly to postačí. Ak však budete mať miesto na SSD, môžete si ich presunúť aj tam a nahrávanie sa zrýchli.

Doplňky:

DualSense™ Wireless Controller - €69.99
PULSE 3D™ wireless headset - €99.99
HD Camera - €59.99
Media Remote - €29.99
DualSense™ Charging Station - €29.99

DualSense gamepad pôjde o 10 eur cenou hore, keďže pridá nové funkcie, ako haptickú odozvu, odozvu na zadných triggeroch, bude mať aj mikrofón a malý reproduktor. Spolu s tým bude celý gamepad ťažší ako Dualshock 4, ten mal okolo 210 gramov, teraz to bude 260 gramov. Na druhej strane zlepši sa aj batéria z 1000mAh na 1560mAh. Rozmery teraz budú 160mm x 66mm x 106mm.

Spolu s gamepadom rovno Sony uvedie aj novú verziu headsetu, novú kameru, diaľkový ovládač a nabíjací dock.

Ceny hier

Čo sa týka cien hier, tie pôjdu hore, aj keď firmy v tomto ešte nie sú jednotné, Sony ukázalo príklad a prakticky všetky väčšie svoje tituly nacenilo na 79.99 eur. Sony ponuka hier k vydaniu vyzerá nasledovne:

Astro's Playroom (JAPAN Studio) - predinštalované na konzole
Destruction All Stars- 79 eur
Marvel's Spider-Man: Miles Morales - 59 eur (ultimate edícia 79 eur)
Demon's Souls (Bluepoint) - 79 eur
Sackboy A Big Adventure (SUMO Digital) - 69 eur

Čo ešte nevieme?

- Zatiaľ nevieme, ako to bude s externými NVME diskami, ktoré by rozšírili vnútorné úložisko, ani to, kam sa budú dávať, alebo aké disky budú kompatibilné. Toto ešte musí ešte Sony objasniť, rovnako aj to, či dokážu plnohodnotne nahradiť interný disk.

- Rovnako nevieme, aký bude systém a jeho možnosti, to už Sony ohlásilo, že uvidíme čoskoro. Sony tentoraz celý systém prepracovalo.

- Otázne je, aké bude chladenie, aké bude hlučné a ako to celé Sony vyriešilo, aby sa neopakovala situácia s hlučnosťou z PS4 generácie

- Ako to bude s dynamickými frekvenciami, na koľko sa zníži CPU, keď pôjde GPU na maximum, alebo naopak.

Ktorú si vybrať?

Záleží od vašich financií, ako aj cielenia do budúcnosti. Určite zameriavať sa na digitál je investícia do budúcnosti a je to aj pohodlnejšie. Síce úvodná investícia do konzoly je nižšia, ale za hry si priplatíte a preplatíte tak lacnejšiu konzolu. Bluray verzia vám dá viac voľnosti v nákupe hier, nebudete sa musieť viazať na digitál a brať aj lacnejšie hry z obchodov alebo bazárov. Len niekedy neskôr, ak napríklad PS6 už nebude mať mechaniku, vám bude celá zbierka fyzických hier na nič.


XBOX SERIES X|S vs PLAYSTATION 5

Všetky štyri konzoly sú už plne predstavené a môžeme si ich zhrnúť a porovnať. Totiž, ako určite viete, každá z firiem ako Microsoft, tak aj Sony vydávajú dve konzoly, jednu bez mechaniky, druhú s ňou, pričom Microsoft spravil aj úpravu výkonu a aj ceny.

A aké sú vlastne rozdiely?

Najrýchlejšia konzola je Xbox Series X, ktorá má najrýchlejší procesor, vývojári môžu vypnúť alebo zapnúť multithreading pre zvýšenie výkonu procesora, má aj najrýchlejšiu grafiku 12.15 Tflops so stabilným výkonom a má aj najrýchlejšie pamäte, respektíve časť z nej. Konkrétne 10GB pamäte má rýchlosť 560GB/s a 6GB na 330GB/s. Kde 10GB je hlavne pre grafiku, zvyšok

pre systém a základ hry, ktorý nepotrebuje tak rýchlu pamäť. 1TB disk (802 GB reálne voľného miesta) má rýchlosť 2.5GB/s pričom je to stabilná rýchlosť, ktorú udrží disk stále. Rovnakú rýchlosť majú aj externé 1TB SSD karty, ktoré si viete dokúpiť za 219 dolárov.

Oproti tomu PS5 má mierne pomalší procesor a mierne pomalšiu grafiku, ale zároveň na oboch je variabilná frekvencia a teda uvádzané 3.5GHz a 10.28Tflops sú ich maximá. Tu, ak je na maxime procesor, ide dole s výkonom grafika, ak je na maxime grafika, ide dole s taktovaním procesor. Zatiaľ nevieme, aký to bude mať dopad na hry. Pamäte majú rýchlosť 448GB/s, teda stredná rýchlosť oproti tomu, čo ponúka Xbox. Čo má rýchlejšie ako Xbox, je disk, ktorý je síce menší a to

825GB (660GB voľného miesta), ale rýchlosť má 5.5GB/s, nevieme však, či stabilnú. Nevieme zatiaľ ani to, ako presne to bude s externými SSD diskami, Sony potvrdilo možnosť pridania Nvme disku, ale nekonkretizovalo, aké môžu byť použité a ani ako sa budú vkladať.

Zatiaľ čo Sony bude mať dve konzoly s rovnakým výkonom. Microsoft išiel pri druhej konzole po cene. Ponúka takmer rovnaký procesor, len mierne podtaktovaný na 3.6GHz, ale hlavne menšiu grafiku s výkonom 4Tflops, ktorá nebude určená pre 4K rozlíšenia, ale pre 1440p. Ten obraz bude zrejme následne cez AI upscalovať do 4K. Keďže má konzola 10GB pamäte bude to konzola určená aj pre nižšie rozlíšenia textúr a hry tak môžu byť aj

menšie na sťahovanie. Bude sa to hodiť na menší 512GB SSD disk (zatiaľ nevieme, koľko bude reálne voľného miesta, zrejme cca 400GB)

Grafika

Čo sa týka funkcií grafičiek, obe konzoly majú raytracing, ale z RDNA2 funkcií má Xbox Series X a S potvrdený Mesh shader, Variable rate shading a aj Machine Learning (na upscaling). PS5 má nižšie Primitive shadery, ostatné funkcie tam neboli ohlásené. Primitive shader je predchodca Mesh Shaderov a oba sú určené na zrýchlenie grafiky a lepší prechod LOD systémov. Uvidíme, ako to budú firmy používať, ale najviditeľnejší z nových funkcií bude raytracing.

Xbox Series X a S dostanú aj podporu Dolby Vision na hry, teda kvalitnejšieho HDR, popri HDR10.

Zvuk

Čo sa týka zvuku, aj Xbox aj PS budú mať podporu 3D zvuku, zatiaľ čo Microsoft má svoj vlastný 3D zvuk a aj podporu Dolby Atmos, PS5 bude mať svoj systém 3D

zvuku. Obe konzoly majú na zvuk vyhradený aj špecifický výkon a Xbox Series X má 147 Gflops a PS5 okolo 100 Gflops. Mal by fungovať aj raytracing na zvuk. Či bude počuteľný rozdiel medzi oboma systémami je zatiaľ otázne.

Hry

Ako v každej generácii, drvivá väčšina titulov bude na oboch konzolách, kde sa budú hýbať a mať kvalitu podľa výkonu každej z konzol. Hlavný rozdiel bude ako vždy v ponuke exkluzív, kde Sony má silné značky, ktoré bude tlačíť, ako The Last of Us, God of War, Uncharted, Horizon, Gran Turismo, v remasti teraz oživuje Demon's Souls, prináša Ratchet, Spider-mana, uvidíme, či bude pokračovať Ghost of Tsushima.

K vydaniu si z exkluzív pripravilo - Demon's Souls, Spider-man: Miles Morales, Spider-Man Remastered, z hier tretích strán príde Godfall, z menších titulov bude Sackboy, predinštalovaný Astrobot, alebo racingovka Destruction AllStars. Neskôr po vydaní, možno začiatkom roka príde Ratchet&Clank: Rift Apart.

Microsoft má svoje Forzy, Gears, Halo, ale znovu rozbieha aj Fable, Flight Simulator, Perfect Dark, Age of Empires a nakúpil aj vedľa ďalších štúdií na veľké aj menšie hry, čo je však dôležité, kúpil Bethesda a teda získal značky ako Doom, Wolfenstein, Elder Scrolls, Quake, Fallout, Prey, Dishonored a ďalšie. Tieto môžeme čakať, že budú teraz exkluzívne na Xboxe.

K vydaniu Microsoftu z exkluzív neprinesie plánované Halo, keďže bolo odložené, prinesie Gears Tactics, updatne na novú konzolu staršie hry Forzu Horizon 4, Ori, Sea of Thieves a Gears 5, z tretích strán prídu menšie tituly Bright Memory, Falconer alebo Tetris Effect. Nextgen exkluzivitu má na Yakuza: Like a Dragon. Ešte tento rok príde aj exkluzívny The Medium.

V hrách bude mať každý svoje veľké hry, ale rozdiel bude v platení za ne. Zatiaľ čo Sony už spravilo 79 euróvú cenu štandardom v novej generácii, Microsoft nové hry zatiaľ dáva za 69 eur, ale zároveň všetky svoje hry dáva aj do Game Passu za mesačné predplatné


Služby

Sony necháva svoje PlayStation Plus predplatné na PS5, kde platíte za multiplayer a aj za dve hry mesačne. Na PS5 k tomu pribudne archív klasických PS4 titulov v PS Plus kolekcii. K tomu má svoj streamovací predplatený systém PS Now so stovkami hier, ktorý už má pri nových hráčoch aj možnosť sťahovania hier bez nutnosti streamingu. Sony tam však nedáva svoje najnovšie hry a u nás stále nie je služba dostupná.

Microsoft má svoje Xbox Live Gold na multiplayer, ku ktorému pridáva štyri hry mesačne, hovorilo sa, že by sa mohol do novej generácie zrušiť, ale zatiaľ sa to nepotvrdilo. Má tu spomínaný Game Pass za 10 eur mesačne so stovkami hier, ale ideálnejšie je predplatiť si Game Pass Ultimate za 13 eur, ktorý má v sebe rovno Gold, pridáva aj EA Play ponuku hier a aj Game Pass na PC a Cloud Gaming na Andoroide, kde si tieto hry môžete zahrať cez streaming na mobile alebo tablete (to sa rozšíri aj na TV a PC)

Spätná kompatibilita

Sony doteraz spätnú kompatibilitu v PS4 nemalo, ale v PS5 pridá kompatibilitu s PS4 titulmi. Nevieme zatiaľ, či budú všetky dostupné pri

vydaní, alebo len časť z nich, ale majú fungovať. Sony potvrdilo, že niektoré tituly budú vylepšené. Veľa zatiaľ o týchto možnostiach nehovorilo ani spätnú kompatibilitu neukazovalo.

Microsoft potvrdil spätnú kompatibilitu z Xbox One, ale aj so všetkými už spätne kompatibilnými Xbox360 a Xbox titulmi. Tituly už boli ukázané, niektoré reakcie to už testujú. Staré hry budú vylepšené o prídavok HDR a lepší filtering textúr. Na Xbox Series X pôjdu hry aj s Xbox One X updatmi, na Xbox Series S pôjdu Xbox One hry v základnej kvalite. Niektoré hry pôjdu na dvojnásobnom framerate. Plus, ak sú Xbox One tituly so Smart Delivery funkciou, automaticky budú na Xbox Series X alebo S vylepšené o nové funkcie.

Spätná kompatibilita na ovládače

Pri spätnej kompatibilite je dobré vedieť, že pri Xbox Series X a S je aj plne hardvérová spätná kompatibilita s perifériami a môžete všetky hry hrať aj s Xbox One gamepadom a kompatibilné sú aj všetky Xbox One gamepady tretích strán, rovnako volanty a fight sticky.

Pri Playstation 5 sa bude musieť pri PS5 hrách používať nový DualSense ovládač, ale pri spätne kompatibilných tituloch postačí aj PS4 gamepad. PS4 volanty a špeciálne zariadenia budú fungovať aj

na PS5 tituly.

Gamepad

Xbox Series S a X budú mať mierne upravené a vylepšené Xbox One gamepady s pridaným tlačidlom Share, zlepšenými materiálmi na zadných triggeroch a malými úpravami D-padu, ktorý teraz bude prebraný z Xbox Elite gamepadu. Plus gamepad mal už od minulej generácie haptickú odozvu na zadných triggeroch, čo ostáva aj tu.

PS5 spraví väčšie zmeny a predizajnovalo svoj DualShock na viac zaoblený dizajn a viac štandardný pri ostatných konzolách a príjemnejší na držanie. Zároveň zmenilo systém vibrácií na haptickú odozvu s väčším počtom frekvencií vibrácií, čo lepšie zachytí rôzne materiály a terény, napríklad po ktorých pôjdete v hre. Zároveň dostalo odozvu do zadných triggerov, v ktorých môže vytvoriť protitlak. Ostáva tu malý reproduktor a pridáva sa malý mikrofón. Zachováva sa aj dotyková touch plocha.

Doplňky

Xbox príde s gamepadom v troch farbách, nabíjačkami na gamepady a externým SSD diskom na zakúpenie. Plus pridá sa 1TB SSD karta. Nové licencované doplnky už ohlásilo aj Hori.

Xbox Series X|S Gamepad - €59
1TB SSD karta - €269
Rechargable battery pack - €25

PS5 dostane okrem gamepadu aj kameru, diaľkové ovládanie, nabíjačku a aj oficiálny headset.

DualSense™ Wireless Controller - €69

PULSE 3D™ wireless headset - €99

HD Camera - €59

Media Remote - €29

DualSense™ Charging Station - €29

Porovnanie

Ak by vás zaujímalo vyhodnotenie jednotlivých kategórii:

Výkon CPU: Xbox Series X

Výkon GPU: Xbox Series X

Rýchlosť Disku: PS5

Wifi: PS5

Možnosti gamepadu: PS5

Grafické funkcie: Xbox Series X a S

Spätná kompatibilita: Xbox Series X

Zvuk: zatiaľ sa nedá zhodnotiť, či tam budú rozdiely

Hry pri vydaní: PS5

Služby: Xbox Series X a S

Ak by ste vybrali podľa:

Najnižšej ceny a spotreby: Xbox Series S

Podľa kompromisu ceny a výkonu:

PS5 Digital Edition

Podľa výkonu: Xbox Series X

Máte výkonné PC a chcete konzolu:

PS5 / PS5 DE

Ktorú konzolu zobrať?

Pri výbere záleží, aký typ hráča ste. Pre občasných hráčov môže byť veľmi dobrý výber Xbox Series S, lacná konzola za 299 eur, síce s nižším výkonom a bez mechaniky, ale ak si však predplatíte Game Pass Ultimate, nebudete musieť kupovať hry a budete mať k dispozícii rovno stovky hier, kde budú stále do ponuky pribúdať ďalšie. Stačí ich stiahnuť a hrať. Ak chcete viac aj parádnu grafiku a najvyšší výkon, tak zoberte Xbox Series X za 499 eur, alebo ho zoberte aj vtedy, ak chcete Xbox s mechanikou, aby ste mohli kupovať lacnejšie hry v

obchodoch alebo brať z bazáru. Rovnako ideálne brať s Game Passom.

PS5 má síce nižší výkon ako Xbox Series X, ale nie výrazne a ak máte radi herné série Sony, tak viete, že toto je vaša voľba, či už plná PS5 za 499 eur, alebo digitálna edícia za 399 eur. Digitálna je lacnejšia ale bez mechaniky a budete musieť kupovať hry digitálne. Digitál má štandardne vyššiu

cenu hier a teda tej rozdiel 100 eur si preplatíte takto. Treba rátať s tým, že Sony už svoje väčšie tituly nacenilo na 79 eur a táto cena bude na digitálnych obchodoch štandard, ak zoberiete konzolu s mechanikou, v kamenných obchodoch možno budú hry rýchlejšie s cenou klesať a je tam aj možnosť bazáru.


SAMSUNG QLED Q80T

TV PRE PS5 A XBOX SERIES X

Nová várka QLED TV od Samsungu je už na trhu a ponúkajú znovu vylepšenia a úpravy po rôznych stránkach. Je to znovu skôr menší krok vpred s funkciami a novinkami, ale so zaujímavým vývojom cien.

QLED Samsung označuje svoju vyššiu verziu TV s vlastnými upravenými QLED Quantum Dot obrazovkami, ktoré ponúkajú tmavšiu čiernu, vyšší kontrast, 100% objem farieb. Konkuruje nimi OLEDom, ale s absenciou ohrozenia vypaľovaním obrazovky.

Nová séria ide štandardne od Q60 verzia po Q95, teraz s T označeniami. Zatiaľ čo Q60T a Q70T sú základné a

prekvapivo stále s Edge podsvietením, ale teraz s Dual LED Edge podsvietením, čo podľa testov vytvára kvalitný obraz. Od Q80T sú už s plným zadným podsvietením, pričom, čím vyššia verzia, tým viac LED svetiel na podsvietenie, plus kvalitnejší obraz.

Dôležité pre hranie je, že od Q70T verzie vyššie majú TV HDMI 2.1 pre 4K/120Hz vstup a teda vhodný pre nové konzoly. Aj keď len jeden a ak budete mať dve konzoly, buď si kúpite nejaký rozdeľovací kábel, alebo si jednu konzolu dáte do HDMI 2.0 portu. Pre porovnanie v LG OLED majú majú HDMI 2.1 na všetkých portoch.

ŠPECIFIKÁCIE

Obrazovka: 65", QLED, Quantum Dot technológia, 4K, HDR10+

Vstup: 3 x HDMI 2.0, 1x HDMI 2.1, Satelitný vstup, TV anténa vstup, USB 2.0, LAN kábel, USB vstup, CI
 Frekvencia obnovovania obrazu: 240Hz
 Vsync: Gsync compatible, Freesync

Systém: Tizen OS

Reproduktory: 2x woofer, 4x reproduktory

HDR: Quantum HDR 1500

Procesor: Quantum Processor 2.0 4K

Podsvietenie: Full Array Local Dimming

Funkcie: Deep Learning Super Resolution, Adaptive Picture+, Adaptive Sound+, Object Tracking Sound, Q-Symphony

Dizajn ostáva rovnaký ako v predchádzajúcich rokoch. Ponúka tenké okraje a ryhovanú zadnú stranu. Konkrétne táto verzia TV prichádza so štandardnou zadnou ponukou vstupom, nie je tu externý One-link box, do ktorého môžete pohodlne pridávať káble. Ťažko povedať, či je to lepšie alebo horšie, záleží, ako sa čomu viac páči. Externý box je viac praktický, hlavne ak veľa napájate a vypájate HDMI, alebo USB zariadenia, alebo ak máte TV na stene, v ktorej nemáte prechod na káble a nechcete milión káblov viesť priamo po stene. Na druhej strane, ak máte naťahané káble cez stenu, pričom ich veľmi často nemeníte, ideálne je mať porty priamo v TV.

Ovládač je tu čierny plastový, kde si to Samsung strieda a buď dáva dizajnovú kovovú verziu ovládača, alebo masívnejšiu plastovú. Obe majú svoje výhody, kde kovová je menšia, ale plastová zase lepšie padne do ruky a zdá sa odolnejšia. Obe už majú zjednodušené ovládanie, bez čísiel, len s hlavným d-padom, prepínačmi na volume a programy a niekoľkými doplnkovým tlačidlami. K tomu od minulého roka pribudli aj aplikačné tlačidlá na Netflix, Prime Video a Rakuten. Možno škoda, že u nás to nie sú viac lokálne služby, kde mohlo byť aspoň Youtube. Ale nie je to problém, keďže k aplikáciám sa v TV viete dostať veľmi rýchlo.

Okrem diaľkového ovládania môžete použiť na rýchle ovládanie aj tlačidlo zosposu TV, ktorým viete rýchlo zapnúť a vypnúť TV, a ovládať hlasitosť. Je to skôr len núdzové ovládanie.

Samotný TV má v tejto verzii masívny kovový podstavec a aj keď si ho nezavesíte na stenu, bude vyzeráť dobre, hlavne zakryje všetky káble.

Samotný systém Samsung tentoraz mierne upravil. Síce základ ostáva rovnaký a teda pásik dole s výberom aplikácii, alebo vstupov. Zmenila sa farebná škála a menu už nie je gradientné strieborné, ale dostalo modrý nádych a ikonky sú teraz vo flat štýle. Nedá sa povedať, že by to jednoducho bolo niečo lepšie, je to len malá úprava, ktoré výrazne pocit z TV nemení. Skôr mi vadí, že menu po zapnutí TV chvíľu seká a nie je tak plynulé, ako by mohlo byť. TV zrejme vtedy ešte zaťažuje procesor a načítava si všetko potrebné. Je to škoda, keďže práve vtedy menu najviac používate a zbytočne to posekáva, alebo má spomalené reakcie. Po chvíli sa už rozbehne štandardne. Myslím, že na minuloročných modeloch som to necítil.

Spodný menu pásik stále ponúka predinštalované aplikácie ako Netflix, Youtube, browser, ku ktorým si môžete pridať ďalšie zo store. To sa nejako výrazne nerozširuje ale nájdete tam hlavne všetky filmové aplikácie, Steam link a rôzne malé hry. Ani teraz TV nechýba Ambient režim, ktorý vám môže

ponúknuť rôzne relaxačné zábery alebo obrazy pri nízkom odbere, môžete ho nechať splynúť so stenou. Dopĺňajú to nastavenia, v ktorých si nastavíte obraz, zvuk, wifi a ďalšie štandardné možnosti. Hlboké nastavenia má aj herný režim.

Prípadne, ak máte zapojený harddisk, pribudne vám do ponuky aj HDD, odkiaľ môžete prehrávať filmy a fotky a rovnako môžete aj nahrávať obraz z TV. Teda obraz zo vstupov, kde máte anténu, satelit a aj CI kartu, ktorá vás môže zbaviť settop boxu a skylink, alebo podobné podporované systémy na kartách, môžete ovládať priamo cez TV.

Ak budete používať settop box, TV si ho vie sám zadetegovať, aj keď musíte vybrať značku, aby ste si vedeli previazať ovládanie z TV. Rovnako sám zistí keď je k nemu pripojená Xbox alebo Playstation konzola. Tie si TV zachytí a pridá rovno do meny ponuky. Pritom pri Xbox One, špeciálne Xbox One X, môžete používať plnú ponuku funkcií od VRR (Freesync/Gsync), cez 120Hz režim až po automatický herný režim, ktorý môže konzola prepnúť len vtedy, keď je v hre, a vypne ho, keď je v menu alebo v aplikácii, aby ste videoaplikáciami nešli zbytočne cez herný režim.


K tomu menu a aplikácie viete na Xbox One viete ovládať aj ovládaním z TV.

Odozva je tu parádna, Samsung vždy mával veľmi rýchlu odozvu v hernom režime, kde to vždy išlo okolo 11-14ms, ale to teraz stiahol pod 10ms, kde 4K/60Hz má odozvu len okolo 9.7 ms, 120Hz režimy majú približne polovicu a to okolo 5.5ms.

TV si veľmi dobré využitie nájde na Xbox Series X a PS5 konzolách, ktoré pôjdu rovnako s podporou 4K/120Hz (ešte to nikto nemohol otestovať, ale podľa špecifikácií to má fungovať). Budú tu tak priamo budú podporované 120fps hry aj bez nutnosti zmeny rozlíšenia. Totiž cez HDMI 2.0 sice môžete ísť aj na starších TV v 120fps režime, ale len v 1080p alebo 1440p, čo by samé o sebe nebolo problém, keďže náročnejšie hry pôjdu pri 120fps dole z rozlíšením, ale problém je, že rozlíšenie vždy musíte na konzole manuálne prepnúť a potom znovu prepnúť na 4K, ak budete chcieť znovu hrať v 4K/60Hz. Zdá sa, že 120fps hier bude dostatok, už teraz sú ohlásené Dirt

5 na oboch konzolách, na Xboxe podporu dostane aj Ori, Gears 5 tiež chce priniesť multiplayer v 120fps. Zrejme to doplnia aj športy, uvidíme, či aj Call of Duty.

O kvalitu obrazu sa tu nemusíte báť, na 1000 eurový TV je veľmi dobrá (v 55 palcovej verzii, 1400 eurový v 65 palcovej). Obraz v hrách si užijete Má veľmi dobre nastavené farby a decentné aj keď nie veľmi výrazné HDR. Má však oproti predchádzajúcim modelom Q80 modelom nižšie HDR a namiesto cca 800 nitov je teraz priemer okolo 600 nitov. Stále je to v slušnom štandarde a postačuje na zvýraznenie efektov. Je to tým, že Q80T nahrádza minuloročnú Q70R verziu a pridáva jej vylepšenia.

Samozrejme obraz nie je úplne rovnomerne podsvietený ako na OLEDoch, ale podsvietenie je dostatočne pravidelné a jedine okraje TV sú mierne menej intenzívne. Vidíte to len na šedej farbe, pri bežnom používaní to nevidíte. Samsung tu oproti minulému roku v Q80R zapracoval lepšiu obrazovku s čistšími pixelmi a stále širokým uhlom sledovania.

Z minulého roka si TV ostalo automatické prispôbovanie intenzity obrazu a zvuku podľa okolitého prostredia, aby ste mali ideálny zvuk a obraz za každých podmienok. TV má v sebe senzor a rovnako mikrofón je v ovládači, ktorý tak stále kontroluje, či TV nie je príliš hlasno. V rámci určitých možností to funguje. Teraz ešte pridali funkciu sledovania zvuku na objektoch v TV pri filmoch.

Čo sa týka spotreby, tá je pre 65" veľkosť štandardná a pohybuje sa medzi 100-200W, s maximom okolo 175W pri hraní alebo intenzívnych HDR scénach v TV, štandardne spotrebúva okolo 110W. Ak si zapnete Ambient režim, ten to stlmí na 30-40W.

Spolu s TV som mal aj soundbar HW-Q60T/EN, vyššiu verziu Samsungovského soundbaru. Samotný Q80T ho nevyhnutne nepotrebuje, keďže má štyri štandardné reproduktory a dva woofery a úplne vám to môže pre bežné používanie stačiť. Ale ak chcete viac, soundbar so subwooferom vám ponúkne ako rozsiahlejšie pásmo zvukov, tak vďaka veľkému subwooferu výrazné


basy.

Q60T ponúka 5.1 zvuk s 3D podporou, kde si so surround efektmi alebo DTS virtual, Dolby Atmosom si zvuk vychutnáte všade okolo vás, aj bez ďalších dvoch reproduktorov za zami.

Samotné prepojenie s TV spravíte jednoducho káblom cez ARC HDMI vstup v TV, pri ktorom vie TV automaticky zvuk presmerovať z každého pripojeného zariadenia a teda hneď vám pustí TV alebo presmeruje Xbox. Soundbar má aj bluetooth pripojenie, ak nebudete chcieť ťahať káble k TV, alebo pripojiť si hudbu rýchlo z mobilu môžete ísť jednoducho bezdrôtovo.

Ovládanie zvuku soundbaru funguje priamo cez TV ovládanie, ale sound bar má aj svoje vlastné ovládanie, kde môžete prejsť do hlbších nastavení a pridávať basy, výšky, vyberať typ zvuku, ktorý sa bude hodiť k tomu čo pozeráte,

či už film, hudbu, alebo hráte.

Zobrať Q80T pre Xbox Series X alebo PS5?

Určite je to jedna z veľmi dobrých možností. Ideálne je totiž kupovať TV s HDMI 2.1 a 120Hz podporou. Viete ísť aj do lacnejšej Q70T verzie za približne 800 eur (v 55 palcovej verzii), ale musíte si vystačiť s edge podsvietením a slabšími pozorovacími uhlami, ale stále ponúkne slušnú kvalitu obrazu. Ideálne však ísť rovno do Q80T, alebo ak máte financie aj vyššie do Q90T s ešte kvalitnejším obrazom.

Samotný Samsung Q80T tak ponúka dobrý kompromis, kde za dobrú cenu dostanete kvalitný obraz, 4K/120Hz podporu, plnú ponuku herných funkcií a aj rýchlejšou odozvou v hernom režime. Samsung tu posunul TV s modernými funkciami do prijateľnej cenovej kategórie a určite sa po ňom oplatí pozrieť.

HODNOTENIE

- + Veľmi dobrý pomer ceny a výkonu
- + HDMI 2.1 podpora pre 4K/120Hz na Xbox Series X a PS5 konzolách
- + Freesync/gsync/VRR podpora pre hry
- + Kvalitné farby
- + Kvalitný zvuk
- trhanie menu pri spustení
- nemá externý one-link box (to môže byť pre niekoho plus)

9.0


ROG ZEPHYRUS DUO

KEĎ JEDEN DISPLEJ NESTAČÍ

Po zaujímavom a zrejme úspešnom Zenbooku Duo prešiel so systémom dvoch displejov ASUS aj do hernej oblasti do ROG Zephyrus série. Vyboostoval parametre a zlepšil aj mechaniky celého notebooku. Dokáže tak ponúknuť veľmi dobré chladenie, a to aj pri spojení i9 a RTX 2080 Super v tenkom notebooku.

Presnejšie tentoraz spravil Asus len 15,6 - palcovú verziu s dvomi displejmi, čo je nezvyk, keďže aj 17 - palcová by sa medzi hráčmi dobre užívala. Pritom ponúka konfigurácie od i7 po i9 a s grafikami RTX 2070 MaxQ alebo RTX 2080 SuperMax Q. Zároveň ale ponúka aj 1080p/300Hz

hlavný displej alebo 4K 60Hz. Bude tak na vás, či chcete framerate alebo rozlíšenie. Osobne by som na 15 - palcovej uhlopriečke preferoval skôr framerate.

Dostanete tak peknú ponuku v jednom balení, niečo ako výkonné PC na cesty s dvomi monitormi, až na to, že tu to máte v malom balení. Aj keď, samozrejme, nie lacnom. Vysoký výkon a displeje majú svoju cenu.

Samotný notebook je v plastovom vyhotovení z na dotyk kvalitného a tvrdého materiálu, bez nejakých RGB podsvietení alebo iných doplnkov.

ŠPECIFIKÁCIE

- Hlavný displej: 15" displej - IPS LED, 4K (3840x2160) 60Hz, 100% Adobe farby s G-Sync alebo vo verzii s 1080p 300Hz, 72% NTSC)
- Doplnkový displej: 14,1" - 3840x1100 px - dotyková obrazovka
- Procesor: i9 10980HK Processor, 2,4 GHz (16 M Cache, up to 5,3 GHz) (alebo vo verzii s i7 10875H)
- Grafika: RTX 2080 Super Max-Q, 8 GB GDDR6 (alebo vo verzii s RTX 2070 Super MaxQ)
- RAM: 16 GB
- Disk: 2x 1TB SSD
- Konektory: 3,5 mm jack, USB-C s Thunderboltom na napájanie, 3x USB 3.2, LAN, HDMI 2.0b
- Batéria 90 Wh

Tu si zvonku nechal Asus len tri LED diódy na štandardné indikátory nabíjania, spustenia harddisku. Zo spodku sú prekvapivo vyššie, takmer 1 cm veľké zadné nožičky, ktoré vám mierne naklonia notebook aj zaistia dostatočnú cirkuláciu vzduchu zo spodných vetrákov

Ale z vetrania to nie je všetko, ROG Zephyrus Duo má parádne vyriešené aj vnútorné vetranie a keď notebook otvoríte, druhý displej, ktorý je na zadnej časti za klávesnicou, sa mierne nahne a horúci vzduch bude fučať popod neho. Je to veľmi dobrý systém, ktorý zaisťuje aj to, že nikdy nebudete mať horúcu klávesnicu a ani druhý displej. Pre zaujímavosť minuloročnému ZenbookDuo sa neotváral displej, ale spodná časť notebooku.

Samozrejme, znamená to aj to, že klávesnica je tu posunutá dopredu prakticky na predný kraj notebooku, a teda budete na nej písať ako na štandardnej desktopovej klávesnici. Náležite tomu je pridaná aj podložka pod zápästia. Plus keďže sa touchpad nezместil pod klávesnicu, je teraz

namiesto numpadu, ktorý si viete prepnúť buď na touchpad, alebo s podsvietením na numpad. Pozitívne je, že tlačidlá pod numpadom sú fyzické, oddelené a nielen dotykové. Ale aj tak ak budete hrať, budete hrať s myšou.

Samotná klávesnica je nízko profilová, plne RGB podsvietená s možnosťou nastavení svetiel a efektov. K tomu máte takmer plnú ponuku základných klávesov, nechýbajú šípky, F klávesy so sekundárnymi funkciami, ale chýbajú page up, page down, home a end klávesy. Tie tu sú riešené cez doplnkový kláves, ktorým si túto funkciu prepnete na šípkach. Špeciálny kláves má aj vypnutie dotykovej obrazovky a zapnutie Asus aplikácie.

Pri samotnom používaní už to funguje štandardne, buď na jednom monitore s tým, že na spodnom máte zobrazenú len tapetu, alebo si tam môžete zapnúť malé aplikácie z quick funkcii. Môžete si tam napríklad spustiť dva browsery vedľa seba, Spotify, Discord, Sector a toto si tam nechať popritom ako hráte na hlavnom displeji. Ideálne je tam mať Asus

aplikáciu alebo iný monitoring výkonu. Tento displej je dotykový a teda môžete dotykovo rýchlo prepnúť napríklad tichý režim. V robote zase môžete na jednom displeji pracovať na druhom mať videokonferenciu, alebo spustený tutoriál, prípadne film. Ak striháte videá, pekne sa to dá využiť na striháciu častí programu alebo grafici si vedia rozložiť aplikáciu aj na spodný displej. Pričom táto plocha je dotyková, a teda môžete vyberať farby, strihať alebo dokreslovať aj dotykovo. Ak si notebook budete kupovať, je veľmi dôležité vedieť či viete spodný displej využiť a či vám to za to stojí. Ak áno, určite neváhajte, dostanete notebook novej generácie, ktorý ponúka viac ako bežné notebooky.

Asus sa s utilitami na spodný displej príliš nepohral. Ponúka svoju quick launch ponuku podobnú pracovným notebookom, ktoré majú displej na touchpade, kde sa dajú spustiť jednoduché aplikácie, ako kalkulačka, browser, rozpoznávanie písania na displej a podobné veci. Tu chýba niečo viac herne ladené.


Je tam síce pekný obrázok, ale chcelo by to napríklad zapracovanie Discordu, grabovacích a stramovacích utilít priamo do menu v displeji. Čo vám však výrobca ponúkne, je Asus aplikácia monitorujúca výkon notebooku, na ktorej si na dotykovej obrazovke môžete pekne prepínať režimy chladenia. Vidíte aj teploty, otáčky, záťaž.

Čo sa týka výkonu, v tomto i9 / RTX 2080 Super MaxQ dostanete prakticky maximálny výkon, aký z notebookov teraz viete dostať. Je to približne ekvivalent i7 RTX 2080 desktopu, kde ste skutočne vysoko. Ale čo je dôležité, zahrievanie nie je výrazné, minimálne ho necítite, keďže sa odvetráva pod displejom a naspodku. Prsty tak ostávajú úplne mimo teplých zón.

Čo sa týka samotných čísel zahrievania, väčšinou sa CPU aj GPU držia do 80 stupňov, len pri nižšom chladení pôjdu vyššie. Spodná plocha sa pritom zahreje na maximum 60 stupňov, kde to nevádi. Samozrejme, nebudete notebook používať na nohách. Hlučnosť čakajte okolo 40-48 dB. Pri hrách mierne hučí, ale nie je to výrazný hluk, skôr klasické fučanie ventilátorov. Samotný výkon v Time spy je 8052 bodov, kde GPU dalo 8612 bodov a CPU 5861 bodov. Je to mierne menej ako i9 a RTX 2080ti na desktope. Lepšie rozdiely ukazujú hry, kde napríklad Horizon Zero Dawn ide na notebooku 34 fps v 4K na maxime, na podobnom desktope ide 40 fps. V 4K ide napríklad Just Cause 4 40 fps, podobne Fortnite okolo 40-50 fps. A teda ak nie ste vysadení na framerate a stačí vám od 30-60, tak 4K displej bude pre vás vhodný, ale ak by ste chceli framerate, ideálne je zobrať verziu s 1080p/300Hz displejom. kde to veľmi pekne využijete a framerate bude nad 100 fps, pri menej náročných hrách dáte aj 300 fps.


Rýchlosť hier nebude výrazne zdržiavať ani disk, ktorý je slušný, a to 2000 MB/s čítanie a 1500 MB/s zápis s tým, že v tejto najvyššej verzii rovno 2 TB. Bude to dostatok miesta aj na Call of Duty a podobné hry, ktoré už zaberajú stovky GB.

Čo sa týka samotnej spotreby pri záťaži, je to okolo 200 W, približne 210 W-220 W som išiel maximum, väčšinou okolo 170 W, aj keď záleží na tom, ako sa využíva v hre procesor. Tu, samozrejme, musíte mať notebook na veľkej nabíjačke, ktorá má maximum 240 W. Notebook má aj druhú malú prenosnú nabíjačku s USB-C, ale tou môžete nabíjať, len ak robíte nenáročné veci napríklad do Wordu, browsujete atď. Nabíjanie je pomalé a skôr podporné, aby sa vám skôr nevybila batéria, ako nabila.

Ak budete pracovať bez nabíjačky, plná batéria pri úplne nenáročnej práci a nízkom jase vydrží okolo 4 a pol hodiny. Musíte si dávať pozor na výkonový režim, aký máte zapnutý a hlavne neaktivovať grafiku, inak pôjdete výrazne dole na hodinu a pol.

Celkovo je to pôsobivý notebook, drahý, ale pôsobivý. Parádna konfigurácia, dobre vyriešená konštrukcia, zahrievanie necítite a hluk je prijateľný. Dva displeje sú parádne, ak ich dokážete dobre využiť. Plus je tu aj dobrý výber buď čisto pre hráčov 1080p 300 Hz hlavný displej, alebo 4K 60 Hz, ak potrebujete alebo preferujete vysoké rozlíšenie, aj keď pri 15 palcoch 4K výrazne neuvídite.

HODNOTENIE

- + pôsobivý, priam futuristicky dizajn
- + dva displeje
- + vysoký výkon
- + nápadito riešené chladenie

- vysoká cena
- kupujte len vtedy, ak viete využiť druhý displej

9.5


MOBILY


* Availability of colors and models may vary.
* Haze effect applied to Mystic Bronze.


MI10T a MI10T PRO

XIAOMI PREDSTAVILO NOVÉ MOBILY

Xiaomi oficiálne pre západ predstavilo MI10T sériu. V nej je ako základný MI10T, tak vyššia MI10T Pro verzia. V zásade je to od Xiaomi snaha o zaujímavý kompromis, kde mierne orezali MI10, aby za lepšiu cenu priniesli vysoký výkon, 5G a rýchly 144Hz displej, ale zase aj za cenu výmeny OLED za LCD displej.

Teda rovnako ako MI10 a MI10 Pro má mobil Snapdragon 865, vyššia Pro

verzia si zachováva 108MP kameru, ale nižšia má 64MP kameru. Rovnako tieto T verzie nemajú zoomovacie kamery, len Ultrawide a Macro. Na druhej strane majú vyššiu 5000mAh batériu. Pritom MI10T má 6GB RAM, Pro verzia má 8GB RAM, tak ako MI10 mobily.

Veľkým plusom je, že mobil má moderný variabilný refresh rate, ktorý upravuje rýchlosť refreshu displeja podľa obsahu a šetrí tým batériu.

Nedávno to Samsung zapracoval v Note20 Ultra.

Cena nižšej MI10T je 499 eur za 6GB/128GB verziu a 549 eur za 8GB/256GB verziu a cena MI10T Pro je 599 eur, s väčším 256GB úložiskom je za 649 eur. Samozrejme, keďže toto je Xiaomi berte to len ako úvodné ceny, tie pôjdu rýchlo dole a zrejme čoskoro bude MI10T za 400 eur.


PIXEL 5 a PIXEL 4A 5G

GOOGLE POKRAČUJE V PIXEL SÉRII

Google pokračuje v sérii vlastných mobilov a práve ponúklo Pixel 5 a Pixel 4A 5G verzie. Tieto prídu vo vyššej strednej triede výkonu s vyššími cenami.

Pixel 5 je nový menší mobil. Ponúkne 6 palcovú veľkosť, čo znamená pekných 14.5cm na výšku. Teda ak máte radi malé mobily, na tento sa pozrite bližšie.

Samotný 6 palcový displej je 90Hz OLED s 1080p rozlíšením s vyššou strednou triedou procesora a to Snapdragon 765G, rovno aj s 5G. Pridáva 8GB pamäte a 128GB flashu. Zadné kamery sú dve, jedna má 12.2MP s F1.7 a 16MP ultrawide s F2.2. Vpredu má mobil 8MP kameru F2.0. Batéria má 4080mAh s wireless nabíjaním.

Zo zaujímavostí, mobil je vyrobený z recyklovaného hliníku. Zrejme to však

cene nepomohlo, keďže tá je 699 dolárov. Pixel 5 vyjde 15. októbra.

Pixel 4A 5G je 5G verziou pôvodnej 4A verzie a ponúka väčší 6.2 palcový mobil, ktorý ponúka rovnako SND765G, pridáva 6GB pamäte, 60Hz OLED displej a rovnaké kamery 12.2MP a 16MP. Mobil bude mať 15.3cm a menšiu 3885mAh batériu. Cena bude 499 dolárov. Zatiaľ nemá dátum vydania.


MOTO EDGE PLUS

VYSOKÝ VÝKON A ZAOBLENÉ OKRAJE

Lenovo sa tento rok rozhodlo pustiť do hi-endu a pripravilo Moto Edge Plus. Mobil s najvýkonnejším procesorom Snapdragon 865 pridáva aj ďalšie funkcie hodné tejto najvyššej kategórie. Otázne je, či je to pospájané dobre, či je to hodné tisíceurovej cenovky.

Presnejšie Motorola do mobilu dala ako 865 procesor, tak použila na bokoch zaoblený displej, 90Hz refresh a pridala aj v hi-ende populárnu 108 MP kameru. Špecifikácie sú samé osebe decentné.

Moto tu spojila peknú 5000 mAh batériu, dostala to do slušnej váhy 203 gramov a aj v štandardnej 16 cm veľkosti. Nedáva síce 1440p displej, ale to už nepreferujú v hi-endoch ani iné firmy. Pohrali sa s tým a dizajn tiež nie je zlý.

Zadná strana síce je plastová, no vyzerá veľmi dobre a rovnako sa mobil dobre drží. Pravdepodobne budete mať na mobile tak či tak obal, takže je jedno, z akého materiálu je zadná strana. Dôležité je, že použitím plastu je mobil ľahší. Motorola tu spravila netradičnú vrchnú a spodnú hranu, ktorá je preliačená dovnútra.

ŠPECIFIKÁCIE

Displej: OLED , 6,7" , 1080 x 2340 , 90 Hz refresh

Rozmery: 161,1 x 71,4 x 9,6 mm (6,34 x 2,81 x 0,38 in)

Procesor: Snapdragon 865 (7 nm+)

Váha: 203 g

Zadný kryt: plastový

Pamäť: 256 GB 12GB RAM

Kamera: 108 MP, f/1.8, (wide) 8 MP, f/2.4 3x zoom, 16 MP, f/2.2 (ultrawide), TOF 3D (depth) (6K@30fps)

Predná kamera 25 MP, f/2.0

Porty: 3,5 mm jack, USB-C

Senzor odtlačkov prstov, pod displejom

Batéria: 5000 mAh

Nabíjanie: 18 W USB-C, wireless 15W, spätné nabíjanie 5W.

Rovnako spravila len malé a prekvapivo tenké power tlačidlo, ktoré je zúbkované, oproti volume tlačidlu, ktoré je hladké. Sú síce tenšie, ako majú ostatné mobily, ale stláčajú sa dobre a nebudú prekážať. Čo niektorých poteší, je prídanie 3,5 mm jacku, čo je nezvyk pri týchto hi-endoch. Na druhej strane to má za následok absenciu vodeodolnosti, čo je tiež nezvyk v tejto kategórii.

Samotný displej je AMOLED, ktorý je rýchly s 90 Hz refreshom, a teda všetko bude plynulejšie, od aplikácii, cez niektoré hry, až po rolovanie v browseri. Je pôsobivý, aj keď má jednu zásadnú chybu, ktorá mi veľmi vadí, je totiž až príliš na okrajoch zaoblený. Je to až také ako waterfall dizajn, ktorý je síce na pohľad pekný, ale nepraktický. Ani Xiaomi alebo Samsung nemajú až také ostré zaoblenia. Totiž ak sa to s týmto zaoblením preženie a systém tomu nie je náležite upravený, máte písmenká po okrajoch displeja, a to ako v browseroch, tak aj v hrách. A ešte ak sa k tomu pridá na rohoch zaoblenia displeja, môžete prísť o celé prvky. Je to škoda, lebo je potrebné vyvážiť zaujímavosť a praktickosť.

Mobil dopĺňajú tri kamery vzadu, kde je kvalitná 108 MP kamera od Samsungu, ktorú dopĺňa 16 MP ultrawide, aj keď len slabšia 8MP 3x zoom kamera. Viete tak síce fotiť kvalitné a ostré štandardné fotografie, ale pri zoome už začnú strácať kvalitu, hlavne aj preto, že kamera je tam F2.3. Vonku v prírode a za svetla však postačí. Celé to dopĺňa aj hĺbková kamera na efekty rozmazania. Zo zaujímavostí, pre nejaké obmedzenia mobil nenahráva 8K video, ale len 6K, teda niežeby ste to nejako mohli využiť, ale zrejme tu hlavný senzor obmedzuje priepustnosť. Snapdragon 865 zvláda aj 8K video. Predná kamera má slušných 25 MP a pekne posluží ako na selfie, tak aj na odomknutie mobilu.

Samotný výkon Snapdragonu 865 je tu parádny, mobil v Antutu takmer siaha na 600-tisícovú hranicu, kde má rýchly procesor, grafiku, pekné skóre majú aj pamäte.


Hlavne vďaka rýchlejšej pamäti si získava pekný náskok. Vďaka tomu celému čakajte pohodlné používanie, bez trhania, bez spomaľovania a aj bez výraznejšieho zahrievania. Čo sa týka čistého výkonu, mobil predbieha aj Samsungy s 865, hlavne vďaka rýchlejšej pamäti.

Antutu benchmark:

Moto Edge Plus - Snapdragon 865 - 587711 - (CPU 181711, GPU 223812, MEM 102403, UX 79785)

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

Note 20 - Exynos 990 - 536171 - 159909 218530 82816 74916

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

Moto G 5G Plus - 305677 - 97301, 85230, 66585 - 56561

Plný výkon sa však využíva ťažko, keďže hry sú obmedzované na 60 fps alebo nižšie rozlíšenia a ani Fortnite tu prekvapivo nemá 60 fps režim povolený, nie to ešte 90 fps ako pri One Plus. Je to mrhanie výkonom.

Samotný systém je tu takmer čistý Android s nejakými malými doplnkami od Motoroly, ako napríklad ich ikonické hodiny. Pridané je aj animované pozadie, ktoré je tu pekné dynamické more, aj keď po pár sekundách


zamrzne, je škoda, že výrobca nedal rovno loop. Čo je však dôležité, zatiaľ čo niekomu čistý Android vyhovuje, ja by som povedal, že sa z neho stal úplne základný systém orezaný a bez nadstavby, taký dizajnovane zabrzdený v čase. Je veľký rozdiel, keď používate napríklad OneUI od Samsungu alebo MIUI od Xiaomi. Na druhej strane, môžete si doinštalovať niektorý z launcherov zo store a vylepšiť si tak zážitok. Výhoda čistého Androidu sú rýchlejšie bezpečnostné aktualizácie, ak ich potrebujete.

Batéria je tu parádna 5000mAh, kde máte bezproblémový výkon na dva, možno tri dni, záleží ako mobil používate. Je to veľmi pekná ponuka. Nechýba štandardné USB-C nabíjanie, ani štandardné wireless nabíjanie a dopĺňa to spätné nabíjanie pre slúchadlá alebo hodinky.

Celkovo sa Motorola posnažila. Už ponúka kvalitne nadizajnovaný mobil, dobre vyvážený výkonom, ponukou kamier a aj veľkou batériou. Jedine mi veľmi prekážajú tie príliš veľké zahnuté okraje displeja, pre ktoré sú niektoré veci zle viditeľné. Niekedy netreba preberať všetky extrémne vychytávky z Číny. Rovnako tisícurová cena je príliš vysoká a neponúka niečo navyše (zaoblené okraje nie sú niečo navyše). Zároveň je prekvapivé, že sa cena drží vysoko aj pár mesiacov po vydaní.

Nie je to zlý mobil a ak sa rozhodujete medzi hi-endmi, môžete ho zaradiť do svojho výberu, ale má aj svoje mínusy.

HODNOTENIE

- + vysoký výkon s 865 čipom
- + 3,5 mm jack
- + veľká batéria
- + pekný dizajn

- príliš veľké zahnutie okrajov displeja
- vysoká cena
- chýba vodeodolnosť

8.0


SAMSUNG GALAXY NOTE20

NOVÁ VERZIA MOBILU S PEROM

Samsung zavŕšil aktuálnu generáciu mobilov svojou hi-endovou Note sériou a konkrétne tentoraz predstavil Note20 a Note20 ultra. Dva mobily, ktoré majú ako doplnok dotykové pero, ale pritom ponúkajú rýchle procesory, kvalitné displeje a aj kamery.

My tu máme nižšiu Note20, ktorá je menšia so slabšími kamerami, ale oproti Ultra verzii kompaktnjšia, váhovo prijateľná a stále si zachováva všetky potrebné funkcie.

Dostanete tak 16 cm veľký mobil s peknou 192 - gramovou váhou a

decentnou 4300 mAh batériou. Je to hlavne vďaka zadnému plastovému krytu, ktorý začínajú firmy aplikovať radšej ako sklenené kryty. Plastové sú ľahšie a dnes vyzerajú už pekne, navyše väčšina ľudí má aj tak na mobile obal.

Celý mobil vyzerá elegantne a vďaka 8,3 mm je tenký a príjemný na držanie, pritom tam Samsung zместil ako pero, tak aj väčšiu batériu. Prítom kamery tu vyčnievajú len minimálne a približne milimeter, vďaka čomu je mobil veľmi dobre použiteľný aj bez obalu. Oproti tomu pri Note20 Ultra už vyčnieva kamera poriadne, ale

ŠPECIFIKÁCIE

Displej: Super AMOLED Plus 6,7 palcov, 1080 x 2400 pixelov, 20:9 pomer

Rozmery: 161,6 x 75,2 x 8,3 mm (6,36 x 2,96 x 0,33 palcov)

Váha: 192 g

Konstrukcia: kovové telo, plastový zadný kryt

Vodeodolnosť: IP68 (do 1,5m na 30 min)

Stylus: 26 ms odozva, Bluetooth, akcelometer, gyro

Systém: Android 10, One UI 2.5 + wireless DEX

Procesor: Exynos 990 (7 nm+)

Pamäť: 256 GB / 8 GB RAM

Kamera: 12 MP, f/1.8, 64 MP, f/2.0, 12 MP, f/2.2 (8k 24 fps), Gyro-EIS & OIS

Predná kamera: 10 MP, f/2.2

Nabíjanie: USB-C 25W, Wireless 15 W,

zase celý mobil vyzerá luxusnejšie.

Displej je tu pôsobivý a kvalitný AMOLED, aj keď len so štandardnými 60 Hz. Dopĺňa ho malý výrez na kameru a je prakticky na celú plochu mobilu len s minimálnymi okrajmi. Tu niektorých poteší, že displej nie je na okrajoch zahnutý, čo zaisťuje ostrý obraz po celej ploche mobilu. Samsung to síce s okrajmi až tak nepreháňa, ale ak máte radi rovnú plochu, toto je pre vás.

Vzadu nájdete trojitú kameru s bleskom, ktorá ponúkne hlavnú 12 MP hlavnú wide kameru, prekvapivo 64 MP kamera je pre 3x zoom a 12 MP je pre ultrawide. Je to pekná ponuka, ktorá úplne postačí na fotenie ako vo vnútri, tak aj vonku, špeciálne v prírode. Fotografiám ťažko niečo vytknúť, možno hlavná kamera mohla byť väčšia pre detailnejší záber.

K tomu video viete nahrávať v 8K 24fps, ak by ste to z nejakého dôvodu potrebovali, alebo prednou kamerou v 4K 30 fps. Predná selfie kamera slúži aj na odomkynanie tvárou, spolu so senzorom odtlačku prsta v displeji. Obe fungujú spoľahlivo a rýchlo. Samozrejme, kamera tu nie je bezpečná s 3D skenovaním, ale ak s tým máte problém, viete prejsť na odtlačok prsta. Ten je stále ultrazvukový, ale zdá sa to dobre doladené. Len rátajte s tým, že na displeji nemôže byť hrubá ochranná fólia, nakoniec preto mobil prichádza s tenkou

predlepenou fóliou, ktorá vyhovuje senzoru.

Note20 štandardne dopĺňa dotykové pero. To už od minulých verzii má v sebe batériu, tlačilo na diaľkové ovládanie, ale tentoraz už funkcie dopĺňajú aj pohybové gestá. Tlačidlom napríklad môžete na diaľku spustiť spúšť fotoaparátu, alebo vykonať iné podporované akcie, gestami sa zase viete vraciť v mobile späť, domov, spustiť písanie na obrazovku, môžete aj kresliť. V aplikáciách ovládate perom podobne ako dotykom, ale presnejšie a s tým, že funguje prakticky ako kurzor myši keď sa vznášate nad

obrazovkou. K tomu ak pero vyberiete, keď je mobil vypnutý, zobrazí sa vám rýchly zápisník na poznačenie potrebných vecí.

Aj keď procesor Note20 preberá z S20 série, prichádzajú aj vylepšenia. Konkrétne v EU to je stále Exynos 9900, ktorý je síce slabší ako Snapdragon 865 v USA, ale dostatočne rýchly a zaradi sa medzi procesory aktuálnej generácie. Má slabší CPU výkon, ale podobný výkon grafiky. Je škoda, že Samsung ešte nezjednotil tieto verzie a nepredáva jeden Note20 s jedným procesorom, ale dva rozdielne za rovnakú cenu. Rozdiely


nie sú také výrazné. Čo je však dôležité, v Note20 oproti S20 sa Exynos už teraz v mobile výrazne nezahrieva a procesor sa tak nemusí spomaľovať. Samsung sa pohral s chladením a napríklad aj na tretíkrát ponúkol Antutu rovnaký výsledok a ani v záťažovom teste neubral na výkone.

Konkrétne výkon vyzerá nasledovne:

Moto Edge Plus - Snapdragon 865 - 587711 - 181711 - 223812 - 102403 - 79785

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

Note 20 - Exynos 990 - 536171 - (CPU 159909, GPU 218530, MEM 82816, UX 74916)

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

Moto G 5G Plus - 305677 - 97301, 85230, 66585 - 56561

O výkon sa tak nemusíte báť ani v aplikáciách, ani v hrách. Napríklad Epic tu povolil 60 fps vo Fortnite, vďaka čomu získate plynulejší zážitok. Framerate je síce variabilný a pohybuje sa medzi 30 a 60, ale minimálne nie je orezaný na 30 fps. Možno by Epic mohol tieto veci odomknúť globálne, nie podľa výberu.

Celé to beží na OneUI od Samsungu, veľmi dobrej nadstavbe Androidu, ktorá ponúka veľmi dobré ovládanie, funkcie, všetky potrebné základné aplikácie, nechýbajú rôzne zdieľania, záznam obrazovky, celá Kids časť mobilu alebo herná aplikácia, ktorá spája všetky hry a pridáva im štatistiky. Dopĺňa to aj vlastný Galaxy store, ktorý firma stále viac tlačí. Plus aplikácie majú aj podporu pera a nechýba ani podpora DEX desktopu, ktorý môžete cez USB, alebo wireless premietiť na monitory alebo TV. Vytvoríte si tak z mobilu prakticky desktopové PC. Práve som mal na test aj TV Sero od Samsungu a pekne sa to prepojilo a fungovalo. Aj keď záleží na vás, či to viete využiť alebo potrebujete používať mobil ako PC. Osobne pre mňa je


lepšia funkcia Link to Windows, možnosť kde sa vám mobil lepšie prepojí s PC cez Váš telefón aplikáciu vo Windows 10. Okrem fotografií, správ a telefonátov sa dajú v okne rovno spustiť aj celé aplikácie priamo z mobilu.

Bateria je tu 4300 mAh, nie najväčšia, ale decentná a podľa používania vám vydrží deň, pri menšej záťaži dva. Síce EU verzia s Exynosom vytiahne batériu rýchlejšie ako US Snapdragon verzia, ale pri bežnom používaní by ste s tým nemali mať problém. Nabíjať ju môžete rýchlym nabíjaním cez USB-C alebo pomalšie cez wireless. Plus nechýba spätné wireless nabíjanie a ak máte hodinky alebo slúchadlá s wireless nabíjaním, môže vám mobil nabíť aj tie. Prípadne viete mobilom nabíjať aj iný mobil, ak má wireless nabíjanie. Plus, samozrejme, mobil nabíja aj svoje pero, keď je v ňom vložené.

Note20 ukazuje, že Note séria je stále pôsobivá a zaujímavá. Škoda vyššej ceny,

ale tu firma vie na koho cieľi, a to hlavne na biznis používateľov, ktorým 1000 - eurová cenovka nevádi. Je to veľmi solídny mobil, ktorý sa vám snaží zjednodušiť život a prácu hlavne pridaním dotykového pera, ale aj Dex desktopom a aj celkovou ponukou. Konkrétne v tejto Note20 verzii je to celé v kompaktnjšom formáte na tento štýl mobilu. Je ľahký, rýchly, dizajnovovo veľmi pôsobivý.

Možno je škoda rozdielov medzi Exynos a Snapdragon verziami mobilu. Nie sú také, že by to bol výrazný problém, výkon je aj tu vysoký, zahrievanie je minimálne, jedine batéria ide rýchlejšie dole. Je však škoda, že to Samsung stále rozdeľuje, keďže to vytvára len zbytočné kontroverzie. V každom prípade, ak chcete mobil s dotykovým perom máte na výber len z Note20 a Note20 Ultra. Note20 je veľmi dobrá voľba, ak chcete kompaktnjší mobil a nepotrebuje nadupadné kamery.

HODNOTENIE

- + veľmi dobrý dizajn, kompaktnjší ako Note20 ultra
- + vysoký výkon
- + kvalitný displej
- + dotykové pero s gestami

- vysoká cena
- u nás s Exynos procesorom

8.5


T E N

FILMY


V

E

L


TENET

Tak sme sa dočkali. Záchranca kinárov, distribútorov aj divákov odstrihnutých od filmového potešenia konečne dorazil. Po viacerých odkladoch je práve novému kúsku Christophera Nolana (poznáte ho, však?) pripisovaná úloha spasiteľa, schopného opäť rozbehnúť trh. Veľké ambície, očakávania aj absták od kina ale môžu mať za dôsledok nerealistické očakávania. vydaril sa Tenet pretože, obávať však sa netreba, chýba dosť toho mu dokonalosti k keď Aj

Svet je opäť raz v ohrození. Ruský oligarcha (Kenneth Branagh) má plán na jeho zničenie pomocou síl z budúcnosti. Zachrániť sa ho vydáva agent tajomnej agentúry (John David Washington) a zistí, že svet nefunguje presne tak, ako bol zvyknutý. A o deji vám viac neprezradím, pretože práve odhaľovanie fiktívneho sveta a občasnú zvraty patria k základným stavebným kameňom novinky hviezdneho režiséra.

Tenet je komplikovaný film. Možno až príliš. Nolan uháňa vpred ako keby mal v rukách namiesto ambiciózneho sci-fi tradičné akčné béčko. V tomto tempe sa na nikoho nečaká. Ak pri veľmi skromne podaných vysvetľovačkách na chvíľku stratíte niť, budete minimálne štvrt hodinku stratení. Tento prístup svedčí o obrovskom režisérovom egu a nie som si istý, či sa na neho budú niektorí diváci schopní naladiť. Najmä ak alibisticky prezentuje myšlienku v štýle „nemusíš to chápať, musíš to cítiť“.

Na druhej strane je dobre, že sa nikto nesnaží dopodrobna vysvetliť ako to celé funguje. Rôzne maličkosti ako fungovanie pľúc, ohňa alebo kauzality na vnorenie do príbehu vťahnu dostačujúco a komplexné pitvanie pravidiel, by mohlo byť kontraproduktívne. Určite by hrozilo, že by sa film stratil sám v sebe alebo by odvádzal pozornosť od hlavnej zápletky.

Tá je tradičnou špionážnou akciou, ktorá by sa nestratila v ľubovoľnej Bondovke

alebo Hitchcockovi. Keby Fleming alebo majster napätia rozpútali svoje príbehy v štýle čím ďalej modernejších mindfuckov. Vytvára to zaujímavú fúziu, v ktorej máme ruského blázna túžiaceho zničiť svet a to je prekladané pravidlami, z ktorých by sa zatočila hlava aj Dr. Emmetovi Brownovi. Takto ambiciózne (a sebavedomý) koncept už v multiplexoch príliš nevidávame. No ak si ho niekto môže dovoliť, je to práve Nolan. Podobné postupy sú totiž doménou malých festivalových kúskov. Vďaka svojej povesti si ale talentovaný Brit môže na podobnú látku vydupať obrovský rozpočet a roztočiť to naplno.

Po remeselnej stránke je tak Tenet suverénnym veľkofilmovým remeslom, ktorému takmer nie je čo vytknúť. Kamera Hoyta van Hoytemu (Interstellar) je krásna. Výprava, kostýmy a vlastne celý design originálny a pôsobivý.

Nespolieha sa na otrepané lokácie a zavádza nás na miesta, na ktoré sme v hlavnom prúde zvyknutí. Trošku síce chýba Zimmerova hudba, no oscarový laureát Ludwig Göransson (Black Panther) sa snaží. Aj keď počuť, že originál to nie je. Ak to niekde nefunguje dokonale, tak v klasických neduhoch Nolanových titulov. A tým sú postavy a emočný chlad, ktorý z toho vyplýva.

Opäť ide hlavne o figúrky na šachovnici, ktorými majster ľubovoľne hýbe a nie životné charaktery. Túto skutočnosť sa predtým darilo maskovať superhviezdny obsadením, ktoré sa tu však nekoná. Čo však neznamená, že herci svoju prácu neodvážajú na úrovni. Najmä hlavný hrdina s tvárou Johna Davida Washingtona (BlackKklansman), budúci Batman (a bývalý žiariaci upír) Robert Pattinson a Kenneth Branagh (Dunkirk, Valkýra) sú skvelí. Ženskú stranu reprezentuje čím ďalej, tým zaujímavejšia Elizabeth Debicki (Vdovy). Rovnako tak nesmie chýbať talizman v podobe držiteľa dvoch Oscarov - Michael Caine (Čefuste IV, Králi zlodejov).

Najväčším problémom ale začína byť samotný Nolan. Respektíve jeho prístup. Ten začína hraničiť s exhibovaním. Jeho posadnutosť časom tu dostáva ešte viac priestoru než obvykle. Po Dunkirku je to

ďalší krok k odstupe k diváckym návykom a začínam sa báť, kam to bude pokračovať. Dramaturgické pravidlá si ohýba vlastným smerom podobne ako časopriestorové kontinuum. V hone za výnimočnosťou to tak pre radového diváka trošičku škripe.

Silná symbolika, formálne fintičky s pretočeným časom alebo sebareflexia britského snobizmu sú síce veľkým analytickým potešením, no bežný návštevník blockbusterov sa bude s veľkou pravdepodobnosťou strácať. Časové paradoxy našťastie majú silu a občas je celý film skutočne záležitosťou, akú sme za podobné peniaze nikdy nemali možnosť vidieť.

V skratke povedané, ide o kombináciu Počiatku, Scottovho Dejavu alebo Lipského Happy Endu našróbovanú na to najlepšie z (už zmieneného) Bonda. A väčšinu času to funguje na najvyššej úrovni. Dočkáte sa úžasných scén, priestoru na rozmýšľanie aj niekoľkých chrumkavých technických vychytávkov. Akurát je problém v tom, že mnoho divákov úplne neprekusne Tenet ako celistvý príbeh a ako zavedenú popkultúrnu zábavu. Nolanova tradičná doslovnosť mala vždy význam a dávala divákovi pocit, že sú inteligentnejší, pretože sa dokázali

orientovať v netriviálnych príbehoch. Aj keď ich režisér a scenárista v jednej osobe nenápadne vodil za ručičku. Tu sa však (takmer) na akékoľvek barličky kašle a musíte skutočne zapnúť mozgové závitky naplno.

Tenet je aj napriek výhradám veľkým filmom, pre najväčšie plátna a všetci milovníci pohyblivých obrázkov by mali okamžite upaľovať do kina. A ideálne nie raz. Druhá projekcia je k úplnému vychutnaniu nutnosťou. Nič takéto tu dlho nebolo a dlho nebude. Inteligentných blockbusterov je ako šafránu a tento prevyšuje drvivú väčšinu konkurencie. Nejde o žiadnu pásovú výrobu, ale o výsostne autorský projekt skvelého režiséra, ktorého najväčším problémom sú očakávania.

Nejde o dokonalý film (dokonalosť neexistuje). Rovnako tak si nezíska srdcia divákov so suverénnosťou Batmanov, Dokonalého triku alebo Počiatku. Ale rezonovať s veľkou pravdepodobnosťou bude. Ide totiž o odvážny, ambiciózný a (v rámci súčasnej mainstreamovej produkcie) výnimočný počín. Aj keď o tržby sa dost veľmi bojím. zaslúžia rozhodne to si projekty podobné no, prestrelím trochu vás z veľa pre Hodnotenie


HODNOTENIE

Tenet (UK/USA, 2020, 150 min.)
Réžia: Christopher Nolan. Scenár: Christopher Nolan. Kamera: Hoyte van Hoytema. Hudba: Ludwig Göransson. Hrajú: John David Washington, Robert Pattinson, Elizabeth Debicki

9.0


MULAN

Túžiť vidieť Mulan vo veľkom kine je sčasti paradox. Po sérii viac či menej úspešných remakov Disneyho animákov by ste jej nedávali obrovskú šancu - špeciálne vlašajšie trio Dumbo, Aladin, Leví kráľ mohlo nadchnúť vizuálom, ale ani jeden nedosiahol kvalít animáku. No pár dobrých ukážok vlialo istú nádej a ošemetná situácia okolo koronavírusu i štartu filmu v jednotlivých krajinách ma samého nabudila ísť na film hneď v prvý deň do najväčšej sály i dať mu šancu. Lebo je to blockbuster, ktorý patrí do sály s Dolby Atmos a nie iba do vašej obývačky.

Samozrejme, nesie obrovské bremeno: animák z roka 1998 považujem za jeden z TOP3 Disneyho počínov 90.rokov, ktorý na ploche 90 minút rozpráva skvelú legendu, má výbornú hrdinku i odkaz a je sprevádzaný kvalitnou hudbou. Nehovoriac o jednej z najlepších vedľajších postavičiek - dráčikovi Mushu, ktorému vtisol hlas Eddie Murphy na vrchole kariéry.

Hraná verzia Mulan pôsobí inak ako animák, čo potvrdzuje aj americký rating. Avšak netreba sa báť, Disney stále chce lákať do kina celé rodiny, akurát najmenšie deti, resp. publikum cca do 7-8 rokov by som do kina ešte nebral. Dôvody sú viaceré. Nejde o to, že by menšie deti

nepochopili pointu či zápletku – ostala rovnaká. Mulan je chrabré dievča s chlapčenskými vlastnosťami - namiesto prípravy na výdaj sa radšej naháňa po strechách či trénuje svoje cchi a bojové umenia (zdraví Kung Fu Panda).

Jej návšteva u dohadzovačky dopadne katastrofálne, hanba rodine sa odčiniť ťažko. A keď čínsku ríšu začínajú sužovať útoky na hradiská a pevnosti na Hodvábnej ceste, cisár sa rozhodne konať a povolá z každej rodiny bojovníka. Otec Mulan sa napriek chromej nohe hlási do služby, no Mulan ešte v tú noc berie jeho povolávací rozkaz, meč i brnenie a do tréningového tábora ide na vlastnú päsť.

Podstúpi ťažký tréning, no nepriateľ sa bliži k cisárskemu palácu čoraz rýchlejšie.

Ak by sme zobrali hranú Mulan ako dobrodružný film na báze známej čínskej legendy, môže vyznieť dosť dobre.

Dejový námet zaujme a postupne sa striedajú dynamické akčné scény s nebojovými, kde sa môžeme snažiť lepšie pochopiť vtedajšie konvencie – chlap do vojny, žena do domácnosti, hranice i roly sú jasne stanovené. Zlo je jasne načrtnuté: banda kmeňov túži po pomste, pomáha im istá striga a preto dokázu používať rozmanité taktiky.

A na druhej strane putujeme s Mulan na nevídané miesta, ktoré nám nádherne vykresľuje vynikajúca výprava či dobrá kamera. Jediná vec, čo vám môže troška vadiť, je snaha pretaviť Mulan na novú superhrdinku akoby z Marvel repertoára, čo je azda daň za súčasný ošiaľ v Disneyho produkcii. Mulan má zrazu ťahy, ktoré by ani mnohí kung fu majstri ľahko nedokázali odraziť – špeciálne jeden kop sa tu opakuje ako v ninja akčných filmoch.

Akurát Mulan neexistuje vo filmovom vákuu. Ak si uvedomíme prítomnosť animáku z roka 1998, pri porovnaní ťahá skrátka v nejednom smere. Absencia

dráčka Mushu je trestuhodný fakt a strhám zaň minimálne dva body – Mushu bol totiž vynikajúco previazaný s tradíciami rodiny i predkov a zároveň slúžil ako humorný element, ktorý odľahčoval inak vážne dianie. Hraná Mulan má minimum humoru a nie je taká hravá. Paradoxne, snaží sa nasadiť inú formu mágie cez postavu strigy a Mushuho nahradí element fénixa, ale je prakticky nevyužitý – režisérka ho využije len na pár efektných scén. Pritom je to škoda, lebo animák miešal to vážne, to humorné, pomáhal si aj pesničkami pre posun deja...

Mulan 2020 je podobne ako iné herné adaptácie dlhšia a občas rozvláčnejšia. Našťastie nie tak úmorne ako iné animáky, preto sa drží na silno nadpriemernej hranici a dokáže si udržať dobrý spád. Ak by som animák nepoznal, veľa by mi nechýbalo a po 100 minútach sa dostanem do jasného finále. Keď si porovnam hraný film s predchodcom, občas si dáva načas, ale akcentuje rovnaké atribúty: buď rodinné hodnoty (čo je v poriadku pre odkaz divákovi) alebo akčné scény. A aj to je OK, lebo kvôli nim chcete ísť do veľkej sály a užít si ich naplno.

Niki Caro paradoxne lepšie servíruje melancholické či pokojné momenty v stepi alebo púšti, ale nejedná jej bitka má dobré nápady, netrvá príliš dlho a núka nápady. Hoci finále poteší skôr hráčov Prince of Persia, lebo už tlačí na pílu (a parkour) pomerne silno.

V roku 2020 cítiť aj aktuálny vplyv „woman power“, čo sa ešte silnejšie prejavuje v deji i postavách. Platí to pri kladnej strane (pri Mulan si uvedomíte, že jej postava podľa pravidiel nemá veľa v živote na výber) i zápornej (nutnosť vložiť ďalšiu ženskú postavu, nechať ju ťahať za nitky, no nedať jej silu a možnosť sa prejaviť, lebo muži hrajú prím). Samozrejme, režisérka Niki Caro využíva príležitosť, no opäť sa potvrdzuje ako sa ľahkosť animáku vytráca v prospech iných tém.

Mulan je teda veľké kino a la Disney a ak čo len trošku faníte tejto postave alebo máte chuť na veľkú legendu, bola by škoda minúť ju v kine. Má isté nedostatky (napríklad aj hudba sa nevie rozhodnúť či byť poctou animáku, z ktorého si berie témy alebo inému filmu – počujem tam Kráľovstvo nebeské a hľa, na konci rovnaký skladateľ Harry Gregson-Williams), ale jej vizuál stojí za návštevu v sále.


HODNOTENIE

Mulan (USA / Kanada / Hong Kong, 2020, 115 min.)

Réžia: Niki Caro. Scenár: Rick Jaffa, Amanda Silver, Elizabeth Martin, Lauren Hynek. Hrajú: Yifei Liu, Donnie Yen, Li Gong, Jet Li, Jason Scott Lee

7.0


THE OLD GUARD

Svet sa mení. Väčšina odvetví bojuje s likvidačnými tržbami, no inde sa veselo prosperuje. Okrem výrobcov rúšok, droždia alebo ryže sa priazeň otočila aj na Netflix. Za normálnych okolností sa z priemerných titulov stávajú udalosti (Extraction) a streamovaciemu gigantovi pribúda jeden predplatiteľ za druhým. Ďalší hit z podobného súdka prichádza s komiksovou adaptáciou Old Guard. Štedrý rozpočet, hviezda v hlavnej úlohe a rozporuplná kvalita.

Tajná skupina vojakov má dar nesmrteľnosti a už storočia bojujú proti zlu. Pod vedením Andy (Charlize Theron) prechádzajú svetom a okrem nepriateľov

čelia aj svojim vnútorným démonom. Žiť naveky totiž obnáša aj nepríjemné záležitosti horšie ako smrť.

Old Guard: Nesmrteľní na prvý pohľad pripomína novodobú vykrádačku slávneho Highlandera. Okrem podobného „prekliatia“ hrdinov si však na neho príliš nespomeniete. Čo je dobrá správa. Pracuje sa tu s odlišným konceptom, štruktúrou aj atmosférou.

Čo je iba dobre. Keď už rieši podobné témy alebo postupy, je to tým že pri podobnom námete sa im dá ťažko vyhnúť. A pravdupovediac, sú to veci, ktoré vás napadnú na prvú dobrú, keď sa povie téma nesmrteľnosť.

Režisérka Gina Prince-Bythewood (The Secret Life of Bees, Beyond the Lights) nemá s veľkými žánrovkami zatiaľ skúsenosti a je to vidieť. Veľkofilmového remesla sa teda nedočkáme a vizuálnosťou sa pohybujeme na pôde drahších seriálov. Viac než popcornové atrakcie ju zaujímajú vnútorné pochody postáv a práca s myšlienkami. Čo by nemusel byť zlý prístup, keby film nebol zbierkou stokrát obohraných klišé a budované pravidlá dávali väčší zmysel.

Najlepšie tak fungujú flashbaky. Tie síce vyzerajú vzácné neživotne, ale je v nich aspoň dostatok dramatického materiálu, ktorý poháňa vpred emotívnu linku príbehu.

Dianie v súčasnosti je totiž iba spotrebným béčkom s „bondovským“ záporákom s tvárou Dudleyho Dursleyho (Harry Meelling). A pritom sa tu rysoval zaujímavý antihrdina s dobrým úmyslom. Nakoniec z neho vylezie iba tradičná kritika kapitalizmu a podobné témy ostávajú na chrbte jeho poskoka (Chiwetel Ejiofor).

Takisto zamrzí absencia uzavretého príbehu. Tento postup je už skutočne ohraný a rád by som konečne videl akčný film s uzavretým príbehom, ktorý nie je iba reklamou na ďalšie pokračovania. Uberá to pôsobivosti výsledku a mnoho zaujímavých vecí sa šetrí do pokračovaní. A pritom tu nábeh na samostatne stojaci príbeh bol. Stačilo v poslednom akte trochu inak pootáčať kolieska smerovania deja.

To je možno výčitka smerujúca skôr k predlohe (nečítal som ju), no občas treba naozaj adaptovať a nie prepisovať. A toto je nemilo vidieť na charakteroch a práci s nimi. To, čo mohlo byť najzaujímavejšie je dosť odfláknuté. Väčšinu tak musia zachraňovať dobre obsadení a hrajúci herci na čele s Charlize Theron. Zvyšok osadenstva za ňou nezaostáva, ale politicky korektné napĺňanie kvót menšín už začína byť

otravné. Na druhej strane vďaka za neho, pretože príbeh homosexuálneho páru ponúka tie najlepšie pasáže a ako jediný má srdce a ako takú hĺbku.

Na druhej strane však treba tvorcom uznať, že film má slušné tempo, nenudí a akčné scény nie sú najhoršie. Takisto bolo šikovným nápadom nastaviť „super schopnosti“ postáv tak, aby neboli iba nesmrteľné figúrky ale dalo sa o ne trochu báť. Nápad s tým, že ich nesmrteľnosť môže hocikedy prestať účinkovať padá na úrodnú pôdu a doluje občas pôsobivé momenty. Naozaj by som si pozrel ako by si s podobným námetom poradili skúsenejší režiséri a scenáristi. Môj osobný sen by bola réžia Arronofského a scenár od Alexa Garlanda a Christophera McQuarrieho. Ale vráťme sa na zem a budme vďační za to, čo máme. Mohlo to totiž dopadnúť omnoho horšie ako jemne nadpriemerná tímovka.

V časoch abstinencie s pozeraním veľkofilmových kinonoviniek z toho Old Guard nevychádza vôbec zle. Cieľovke ponúkne čo očakáva. Nejaké tie akčné scény, sympatický casting, pekné pesničky na soundtracku a aj priestor kukať počas sledovania do mobilu. Mám

naozaj pocit, že strihači kúskov na streamovacie služby nechávajú po konkrétnych scénach priestor aby divák napísal na instagram niečo v štýle „Pozerám Old Guard a Charlize tam práve zmasakrovala mečom celé ozbrojené komando. #cool #netflix #graetaction #“.

A následne si vygoogliť aký popsong hral pri danej scéne. To, že sa tu kope druhá liga nikto nebude príliš riešiť. Je mi z toho trochu smutno. Vývoj však človek nezastaví a budeme si musieť zvyknúť, že podobné veci tu, v snímkach určených pre domáce pozeranie, budú častejšie.

Old Guard: Nesmrteľní je nedopečenou zábavou s pokusom o presah, ktorá by si v kinách vystrúhala akurát hanbu a pravdepodobne by o ňu nikto nezakopol. V rámci Netflixu však pôjde o udalosť a ja sa bojím kam tento trend povedie.

Takže v rámci streamovacej produkcie nejaký ten bodík prihodíme a ak čakáte plnohodnotný filmový zážitok, tak si hodnotene pokojne znížte.


HODNOTENIE

The Old Guard (USA, 2020, 125 min.)
Réžia: Gina Prince-Bythewood. Scenár:
Greg Rucka, Leandro Fernandez.
Hrajú: Charlize Theron, KiKi Layne,
Matthias Schoenaerts,

6.0


